CLIA Annual Laboratory Registry Overview

- 1. CFR 493.1850 requires that once a year CMS make available to physicians and the general public specific information (including information provided to CMS by the Office of the Inspector General) that is useful in evaluating the performance of laboratories.
 - a. In January a letter is sent to each CMS Location Office requesting any sanctions taken against laboratory in the pervious calendar year.
 - b. Letters are also sent to the each Accrediting Organization (AO).
 - c. Timeframe the Branch Location Offices and AOs have 60 days to respond and submit actions to CMS Baltimore.
- 2. Once the information is received from the Branch Locations and the AOs it has to be sorted and put in numerical order within each category. There are 10 regulatory sections.
 - 1. A list of laboratories that have been convicted, under Federal or State laws relating to fraud and abuse, false billing or kickbacks.
 - 2. A list of laboratories that have had their CLIA certificate suspended, limited, or revoked, and the reason for the adverse actions.
 - 3. A list of persons who have been convicted of violating CLIA requirements, as specified in section 353(1) of the PHS Act, together with circumstances of each case and the penalties imposed.
 - 4. A list of laboratories on which alternative sanctions have been imposed, showing--
 - (i) the effective date off the sanctions;
 - (ii) the reason for imposing them;
 - (iii) any corrective action taken by the laboratory;
 - (iv) if the laboratory has achieved compliance, the verified date of compliance
 - 5. A list of laboratories whose accreditation has been withdrawn or revoked and the reason for the withdrawal or decision.
 - 6. All appeals and hearing decision.
 - 7. A list of laboratories against which CMS has brought suit under Section 493.1846 and the reason for those actions.

- 8. A list of laboratories that have been excluded from participation in Medicare or Medicaid and the reasons for exclusion.
- 9. This Section is for "Corrections of any Erroneous Statements of Information that Appeared in the 2003 Registry".
- 10. Other Actions. This Section includes other Specific information that may be useful in evaluating the performance of Laboratories, as specified in 493 CFR 1859(A). It also includes information provided by CLIA exempt status.

The Registry can also include SETTLEMENTS which is generally supplied by the Office of the Inspector General.

- 3. Once the Branch Locations have finished input for the calendar year under review into the data system (AEM ASPEN Enforcement Manager), a report is run that collates the information in numerical order and per section (1 through 10). All actions taken by the AOs must be entered into AEM manually.
- 4. A final Laboratory Registry report is run when all of the information is complete. This report is checked for accuracy by the Branch Locations, AOs, and CMS Baltimore prior to publication on the CLIA website.

2019 CLIA LAB REGISTRY

Laboratory Registry Activity from 01/01/2019 thru 12/31/2019 (AS REQUIRED BY SECTION 353(N) OF THE PUBLIC HEALTH SERVICE ACT)

1. LABORATORIES SUBJECT TO CLIA THAT HAVE BEEN CONVICTED, UNDER FEDERAL OR STATE LAWS RELATING TO FRAUD AND ABUSE, FALSE BILLING, OR KICKBACKS.

*** NO DATA FOUND ***

2. LABORATORIES THAT HAVE HAD THEIR CLIA CERTIFICATE SUSPENDED, LIMITED, OR REVOKED, AND THE REASON FOR THE ADVERSE ACTION. (MEDICARE CANCELLATION, A PRINCIPAL SANCTION, HAS BEEN INCLUDED IN THIS CATEGORY.)

CHRISTOPHER GARZA, DIRECTOR SOUTHWEST KIDNEY INSTITUTE, PLC 2538 E UNIVERSITY DR, STE 110 PHOENIX, AZ 85034 CLIA ID# 03D2114951

SANCTION: Limitation of CLIA Certificate

EFFECTIVE DATE: February 10, 2019

REASON: Medicare Cancellation/Suspension

Condition Level Non-Compliance

Unsuccessful PT

STEPHEN LOCKE, DIRECTOR FIVE RIVERS MEDICAL CENTER 2801 MEDICAL CENTER DRIVE POCAHONTAS, AR 72455 CLIA ID# 04D0468144

SANCTION: Limitation of CLIA Certificate

EFFECTIVE DATE: April 15, 2019

REASON: Unsuccessful PT

STATUS: Compliance Achieved

KEVIN ROSENBLATT, DIRECTOR VYBREM LABS 1311 FORT ST BARLING, AR 72923 CLIA ID# 04D2132998

SANCTION: Revocation of CLIA Certificate

EFFECTIVE DATE: February 13, 2019

REASON: Revocation of CLIA Certificate

STATUS: Revocation Pending Hearing

Revocation of CLIA Certificate

ALLAN KURTZ DO, DIRECTOR
ALLAN KURTZ DO / WARNER MEDICAL CENTER
6325 TOPANGA CANYON BLVD STE 501
WOODLAND HILLS, CA 91367
CLIA ID# 05D0860502

SANCTION: Limitation of CLIA Certificate

EFFECTIVE DATE: September 16, 2019

REASON: Cancellation of Medicare Approval

Suspension

Condition Level Non-Compliance with IJ

Unsuccessful PT

MICHAEL WENSLEY MD, DIRECTOR MICHAEL KEITH WENSLEY, MD INC 1382 VALENCIA AVE, STE F TUSTIN, CA 92780 CLIA ID# 05D0957436

SANCTION: Limitation of CLIA Certificate

EFFECTIVE DATE: January 10, 2019

REASON: Medicare Cancellation/Suspension

Condition Level Non-Compliance

Unsuccessful PT

HAROLD SANCHEZ, DIRECTOR BRIDGEPORT HOSPITAL LABORATORY 267 GRANT ST BRIDGEPORT, CT 06610 CLIA ID# 07D0099572

Limitation of CLIA Certificate

SANCTION:

EFFECTIVE DATE: February 11, 2019

REASON: Condition Level Non-Compliance with IJ

STATUS: Suspension And Limitation Lifted

Compliance Achieved

REASON: Based on a follow-up survey, the laboratory has been found to be

compliant with the CLIA requirements; therefore, the limitation under

Histopathology has been lifted.

SETH GULLER, PHD, DIRECTOR

GYN / ENDOCRINE LABORATORY

310 CEDAR ST

NEW HAVEN, CT 06510 CLIA ID# 07D1043038

SANCTION: Cancel Medicare/Medicaid Approval

Limitation of CLIA Certificate

EFFECTIVE DATE: November 7, 2019

Condition Level Non-Compliance REASON:

Improper PT Testing Referral Activities

STATUS: Laboratory voluntarily Ceased Testing

REASON: Sanction final due to Intentional Proficiency Testing Referral under the analytes of

TSH and HCG. The laboratory's CLIA certificate has been limited for TSH and HCG.

The laboratory voluntary ceased testing under TSH and HCG.

DAVID LAUREN, DIRECTOR AFC URGENT CARE STAMFORD 3000 SUMMER STREET STAMFORD, CT 06905 CLIA ID# 07D2079387

SANCTION: Limitation of CLIA Certificate

EFFECTIVE DATE: November 8, 2019

REASON: Unsuccessful PT

STATUS: Compliance Achieved

REASON: Laboratory has been limited under the analyte of WBC/DIFF

KEITH OBRIEN, DIRECTOR

STATLAB MOBILE

19101 SW 108TH AVE UNIT 4

MIAMI, FL 33157

CLIA ID# 10D2097278

SANCTION: Cancel Medicare/Medicaid Approval

Revocation of CLIA Certificate
Suspension of CLIA Certificate

EFFECTIVE DATE: November 25, 2019

November 25, 2019 November 25, 2019

REASON: Cancellation of Medicare Approval Revocation

Condition Level Non-Compliance with IJ

Revocation of CLIA Certificate

STATUS: Revocation of CLIA Certificate

GABRIELE TEERMANN, DIRECTOR TETON VALLEY HOSPITAL 120 E HOWARD ST DRIGGS, ID 83422 CLIA ID# 13D0520979

SANCTION: Limitation of CLIA Certificate

EFFECTIVE DATE: April 26, 2019

REASON: Condition Level Non-Compliance

Unsuccessful PT

CLARK DAINES, DIRECTOR REXBURG MEDICAL CENTER 393 E 2ND NORTH REXBURG, ID 83440 CLIA ID# 13D0521010

SANCTION: Limitation of CLIA Certificate

EFFECTIVE DATE: November 8, 2019

REASON: Condition Level Non-Compliance

Unsuccessful PT

GABRIELE TEERMAN, DIRECTOR NELL J REDFIELD MEMORIAL HOSPITAL 150 N 200 W MALAD CITY, ID 83252 CLIA ID# 13D0705741

SANCTION: Limitation of CLIA Certificate

EFFECTIVE DATE: April 26, 2019

REASON: Condition Level Non-Compliance

Unsuccessful PT

ANITA MARTIN, DIRECTOR ST VINCENT MERCY HOSPITAL 1331 SOUTH A ST ELWOOD, IN 46036 CLIA ID# 15D0352313

> SANCTION: Limitation of CLIA Certificate

EFFECTIVE DATE: September 5, 2019

REASON: Improper PT Testing Referral Activities

ANITA MARTIN, DIRECTOR MID AMERICA CLIN LAB/ST VINCENT FISHERS HOSP LAB 13861 OLIO RD FISHERS, IN 46037 CLIA ID# 15D1087222

> Limitation of CLIA Certificate SANCTION:

September 5, 2019 EFFECTIVE DATE:

Improper PT Testing Referral Activities REASON:

MARILYN MCMILLEN MD, DIRECTOR COMBINED PHYSICIANS LAB 469 WEST PLEASANT STREET CYNTHIANA, KY 41031 CLIA ID# 18D0648560

> SANCTION: Limitation of CLIA Certificate

EFFECTIVE DATE: December 19, 2019

Cancellation of Medicare Approval **REASON:**

Suspension Condition Level Non-Compliance Unsuccessful PT

STATUS: Compliance Achieved JOSE MONTEIRO, DIRECTOR JOSE A MONTEIRO MD, PC 211 MILLIKEN BLVD FALL RIVER, MA 02721 CLIA ID# 22D0949481

SANCTION: Cancel Medicare/Medicaid Approval

Revocation of CLIA Certificate

EFFECTIVE DATE: January 23, 2019

January 31, 2019

REASON: Failure To Submit Acceptable POC or AOC

STATUS: Compliance Achieved

REASON: Based on a revisit the laboratory is back in compliance.

RUHANNI SUAN, DIRECTOR DOCTOR'S CLINIC 106 W 12TH CARUTHERSVILLE, MO 63830 CLIA ID# 26D0442194

SANCTION: Limitation of CLIA Certificate

EFFECTIVE DATE: June 10, 2019

REASON: Unsuccessful PT

STATUS: Certificate Reinstated Compliance Achieved

SHERIE HALL, DIRECTOR LAKE REGIONAL CLINIC - ELDON 416 S MAPLE STE C ELDON, MO 65026 CLIA ID# 26D0445864

SANCTION: Limitation of CLIA Certificate

EFFECTIVE DATE: April 19, 2019

REASON: Unsuccessful PT

JOSEPH LOMBARDO, DIRECTOR SSM HEALTH ST JOSEPH HOSPITAL LAKE ST LOUIS ATTENTION LABORATORY LAKE SAINT LOUIS, MO 63367 CLIA ID# 26D0652111

SANCTION: Suspension of CLIA Certificate

EFFECTIVE DATE: February 25, 2019

REASON: Improper PT Testing Referral Activities

Suspension of CLIA Certificate STATUS:

CHARLES PEWITT, DIRECTOR JACKSON MEDICAL CENTER 2387 W JACKSON BLVD JACKSON, MO 63755 CLIA ID# 26D0969305

SANCTION: Cancel Medicare/Medicaid Approval

EFFECTIVE DATE: October 1, 2019

REASON: 2 Year Prohibition From Owning, Operating and Directing

Condition Level Non-Compliance with IJ

Revocation of CLIA Certificate

Failure To Submit Acceptable POC or AOC

STATUS: Revocation of CLIA Certificate

ALAK, BAHA and, DIRECTOR ABDUL NAUSHAD MD PC DBA ADVANCED PAIN CENTER 2865 JAMES BLVD POPLAR BLUFF, MO 63901 CLIA ID# 26D1101962

SANCTION: Suspension of CLIA Certificate

Revocation of CLIA Certificate

EFFECTIVE DATE: October 25, 2019

December 17, 2019

REASON: Condition Level Non-Compliance with IJ

Failure To Submit Acceptable POC or AOC

STATUS: Revocation Pending Hearing

Hearing Requested

Appeal Filed By Laboratory

JUSTIN CAMILLO, DIRECTOR
MIDWEST INSTITUTE FOR ADDICTION
711 OLD BALLAS ROAD
SAINT LOUIS, MO 63141
CLIA ID# 26D2117796

SANCTION: Cancel Medicare/Medicaid Approval

Revocation of CLIA Certificate Suspension of CLIA Certificate

EFFECTIVE DATE: February 16, 2019

April 3, 2019 April 3, 2019

REASON: Condition Level Non-Compliance with IJ

STATUS: Revocation of CLIA Certificate

XIAN, FENG KEIL, DEBORAH and, DIRECTOR QUANTOX LAB 4633 WORLD PARKWAY CIRCLE STE 103 SAINT LOUIS, MO 63143 CLIA ID# 26D2135849

SANCTION: Suspension of CLIA Certificate

EFFECTIVE DATE: November 9, 2019

REASON: Condition Level Non-Compliance with IJ

Failure to Correct Deficiencies

Failure To Submit Acceptable POC or AOC

STATUS: Hearing Requested

Appeal Filed By Laboratory

ASHLEY HYDER, DIRECTOR WEST HILLS HEALTHCARE 2163 NW 2ND ST MCMINNVILLE, OR 97128 CLIA ID# 38D0622849

SANCTION: Limitation of CLIA Certificate

EFFECTIVE DATE: June 25, 2019

REASON: Condition Level Non-Compliance

Unsuccessful PT

ERIN REILLY, DIRECTOR DOCTORS CARE - RED BANK 1847 S LAKE DRIVE LEXINGTON, SC 29073 CLIA ID# 42D2038406

SANCTION: Limitation of CLIA Certificate

EFFECTIVE DATE: June 25, 2019

REASON: Condition Level Non-Compliance

Unsuccessful PT

STATUS: Certificate Reinstated

Compliance Achieved

WILLIAM RODNEY, DIRECTOR MEDICOS PARA LA FAMILIA 3040 COVINGTON PIKE, SUITE 100

MEMPHIS, TN 38128 CLIA ID# 44D0964458

SANCTION: Cancel Medicare/Medicaid Approval

EFFECTIVE DATE: September 16, 2019

REASON: 2 Year Prohibition From Owning, Operating and Directing

Medicare Cancellation/Suspension
Improper PT Testing Referral Activities

Revocation of CLIA Certificate

STATUS: Revocation of CLIA Certificate

Hearing Decision Sustained CMS Sanc Determ

BRYAN JANSSEN, DIRECTOR EL CAMPO MEMORIAL HOSPITAL 303 SANDY CORNER ROAD EL CAMPO, TX 77437 CLIA ID# 45D0495521

SANCTION: Limitation of CLIA Certificate

EFFECTIVE DATE: August 22, 2019

REASON: Unsuccessful PT

AUSTIN OGWU, DIRECTOR ALPHA MEDICAL CENTER 2505 WEST BELTLINE ROAD LANCASTER, TX 75146 CLIA ID# 45D1010521

SANCTION: Revocation of CLIA Certificate

EFFECTIVE DATE: January 3, 2019

REASON: Condition Level Non-Compliance with IJ

Revocation of CLIA Certificate

STATUS: Revocation of CLIA Certificate

3. A LIST OF PERSONS CONVICTED OF VIOLATING CLIA REQUIREMENTS	AS SPECIFIED IN SECTION 353(1) OF
THE PUBLIC HEALTH SERVICES ACT, WITH THE CIRCUMSTANCES OF EA	\
IMPOSED.	

*** NO DATA FOUND ***

4. A LIST OF LABORATORIES ON WHICH ALTERNATIVE SANCTIONS HAVE BEEN IMPOSED, SHOWING -

- (I) THE EFFECTIVE DATE OF THE SANCTIONS
- (II) THE REASON FOR IMPOSING THEM
- (III) ANY CORRECTIVE ACTION TAKEN BY THE LABORATORY AND
- (IV) IF LABORATORY HAS ACHIEVED COMPLIANCE, THE VERIFIED DATE OF THE COMPLIANCE

DARLENE LEE, DIRECTOR
WHITE MOUNTAIN REGIONAL MEDICAL CENTER
118 S MOUNTAIN AVE
SPRINGERVILLE, AZ 85938
CLIA ID# 03D0533657

SANCTION: Directed Plan of Correction (DPOC)

EFFECTIVE DATE: January 8, 2019

REASON: Condition Level Non-Compliance

Unsuccessful PT

CHRISTOPHER GARZA, DIRECTOR SOUTHWEST KIDNEY INSTITUTE, PLC 2538 E UNIVERSITY DR, STE 110 PHOENIX, AZ 85034 CLIA ID# 03D2114951

SANCTION: Directed Plan of Correction (DPOC)

Suspension of Part of Medicare/Medicaid

EFFECTIVE DATE: February 8, 2019

February 10, 2019

REASON: Medicare Cancellation/Suspension

Condition Level Non-Compliance

Unsuccessful PT

STEPHEN LOCKE, DIRECTOR FIVE RIVERS MEDICAL CENTER 2801 MEDICAL CENTER DRIVE POCAHONTAS, AR 72455 CLIA ID# 04D0468144

SANCTION: Suspension of Part of Medicare/Medicaid

EFFECTIVE DATE: April 15, 2019

REASON: Unsuccessful PT

STATUS: Compliance Achieved

ALLAN KURTZ DO, DIRECTOR
ALLAN KURTZ DO / WARNER MEDICAL CENTER
6325 TOPANGA CANYON BLVD STE 501
WOODLAND HILLS, CA 91367
CLIA ID# 05D0860502

SANCTION: Directed Plan of Correction (DPOC)

Suspension of Part of Medicare/Medicaid

EFFECTIVE DATE: September 14, 2019

September 16, 2019

REASON: Cancellation of Medicare Approval

Suspension

Condition Level Non-Compliance with IJ

Unsuccessful PT

MICHAEL WENSLEY MD, DIRECTOR MICHAEL KEITH WENSLEY, MD INC 1382 VALENCIA AVE, STE F TUSTIN, CA 92780 CLIA ID# 05D0957436

SANCTION: Directed Plan of Correction (DPOC) Suspension of

Part of Medicare/Medicaid

EFFECTIVE DATE: January 8, 2019

January 10, 2019

REASON: Medicare Cancellation/Suspension

Condition Level Non-Compliance

Unsuccessful PT

SETH GULLER, PHD, DIRECTOR GYN / ENDOCRINE LABORATORY 310 CEDAR ST NEW HAVEN, CT 06510 CLIA ID# 07D1043038

SANCTION: Civil Money Penalty

Directed Plan of Correction (DPOC)

EFFECTIVE DATE: November 7, 2019

November 7, 2019

REASON: Sanction final due to Intentional Proficiency Testing Referral under the analytes of

TSH and HCG. The laboratory's CLIA certificate has been limited for TSH and HCG. The laboratory has voluntarily ceased testing under TSH and HCG.

DAVID LAUREN, DIRECTOR AFC URGENT CARE STAMFORD 3000 SUMMER STREET STAMFORD, CT 06905 CLIA ID# 07D2079387

SANCTION: Suspension of All of Medicare/Medicaid

EFFECTIVE DATE: November 8, 2019

REASON: Laboratory has been limited under the analyte of WBC DIFF.

BENJAMIN HELGEMO, DIRECTOR HELGEMO AND LIOU PEDIATRICS PA 2040 TAMIAMI TRL STE C PORT CHARLOTTE, FL 33948 CLIA ID# 10D1028020

SANCTION: Directed Plan of Correction (DPOC)

EFFECTIVE DATE: December 9, 2019

REASON: Unsuccessful PT

KEITH OBRIEN, DIRECTOR STATLAB MOBILE 19101 SW 108TH AVE UNIT 4 MIAMI, FL 33157 CLIA ID# 10D2097278

SANCTION: Directed Plan of Correction (DPOC)

EFFECTIVE DATE: March 30, 2019

REASON: Unsuccessful PT

Compliance Achieved

STATUS:

RAMON RAMOS, DIRECTOR RAMON RAMOS, MD 412 US HWY 80 POOLER, GA 31322 CLIA ID# 11D2103325

SANCTION: Directed Plan of Correction (DPOC)

EFFECTIVE DATE: November 30, 2019

REASON: Condition Level Non-Compliance

Unsuccessful PT

STATUS: Laboratory voluntarily Ceased Testing

GABRIELE TEERMAN, DIRECTOR TETON VALLEY HOSPITAL 120 E HOWARD ST DRIGGS, ID 83422 CLIA ID# 13D0520979

SANCTION: Directed Plan of Correction (DPOC)

Suspension of Part of Medicare/Medicaid

EFFECTIVE DATE: April 26, 2019

REASON: Condition Level Non-Compliance

Unsuccessful PT

CLARK DAINES, DIRECTOR REXBURG MEDICAL CENTER 393 E 2ND NORTH REXBURG, ID 83440 CLIA ID# 13D0521010

SANCTION: Directed Plan of Correction (DPOC)

Suspension of Part of Medicare/Medicaid

EFFECTIVE DATE: November 8, 2019

REASON: Condition Level Non-Compliance

Unsuccessful PT

GABRIELE TEERMAN, DIRECTOR NELL J REDFIELD MEMORIAL HOSPITAL 150 N 200 W MALAD CITY, ID 83252 CLIA ID# 13D0705741

SANCTION: Directed Plan of Correction (DPOC)

Suspension of Part of Medicare/Medicaid

EFFECTIVE DATE: April 26, 2019

REASON: Condition Level Non-Compliance

Unsuccessful PT

DANIEL KLINK, DIRECTOR MID AMERICA CLINICAL LABORATORIES ST VINCENT WILLIAMSPORT LAB 412 N MONROE ST WILLIAMSPORT, IN 47993 CLIA ID# 15D0035759

SANCTION: Civil Money Penalty

EFFECTIVE DATE: September 5, 2019

REASON: Improper PT Testing Referral Activities

ANITA MARTIN, DIRECTOR ST VINCENT MERCY HOSPITAL 1331 SOUTH A ST ELWOOD, IN 46036 CLIA ID# 15D0352313

SANCTION: Civil Money Penalty

Suspension of Part of Medicare/Medicaid

EFFECTIVE DATE: September 5, 2019

REASON: Improper PT Testing Referral Activities

ANITA MARTIN, DIRECTOR
MID AMERICA CLIN LAB/ST VINCENT FISHERS HOSP LAB
13861 OLIO RD
FISHERS, IN 46037
CLIA ID# 15D1087222

SANCTION: Civil Money Penalty

Suspension of Part of Medicare/Medicaid

EFFECTIVE DATE: September 5, 2019

REASON: Improper PT Testing Referral Activities

MARILYN MCMILLEN MD, DIRECTOR COMBINED PHYSICIANS LAB 469 WEST PLEASANT STREET CYNTHIANA, KY 41031 CLIA ID# 18D0648560

SANCTION: Directed Plan of Correction (DPOC)

Suspension of Part of Medicare/Medicaid

EFFECTIVE DATE: April 17, 2019

December 19, 2019

REASON: Condition Level Non-Compliance

Unsuccessful PT

STATUS: Compliance Achieved

PAUL SPENCER, DIRECTOR AALFA FAMILY PRACTICE, PA 4465 WHITE BEAR PARKWAY SUITE 1 WHITE BEAR LAKE, MN 55110 CLIA ID# 24D0399412

SANCTION: Civil Money Penalty

EFFECTIVE DATE: February 5, 2019

REASON: Improper PT Testing Referral Activities

STATUS: Compliance Achieved

JOSEPH LOMBARDO, DIRECTOR SSM HEALTH ST JOSEPH HOSPITAL LAKE ST LOUIS ATTENTION LABORATORY LAKE SAINT LOUIS, MO 63367 CLIA ID# 26D0652111

SANCTION:

Civil Money Penalty

EFFECTIVE DATE:

February 25, 2019

REASON:

Improper PT Testing Referral Activities

CHARLES PEWITT, DIRECTOR JACKSON MEDICAL CENTER 2387 W JACKSON BLVD JACKSON, MO 63755 CLIA ID# 26D0969305

SANCTION: Civil Money Penalty

Directed Plan of Correction (DPOC)
Suspension of All of Medicare/Medicaid

October 1, 2019

EFFECTIVE DATE: October 1, 2019

October 4, 2019

REASON: Condition Level Non-Compliance with IJ

Failure to Correct Deficiencies

ALAK, BAHA and, DIRECTOR ABDUL NAUSHAD MD PC DBA ADVANCED PAIN CENTER 2865 JAMES BLVD POPLAR BLUFF, MO 63901 CLIA ID# 26D1101962

SANCTION: Civil Money Penalty

Directed Plan of Correction (DPOC)

EFFECTIVE DATE: October 22, 2019

November 7, 2019

REASON: Revocation Pending Hearing

Hearing Requested

Appeal Filed by Laboratory

JOSEPH LOMBARDO, DIRECTOR SSM IMAGING KOENIG BUILDING 400 MEDICAL PLAZA, SUITE 50 LAKE SAINT LOUIS, MO 63367 CLIA ID# 26D2020571

SANCTION: Civil Money Penalty

Directed Portion Plan of Correction (DPPOC)

EFFECTIVE DATE:

February 25, 2019

REASON:

Improper PT Testing Referral Activities

STATUS:

Compliance Achieved

JUTIN CAMILLO, DIRECTOR MIDWEST INSTITUTE FOR ADDICTION 711 OLD BALLAS ROAD SAINT LOUIS, MO 63141 CLIA ID# 26D2117796

SANCTION: Civil Money Penalty

EFFECTIVE DATE: February 16, 2019

REASON: 2 Year Prohibition From Owning, Operating and Directing

Condition Level Non-Compliance with IJ

Revocation of CLIA Certificate

Failure To Submit Acceptable POC or AOC Lab Owner/Oper Prohibited From Owning Lab

STATUS: Revocation of CLIA Certificate

DAWN KELK, DIRECTOR
VALLEY HOSPITAL FERTILITY CENTER, THE
140 EAST RIDGEWOOD AVENUE, SUITE 590S
PARAMUS, NJ 07652
CLIA ID# 31D0981068

SANCTION: Civil Money Penalty

EFFECTIVE DATE: July 2, 2019

REASON: Improper PT Testing Referral Activities

STATUS: Compliance achieved

SUSAN FUHRMAN, DIRECTOR
OHIOHEALTH RIVERSIDE METHODIST HOSPITAL
CENTRAL LAB
3535 OLENTANGY RIVER ROAD
COLUMBUS, OH 43214
CLIA ID# 36D0329604

SANCTION: Directed Plan of Correction (DPOC) Directed

Portion Plan of Correction (DPPOC)

EFFECTIVE DATE: November 7, 2019

REASON: Failure To Submit Acceptable POC or AOC

SYED MOHSIN, DIRECTOR
OHIOHEALTH MARION GENERAL HOSPITAL CORE LAB
1000 MCKINLEY PARK DRIVE
MARION, OH 43302
CLIA ID# 36D0330647

SANCTION: Directed Plan of Correction (DPOC) Directed

Portion Plan of Correction (DPPOC)

EFFECTIVE DATE: August 30, 2019

September 15, 2019

REASON: Failure To Submit Acceptable POC or AOC

SYED MOHSIN, DIRECTOR
OHIOHEALTH MARION MEDICAL CAMPUS
LAB 1040 DELAWARE AVENUE
MARION, OH 43302
CLIA ID# 36D0330667

SANCTION: Directed Plan of Correction (DPOC) Directed

Portion Plan of Correction (DPPOC)

EFFECTIVE DATE: July 10, 2019

REASON: Failure To Submit Acceptable POC or AOC

GREGORY KELLEY DO, DIRECTOR KELLEY FAMILY CLINIC 13190 NE 23RD ST CHOCTAW, OK 73020 CLIA ID# 37D0469542

SANCTION: Directed Plan of Correction (DPOC)

EFFECTIVE DATE: October 17, 2019

REASON: Condition Level Non-Compliance

STATUS: Compliance Achieved

ASHLEY HYDER, DIRECTOR WEST HILLS HEALTHCARE 2163 NW 2ND ST MCMINNVILLE, OR 97128 CLIA ID# 38D0622849

SANCTION: Directed Plan of Correction (DPOC)

Suspension of Part of Medicare/Medicaid

EFFECTIVE DATE: June 25, 2019

REASON: Condition Level Non-Compliance

Unsuccessful PT

PAULA ANDERSON, DIRECTOR COLONIAL FAMILY PRACTICE 325 BROAD STREET SUMTER, SC 29150 CLIA ID# 42D0919829

SANCTION: Directed Plan of Correction (DPOC)

EFFECTIVE DATE: June 18, 2019

REASON: Condition Level Non-Compliance

Unsuccessful PT

STATUS: Laboratory voluntarily Ceased Testing

ERIN REILLY, DIRECTOR DOCTORS CARE - RED BANK 1847 S LAKE DRIVE LEXINGTON, SC 29073 CLIA ID# 42D2038406

SANCTION: Directed Plan of Correction (DPOC)
Cancel Medicare/Medicaid Approval

EFFECTIVE DATE: July 18, 2019

August 9, 2019

REASON: Medicare Cacellation/Suspension

Unsuccessful PT

STATUS: Certificate Reinstated

Compliance Achieved

WILLIAM RODNEY, DIRECTOR MEDICOS PARA LA FAMILIA 3040 COVINGTON PIKE, SUITE 100 MEMPHIS, TN 38128 CLIA ID# 44D0964458

SANCTION: Cancel Medicare/Medicaid Approval

EFFECTIVE DATE: September 16, 2019

REASON: 2 Year Prohibition From Owning, Operating and Directing

Medicare Cancellation/Suspension

Improper PT Testing Referral Activities Revocation of CLIA Certificate

STATUS: Revocation of CLIA Certificate

Hearing Decision Sustained CMS Sanc Determ

BRYAN JANSSEN, DIRECTOR EL CAMPO MEMORIAL HOSPITAL 303 SANDY CORNER ROAD EL CAMPO, TX 77437 CLIA ID# 45D0495521

SANCTION: Suspension of Part of Medicare/Medicaid

EFFECTIVE DATE: August 22, 2019

REASON: Unsuccessful PT

CARL EVANS, DIRECTOR DIMMIT REGIONAL HOSPITAL 704 HOSPITAL DRIVE CARRIZO SPRINGS, TX 78834 CLIA ID# 45D0506298

SANCTION: Directed Plan of Correction (DPOC)

EFFECTIVE DATE: November 4, 2019

REASON: Condition Level Non-Compliance with IJ

OSAMA NAHAS, DIRECTOR CROSSPOINT MEDICAL CLINIC 2505 W TRENTON EDINBURG, TX 78539 CLIA ID# 45D1038599

SANCTION: Directed Plan of Correction (DPOC)

EFFECTIVE DATE: April 10, 2019

REASON: Condition Level Non-Compliance

STATUS: Compliance Achieved

ALBERTO GONZALEZ, DIRECTOR SOUTH TEXAS CLINICAL LABORATORY LLP 418 SOUTH 6TH STREET KINGSVILLE, TX 78363 CLIA ID# 45D1075228

SANCTION: Directed Plan of Correction (DPOC)

EFFECTIVE DATE: November 4, 2019

REASON: Condition Level Non-Compliance with IJ

DANIEL MERKI, DIRECTOR BSA PHYSICIANS GROUP, INC D/B/A BSA FAMILY MEDICAL 3501 SONCY AMARILLO, TX 79119 CLIA ID# 45D2133585

SANCTION: Directed Plan of Correction (DPOC)

EFFECTIVE DATE: July 9, 2019

REASON: Condition Level Non-Compliance with IJ

STATUS: Laboratory voluntarily CeasedTesting

REASON Changed to Certificate Of Waiver

STEVE HALE, DIRECTOR ESSEX PEDIATRICS 89 MAIN ST ESSEX JUNCTION, VT 05452 CLIA ID# 47D0091383

SANCTION: Civil Money Penalty

Directed Plan of Correction (DPOC)

EFFECTIVE DATE: February 21, 2019

May 10, 2019

REASON: Improper PT Testing Referral Activities

STATUS: Compliance Achieved

REASON: CMP Imposed

5. LABORATORIES WHOSE ACCREDITATION HAS BEEN WITHDRAWN OR REVOKED AND THE REASON FOR THE WITHDRAWAL OR REVOCATION. (INCLUDES ALL OTHER ADVERSE ACTIONS TAKEN BY THE ACCREDITATION ORGANIZATIONS)

ALAN BARKSDALE, DIRECTOR

REGIONAL CARE PARTNERS - MAIN CLINICAL LABORATORY (Shoals Hospital-Main Clinical Laboratory)
201 W AVALON AVE
MUSCLE SHOALS, AL 35661
CLIA ID# 01D0302683 (CAP)

SANCTION: Probation

EFFECTIVE DATE: March 13, 2019

REASON: Quality and Severity of Deficiencies Is Significant Enough to Question Ability to

Sustain Corrections; Corrective Action Fails to Support Implementation and Prevention

of Recurrence in One or More Areas of the Laboratory

STATUS:

As of 02/07/2020 Probation Still in Effect

GARY MCCULLOCH, DIRECTOR ECLECTIC FAMILY CARE LLC 575 CLAUD ROAD SUITE 1000 ECLECTIC, AL 36024 CLIA ID# 01D0905035 (COLA)

SANCTION: Cease Testing for Hematocrit, Hemoglobin, Platelet Count, Red Blood Cell Count

(Erythrocyte Count) (RBC), White Blood Cell Count (Leukocyte Count)

(WBC), White Blood Cell Differential (WBC Diff)

EFFECTIVE DATE: July 15, 2019

REASON: Unsuccessful PT

STATUS: As of 12/31/2019 Cease Testing Still in Effect

RYAN SWAPP, DIRECTOR YUMA REGIONAL MEDICAL CENTER 2400 SOUTH AVENUE A YUMA, AZ 85364

CLIA ID# 03D0531581 (CAP)

SANCTION: Probation

EFFECTIVE DATE: June 26, 2019

REASON: Quality and Severity of Deficiencies Is Significant Enough to Question Ability to

Sustain Corrections; Corrective Action Fails to Support Implementation and Prevention

of Recurrence in One or More Areas of the Laboratory

STATUS: As of 02/07/2020 Probation Still in Effect

ROEL GALLO, DIRECTOR
YAVAPAI REGIONAL MEDICAL CENTER
1003 WILLOW CREEK RD
PRESCOTT, AZ 86301
CLIA ID# 03D0534045 (CAP)

SANCTION: Cease Testing for Parasitology

EFFECTIVE DATE: July 31, 2019

REASON: Unsuccessful PT

STATUS: Allowed to Resume Testing on 12/31/2019

KEITH AGRE, DIRECTOR KEITH AGRE MD MED CORP 1125 S BEVERLY DR, STE 110 LOS ANGELES, CA 90035 CLIA ID# 05D0546307 (COLA)

SANCTION: Cease Testing for Cholesterol, Glucose, Protein, Total

EFFECTIVE DATE: March 25, 2019

REASON: Unsuccessful PT

STATUS: Test was reinstated on 10/11/2019

NOGBA PAWOO, DIRECTOR MONTCLAIR HOSPITAL MEDICAL CENTER 5000 SAN BERNADINO ST MONTCLAIR, CA 91763 CLIA ID# 05D0563949 (TJC)

SANCTION: Cease Testing for Compatibility Testing

EFFECTIVE DATE: May 10, 2019

REASON: Unsuccessful PT

STATUS: Reinstated effective 11/11/2019

FRED FAUVRE, DIRECTOR FRED M FAUVRE MD 1320 MARICOPA HWY 1 SUTE I

OJAI, CA 93023

CLIA ID# 05D0583533 (COLA)

SANCTION: Cease Testing for Rheumatoid Factor

EFFECTIVE DATE: May 1, 2019

REASON: Unsuccessful PT

STATUS: On 5/6/2019 the lab removed the tests from their Test Menu

TAHIR YAQUB, DIRECTOR ATWATER MEDICAL GROUP 1775 THIRD STREET ATWATER, CA 95301

CLIA ID# 05D0609812 (COLA)

SANCTION: Cease Testing for Cholesterol

Cease Testing for Triglycerides

EFFECTIVE DATE: March 25, 2019

November 5, 2019

REASON:

Unsuccessful PT

STATUS: Cholesterol Test was reinstated on 11/5/2019

As of 12/31/2019 Cease Testing Still in Effect for Triglycerides

DONGXIANG BU, DIRECTOR SW MEDICAL LABORATORY, INC DBA UNIVERSALDX 3188 AIRWAY AVE STE K2 COSTA MESA, CA 92626 CLIA ID# 05D0676164 (CAP)

SANCTION: Revocation of Accreditation

EFFECTIVE DATE: November 6, 2019

REASON: Laboratory Performance Does Not meet CAP Standards for Accreditation

STATUS: As of 02/07/2020 Not Accredited by CAP

TED LAI, DIRECTOR
TED Y LAI MD
210 NORTH GARFIELD AVENUE #303
MONTEREY PARK, CA 91754
CLIA ID# 05D0864587 (COLA)

SANCTION: Denial of Accreditation

EFFECTIVE DATE: November 27, 2019

REASON: Failure to Adhere to COLA – Imposed Required Improvements

STATUS: No Longer Accredited by COLA

CHRISTOPHER PERKINS, DIRECTOR
COMMUNITY FOUNDATION MEDICAL GROUP (California Oncology of the Central Valley)
6121 NORTH THESTA AVENUE, #204
FRESNO, CA 93710
CLIA ID# 05D0981677 (COLA)

SANCTION: Cease Testing for Chloride

EFFECTIVE DATE: November 5, 2019

REASON: Unsuccessful PT

STATUS: As of 12/31/2019 Cease Testing Still in Effect

JOSHUA BERGER, DIRECTOR

COMPREHENSIVE HEALTH FOR ALL FERTILITY MED GRP INC (CHA Fertility Center-Laboratory)
5455 WILSHIRE BLVD STE 1904

LOS ANGELES, CA 90036

CLIA ID# 05D0991770 (CAP)

SANCTION: Probation

EFFECTIVE DATE: September 11, 2019

REASON: Quality and Severity of Deficiencies Is Significant Enough to Question Ability to

Sustain Corrections; Corrective Action Fails to Support Implementation and Prevention

of Recurrence in One or More Areas of the Laboratory

STATUS: As of 02/07/2020 Probation Still in Effect

JOHN STEWART, DIRECTOR
GENWAY CLINICAL LABORATORY (GenWay Biotech Inc-Genway)
7700 RONSON RD
SAN DIEGO, CA 92111
CLIA ID# 05D1100497 (CAP)

SANCTION: Denial of Accreditation

EFFECTIVE DATE: December 18, 2019

REASON: Laboratory Performance Does Not Meet CAP Standards for Accreditation

STATUS: As of 02/07/2020 Not Accredited by CAP

NOGBA PAWOO, DIRECTOR
VICTOR VALLEY GLOBAL MEDICAL CENTER
15248 ELEVENTH ST
VICTORVILLE, CA 92395
CLIA ID# 05D2054158 (CAP)

SANCTION: Probation

EFFECTIVE DATE: January 9, 2019

REASON: Quality and Severity of Deficiencies Is Significant Enough to Question Ability to

Sustain Corrections; Corrective Action Fails to Support Implementation and Prevention

of Recurrence in One or More Areas of the Laboratory

STATUS: Removed from Probation on 06/26/2019

JEBEEN FATIMA, MD, DIRECTOR
DR FATIMA LABORATORY (Fatima & Bahadori Laboratory)
4955 VAN NUYS BLVD STE 415
SHERMAN OAKS, CA 91403
CLIA ID# 05D2088694 (COLA)

SANCTION: Denial of Accreditation

EFFECTIVE DATE: February 21, 2019

REASON: Failure to Adhere to COLA – Imposed Required Improvements

STATUS: No Longer Accredited by COLA

JULIE TAGUCHI, DIRECTOR ARRAYIT CORPORATION 927 THOMPSON PL SUNNYVALE, CA 94085 CLIA ID# 05D2147467 (CAP)

SANCTION: Probation

EFFECTIVE DATE: December 11, 2019

REASON: Quality and Severity of Deficiencies Is Significant Enough to Question Ability to

Sustain Corrections; Corrective Action Fails to Support Implementation and Prevention

of Recurrence in One or More Areas of the Laboratory

STATUS:

As of 12/31/2019 Probation Still in Effect Denied Accreditation on 01/09/2020

JOSEPH MIGLIOZZI, DIRECTOR REGIONAL GENERAL HOSPITAL WILLISTON 125 SW 7TH ST WILLISTON, FL 32696 CLIA ID# 10D0272938 (COLA)

SANCTION: Cease Testing for PO2

EFFECTIVE DATE: July 29, 2019

REASON: Unsuccessful PT

STATUS: No Longer Accredited by COLA

MARK JUTRAS, DIRECTOR

ADVANCED REPRODUCTIVE CONCEPTS PLLC

1918 RANDOLPH ROAD, SUITE 210

CHARLOTTE, NC 28207

CLIA ID# 10D0681845 (CAP)

SANCTION: Revocation of Accreditation

EFFECTIVE DATE: February 13, 2019

REASON: Laboratory Performance Does Not Meet CAP Standards for Accreditation

STATUS: As of 12/31/2019 Not Accredited by CAP

KAREN BOOKBINDER, DIRECTOR EVE OF KENDALL INC 8603 S DIXIE HWY STE 102 MIAMI, FL 33143 CLIA ID# 10D0897202 (COLA)

SANCTION: Cease Testing for D(Rho) Type

EFFECTIVE DATE: October 7, 2019

REASON: Unsuccessful PT

STATUS: As of 12/31/2019 Cease Testing Still in Effect

ELIZABETH REILLY HAYS, DIRECTOR MARIANO D CIBRAN MD CORP D/B/A ST PETERSBURG PEDIATRIC (East Bay) 3475 EAST BAY DR LARGO, FL 33771 CLIA ID# 10D0954831 (COLA)

SANCTION: Cease Testing for White Blood Cell Differential (WBC Diff)

EFFECTIVE DATE: May 1, 2019

REASON: Unsuccessful PT

STATUS: As of 12/31/2019 Cease Testing Still in Effect

ABDUL SOFI, DIRECTOR
PREMIER MEDICAL CLINIC INC
315 EAST ASH STREET
PERRY, FL 32347
CLIA ID# 10D0958590 (COLA)

SANCTION: Cease Testing for Cholesterol

EFFECTIVE DATE: November 5, 2019

REASON: Unsuccessful PT

STATUS: As of 12/31/2019 Cease Testing Still in Effect

FERNANDO MALAMUD, DIRECTOR
FERNANDO C MALAMUD MD PA (Panhandle Cancer Center)
2202 STATE AVE STE 111
PANAMA CITY, FL 32405
CLIA ID# 10D0983766 (COLA)

SANCTION: Cease Testing for Hematocrit, Red Blood Cell Count (Erythrocyte Count) (RBC)

EFFECTIVE DATE: July 29, 2019

REASON: Unsuccessful PT

STATUS: No Longer Accredited by COLA

HILARIO ISABA, DIRECTOR CRONOS CLINICAL LABORATORY 2650 NW 97 AVENUE MIAMI, FL 33172 CLIA ID#10D1028284 (COLA)

SANCTION: Cease Testing for Creatine Kinase (CK)

EFFECTIVE DATE: July 15, 2019

REASON: Unsuccessful PT

STATUS: On 7/25/2019 the lab removed the tests from their Test Menu

HILARIO ISABA, DIRECTOR FIRST QUALITY LABORATORY 11460 INTER CHANGE CIRCLE NORTH MIRIMAR, FL 33025 CLIA ID# 10D1056759 (COLA)

SANCTION: Cease Testing for Immunoglobulins IgA

EFFECTIVE DATE: May 21, 2019

REASON: Unsuccessful PT

STATUS: As of 12/31/2019 Cease Testing Still in Effect

AJAZ AFZAL, DIRECTOR
ACUTE PATIENT CARE LABORATORY
1032 MANN ST
KISSIMMEE, FL 34741
CLIA ID# 10D2003636 (COLA)

SANCTION: Cease Testing for Platelet Count

EFFECTIVE DATE: September 20, 2019

REASON: Unsuccessful PT

STATUS: As of 12/31/2019 Cease Testing Still in Effect

HASSAN ALKHATIB, DIRECTOR APEX CLINICAL LABORATORIES INC 933 BEVILLE RD STE 101-G SOUTH DAYTONA, FL 32119 CLIA ID# 10D2039361 (COLA)

SANCTION: Cease Testing for Chloride, Sodium

EFFECTIVE DATE: March 25, 2019

REASON: Unsuccessful PT

STATUS: As of 12/31/2019 Cease Testing Still in Effect

ALAN TANNENBAUM, DIRECTOR
CLINICAL LAB SOLUTIONS LLC D/B/A MYTEST DIAGNOSTIC
9671 GLADIOLUS DR STE 102
FORT MYERS, FL 33908
CLIA ID# 10D2116250 (COLA)

SANCTION: Cease Testing for Bilirubin, Total

EFFECTIVE DATE: July 29, 2019

REASON: Unsuccessful PT

STATUS: As of 12/31/2019 Cease Testing Still in Effect

JUDY LIMBAUGH, DIRECTOR
PERDIDO BAY ER (West Florida Hospital-Perdido Bay ER Lab)
9400 W HIGHWAY 98
PENSACOLA, FL 32507
CLIA ID# 10D2140835 (CAP)

SANCTION: Cease Testing for Thyroxine, Free

EFFECTIVE DATE: July 19, 2019

REASON: Unsuccessful PT

STATUS: As of 12/31/2019 Cease Testing Still in Effect

Allowed to Resume Testing on 02/07/2020

CHRISTOPHER CAMPO, DIRECTOR SOUTHERN REGIONAL MEDICAL CENTER 11 UPPER RIVERDALE RD SW RIVERDALE, GA 30274 CLIA ID# 11D0021026 (CAP)

SANCTION: Revocation of Accreditation

EFFECTIVE DATE: February 25, 2019

REASON: Laboratory Performance Does Not Meet CAP Standards for Accreditation

STATUS: As of 12/31/2019 Not Accredited by CAP

ANTHONY MOSER, DIRECTOR PHOEBE WORTH MEDICAL CENTER 807 SOUTH ISABELLA STREET SYLVESTER, GA 31791 CLIA ID# 11D0266246 (CAP)

SANCTION: Probation

EFFECTIVE DATE: May 22, 2019

REASON: Quality and Severity of Deficiencies Is Significant Enough to Question Ability to

Sustain Corrections; Corrective Action Fails to Support Implementation and

Prevention of Recurrence in One or More Areas of the Laboratory

STATUS: As of 02/07/2020 Probation Still in Effect

HARRY LATHAM, DIRECTOR CRISP REGIONAL HOSPITAL 902 SEVENTH STREET NORTH CORDELE, GA 31015 CLIA ID# 11D0646027 (CAP)

SANCTION: Probation

EFFECTIVE DATE: March 27, 2019; November 1, 2019

REASON: Quality and Severity of Deficiencies Is Significant Enough to Question Ability to

Sustain Corrections; Corrective Action Fails to Support Implementation and Prevention of Recurrence in One or More Areas of the Laboratory; Laboratory

Performance does not meet CAP Standards for Accreditation.

STATUS: Revoked Accreditation on 11/1/2019

As of 02/07/2020 Not Accredited by CAP

ROBERT COLLINS, DIRECTOR COLLINS CARDIOLOGY 1208 OCILLA ROAD DOUGLAS, GA 31533 CLIA ID# 11D0988416 (COLA)

SANCTION: Cease Testing for Thyroxine, Free (FT4)

EFFECTIVE DATE: August 21, 2019

REASON: Unsuccessful PT

STATUS: As of 12/31/2019 Cease Testing Still in Effect

ROBERT REUTER DO, DIRECTOR CRAWFORD MEMORIAL HOSPITAL 1000 N ALLEN ST ROBINSON, IL 62454 CLIA ID# 14D0044790 (AAHHS-HFAP)

SANCTION: Cease Testing for pCO2

EFFECTIVE DATE: February 7, 2019

REASON: Unsuccessful PT

STATUS: As of 12/11/2019 Cease Testing was no longer in effect

DAVID ADE, DIRECTOR
DRS ADE & CASTRO
550 30TH AVE #12
MOLINE, IL 61265
CLIA ID# 14D0667413 (COLA)

SANCTION: Cease Testing for Chloride

EFFECTIVE DATE: November 5, 2019

REASON: Unsuccessful PT

STATUS: As of 12/31/2019 Cease Testing Still in Effect

R SCOTT SPRINGER, DIRECTOR CENTER FOR REPRODUCTIVE HEALTH SC 2246 WEBER CREST HILL, IL 60435 CLIA ID# 14D0992001 (CAP)

SANCTION: Probation

EFFECTIVE DATE: November 13, 2019

REASON: Quality and Severity of Deficiencies Is Significant Enough to Question Ability to

Sustain Corrections; Corrective Action Fails to Support Implementation and

Prevention of Recurrence in One or More Areas of the Laboratory

STATUS:

As of 02/07/2020 Probation is Still in Effect

JIM LU M D, DIRECTOR GOPATH LABORATORIES LLC 1351 BARCLAY CLVD BUFFALO GROVE, IL 60089 CLIA ID# 14D2037930 (CAP)

SANCTION: Probation

EFFECTIVE DATE: January 9, 2019

REASON: Quality and Severity of Deficiencies Is Significant Enough to Question Ability to

Sustain Corrections; Corrective Action Fails to Support Implementation and

Prevention of Recurrence in One or More Areas of the Laboratory

STATUS: Removed from Probation on 06/26/2019

SHAN REHMAN, DIRECTOR ABC LABS LLC 6449 S PULASKI RD, STE 106 CHICAGO, IL 60629 CLIA ID# 14D2118590 (COLA)

SANCTION: Denial of Accreditation

EFFECTIVE DATE: January 24, 2019

REASON: Failure to Adhere to COLA – Imposed Required Improvements

STATUS: No Longer Accredited by COLA

JENNIFER BISHOP, DIRECTOR AMERICAN MEDICAL LAB, L T D 10604 SOUTHWEST HWY-1ST FLOOR LAB CHICAGO RIDGE, IL 60415 CLIA ID# 14D2145997 (COLA)

SANCTION: Cease Testing for Hematocrit, Hemoglobin, Platelet Count, Red Blood Cell Count

(Erythrocyte Count) (RBC), White Blood Cell Count (Leukocyte Count) (WBC),

White Blood Cell Differential (WBC Diff)

EFFECTIVE DATE: November 26, 2019

REASON: Unsuccessful PT

STATUS: As of 12/31/2019 Cease Testing Still in Effect

BRET HUBER, DIRECTOR
DPLM AT IU HEALTH MORGAN HOSPITAL
2209 JOHN R WOODEN DR
MARTINSVILLE, IN 46151
CLIA ID# 15D0034408 (CAP)

SANCTION: Cease Testing for Compatibility Testing

EFFECTIVE DATE: October 25, 2019

REASON: Unsuccessful PT

STATUS: Cease Testing still in effect on 12/31/2019

Allowed to Resume Testing on 01/07/2020

THOMAS SOZIO, DIRECTOR INDIGOBRIDGE LABORATORIES, LLC 1281 WIN HENTSCHEL BLVD, STE 1231 WEST LAFAYETTE, IN 47906 CLIA ID# 15D2129713 (CAP)

SANCTION: Denial of Accreditation

EFFECTIVE DATE: November 6, 2019

REASON: Laboratory Performance Does Not Meet CAP Standards for Accreditation

STATUS: As of 12/31/2020 Not Accredited by CAP

KELSEY BENEKE, DIRECTOR AVERA MEDICAL GROUP SPENCER 116 EAST 11TH STREET, SUITE 101 SPENCER, IA 51301 CLIA ID# 16D0385496 (COLA)

SANCTION: Cease Testing for Aspartate Aminotransferase (AST) (SGOT)

EFFECTIVE DATE: November 5, 2019

REASON: Unsuccessful PT

STATUS: As of 12/31/2019 Cease Testing Still in Effect

MICHAEL CAROUGHAN MD, DIRECTOR ATCHISON HOSPITAL LABORATORY 800 RAVEN HILL DRIVE ATCHISON, KS 66002 CLIA ID# 17D0448073 (AAHHS-HFAP)

SANCTION: Cease Testing for Iron, Total

EFFECTIVE DATE: October 25, 2019

REASON: Unsuccessful PT

STATUS:

As of 10/28/19 Cease Testing Still in Effect As of 12/31/19, Testing was not resumed

TIM LONG, DIRECTOR
TIM LONG MD PSC
1320 ANDREA STREET
BOWLING GREEN, KY 42104
CLIA ID# 18D1000308 (COLA)

SANCTION: Cease Testing for Chloride

EFFECTIVE DATE: November 5, 2019

REASON: Unsuccessful PT

STATUS: On 11/12/2019 the lab removed the tests from their Test Menu

SHAUN LAWICKI, DIRECTOR
OUR LADY OF THE ANGELS HOSPITAL
433 PLAZA STREET,1ST FLOOR, MAIN BUILDING
BOGALUSA, LA 70427
CLIA ID# 19D0695517 (CAP)

SANCTION: Probation

EFFECTIVE DATE: June 26, 2019

REASON: Quality and Severity of Deficiencies Is Significant Enough to Question Ability to

Sustain Corrections; Corrective Action Fails to Support Implementation and

Prevention of Recurrence in One or More Areas of the Laboratory

STATUS: As of 02/07/2020 Probation is Still in Effect

OM GARG, DIRECTOR ST CATHERINE LTAC (Prestige Rehab ABG Lab) 14500 HAYNE BOULEVARD 1FIRST FLOOR ABG LAB NEW ORLEANS, LA 70128 CLIA ID# 19D2071845 (COLA)

SANCTION: Cease Testing for Sodium

EFFECTIVE DATE: August 21, 2019

REASON: Unsuccessful PT

STATUS: No Longer Accredited by COLA

KENT LEWANDROWSKI, DIRECTOR MASSACHUSETTS EYE & EAR 243 CHARLES ST BOSTON, MA 02114 CLIA ID# 22D0074893 (CAP)

SANCTION: Probation

EFFECTIVE DATE: September 25, 2019

REASON: Quality and Severity of Deficiencies Is Significant Enough to Question Ability to

Sustain Corrections; Corrective Action Fails to Support Implementation and

Prevention of Recurrence in One or More Areas of the Laboratory

STATUS:

As of 02/07/2020 Probation is Still in Effect

PRITI PATEL, DIRECTOR
INTERNAL MEDICINE & PREVENTIVE CARE PC
233 WINTHROP STREET
TAUNTON, MA 02780
CLIA ID# 22D1030094 (COLA)

SANCTION: Cease Testing for Creatinine

EFFECTIVE DATE: October 10, 2019

REASON: Unsuccessful PT

STATUS: As of 12/31/2019 Cease Testing Still in Effect

KEVIN BECKMAN, DIRECTOR ASCENSION BORGESS HOSPITAL 1521 GULL ROAD KALAMAZOO, MI 49048 CLIA ID# 23D0376741 (CAP)

SANCTION: Cease Testing for T3 Uptake/ Related Tests

EFFECTIVE DATE: August 27, 2019

REASON: Unsuccessful PT

STATUS: Allowed to Resume Testing on 09/19/2019

DIANNE TRUDELL, DIRECTOR CONSULTANTS IN ARTHRITIS & ALLIED COND G-5085 WEST BRISTOL ROAD FLINT, MI 48507 CLIA ID# 23D0704875 (COLA)

SANCTION: Cease Testing for Hematocrit, Hemoglobin, Platelet Count, Red Blood Cell Count

(Erythrocyte Count) (RBC), White Blood Cell Count (Leukocyte Count)

(WBC), White Blood Cell Differential (WBC Diff)

EFFECTIVE DATE: July 29, 2019

REASON: Unsuccessful PT

STATUS: As of 12/31/2019 Cease Testing Still in Effect

BRUCE SALVAGGIO, DIRECTOR MEDICAL PLAZA INTERNAL MEDICINE LAB 10787 NALL AVE OVERLAND PARK, KS 66211 CLIA ID# 26D0443654 (COLA)

SANCTION: Cease Testing for Creatine Kinase (CK)

EFFECTIVE DATE: August 21, 2019

REASON: Unsuccessful PT

STATUS: No Longer Accredited by COLA

DOUGLAS GLIEDT, DIRECTOR
MISSOURI CENTER FOR REPRODUCTIVE MEDICINE (ART Laboratory)
17300 N OUTER FORTY, SUITE 101
CHESTERFIELD, MO 63005
CLIA ID# 26D2078769 (CAP)

SANCTION: Denial of Accreditation

EFFECTIVE DATE: January 21, 2019

REASON: Laboratory Performance Does Not Meet CAP Standards for Accreditation

STATUS: As of 12/31/2019 Not Accredited by CAP

JENNIFER LAPOINTE, DIRECTOR
BLACKFEET COMMUNITY HOSPITAL LAB
760 HOSPITAL CIRCLE
BROWNING, MT 59417
CLIA ID# 27D0410108 (COLA)

SANCTION: Cease Testing for Phenobarbital

EFFECTIVE DATE: May 1, 2019

REASON: Unsuccessful PT

STATUS: On 5/7/2019 the lab removed the tests from their Test Menu

MILTON ZADINA, DIRECTOR COLUMBUS FAMILY PRACTICE ASSOCIATES PC 4214 - 38TH STREET COLUMBUS, NE 68601 CLIA ID# 28D0679911 (COLA)

SANCTION: Cease Testing for White Blood Cell Differential (WBC Diff)

EFFECTIVE DATE: January 21, 2019

REASON: Unsuccessful PT

STATUS: As of 12/31/2019 Cease Testing Still in Effect

LEONID LI, DIRECTOR
SAINT CLARES HOSPITAL LAB, DOVER
SAINT CLARE'S HEALTH SYSTEM
25 POCONO ROAD
DENVILLE, NJ 07834
CLIA ID# 31D0005048 (CAP)

SANCTION: Probation

EFFECTIVE DATE: November 4, 2019

REASON: Quality and Severity of Deficiencies Is Significant Enough to Question Ability to

Sustain Corrections; Corrective Action Fails to Support Implementation and

Prevention of Recurrence in One or More Areas of the Laboratory

STATUS: As of 02/07/2020 Probation is Still in Effect

LEONID LI, DIRECTOR
SAINT CLARES HOSPITAL - DENVILLE
SAINT CLARE'S HEALTH SYSTEM
25 POCONO ROAD
DENVILLE, NJ 07834
CLIA ID# 31D0115471 (CAP)

SANCTION: Probation

EFFECTIVE DATE: November 4, 2019

REASON: Quality and Severity of Deficiencies Is Significant Enough to Question Ability to

Sustain Corrections; Corrective Action Fails to Support Implementation and

Prevention of Recurrence in One or More Areas of the Laboratory

STATUS: As of 02/07/2019 Probation Still in Effect

BRIAN FERTIG, DIRECTOR
DIABETES AND OSTEOPOROSIS CENTER PC
20 WILLS WAY
PISCATAWAY, NJ 08854
CLIA ID# 31D0923476 (COLA)

SANCTION: Cease Testing for Chloride

EFFECTIVE DATE: November 26, 2019

REASON: Unsuccessful PT

STATUS: As of 12/31/2019 Cease Testing Still in Effect

BONNIE CARMICHAEL, DIRECTOR
ALTA VISTA REGIONAL HOSPITAL (San Miguel Hospital Corporation)
104 LEGION DRIVE
LAS VEGAS, NM 87701
CLIA ID# 32D0672876 (TJC)

SANCTION: Cease Testing for Compatibility Testing

EFFECTIVE DATE: October 21, 2019

REASON: Unsuccessful PT

STATUS: As of 12/31/2019 Cease Testing still in effect

POURRAT MONAHEMI, DIRECTOR
POURRAT MONAHEMI MD (Throgs Neck Medical)
3795 E TREMONT AVENUE
BRONX, NY 10465
CLIA ID# 33D0136757 (COLA)

SANCTION: Cease Testing for White Blood Cell Differential (WBC Diff)

EFFECTIVE DATE: June 3, 2019

REASON: Unsuccessful PT

STATUS: As of 12/31/2019 Cease Testing Still in Effect

PETER RUMORE, DIRECTOR
RHEUMATOLOGY ASSOCIATES OF LONG ISLAND
7 MEDICAL DRIVE
PORT JEFFERSON STATION, NY 11776
CLIA ID# 33D0158700 (COLA)

SANCTION: Cease Testing for Urea (BUN)

EFFECTIVE DATE: November 5, 2019

REASON: Unsuccessful PT

STATUS: As of 12/31/2019 Cease Testing Still in Effect

RICHARD GOLD, DIRECTOR SMITHTOWN MEDICAL SPECIALISTS PC 215 EAST MAIN STREET SMITHTOWN, NY 11787 CLIA ID# 33D0663082 (COLA)

SANCTION: Cease Testing for Chloride

EFFECTIVE DATE: March 25, 2019

REASON: Unsuccessful PT

STATUS: As of 12/31/2019 Cease Testing Still in Effect

HUMAYUN ISLAM, DIRECTOR
WESTCHESTER MEDICAL CENTER
PATHOLOGY DEPARTMENT (Grasslands Reservation)
100 WOODS ROAD
VALHALLA, NY 10595
CLIA ID# 33D0721132 (CAP)

SANCTION: Probation

EFFECTIVE DATE: December 11, 2019

REASON: Quality and Severity of Deficiencies Is Significant Enough to Question Ability to

Sustain Corrections; Corrective Action Fails to Support Implementation and Prevention

of Recurrence in One or More Areas of the Laboratory

STATUS: As of 02/07/2020 Probation is Still in Effect

ARNOLD WEG, DIRECTOR ARNOLD WEG MD 710 PARK AVENUE, SUITE 1C NEW YORK, NY 10021 CLIA ID# 33D0887555 (COLA)

SANCTION: Cease Testing for Urea (BUN), Sodium, Chloride

EFFECTIVE DATE: October 10, 2019

REASON: Unsuccessful PT

STATUS: As of 12/31/2019 Cease Testing Still in Effect

GRAIG STRAUS, DIRECTOR
ROCKLAND URGENT CARE FAMILY HEALTH NP, PC
89 SOUTH ROUTE 9W
WEST HAVERSTRAW, NY 10993
CLIA ID# 33D2093011 (COLA)

SANCTION: Cease Testing for Hemoglobin

EFFECTIVE DATE: August 21, 2019

REASON: Unsuccessful PT

STATUS: On 8/28/2019 the lab removed the tests from their Test Menu.

WILLIAM BALLANCE JR, DIRECTOR
VIDANT DUPLIN HOSPITAL (Duplin General Hospital)
401 N MAIN STREET
KENANSVILLE, NC 28349
CLIA ID# 34D0245237 (TJC)

SANCTION: Cease Testing of pO2

EFFECTIVE DATE: July 15, 2019

REASON: Unsuccessful PT

STATUS: As of 12/31/2019 Cease Testing still in effect

Reinstated effective 1/15/2020

JAMES PRIDGEN, DIRECTOR
NORTH WHITEVILLE URGENT CARE
& FAMILY PRACTICE, PA
614 NORTH J K POWELL BLVD
WHITEVILLE, NC 28472
CLIA ID# 34D0993008 (COLA)

SANCTION: Cease Testing for White Blood Cell Differential (WBC Diff);

Cease testing for Hematocrit, hemoglobin, Platelet Count, Red Blood Cell Count (Erythrocyte Count)(RBC), White Blood Cell Count (Leukocyte Count)(WBC), White

Blood Cell Differential (WBC Diff);

Denial of Accreditation

EFFECTIVE DATE: March 27, 2019;

July 1, 2019; October 23, 2019

REASON: Unsuccessful PT; Failure to Adhere to COLA-Imposed Required Improvements

STATUS: No longer Accredited by COLA

SAID ELFAYAR, DIRECTOR ACCURATE MEDICAL LAB 140 PARKER ROAD W - SUITE A DANVILLE, VA 24540 CLIA ID# 34D1106621 (COLA)

SANCTION: Denial of Accreditation

EFFECTIVE DATE: January 24, 2019

REASON: Failure to Adhere to COLA – Imposed Required Improvements;

Failure to permit a COLA on site survey

STATUS: No Longer Accredited by COLA

PING WEN, DIRECTOR
OHIOHEALTH MARION MEDICAL CAMPUS
LAB
1040 DELAWARE AVENUE
MARION, OH 43302
CLIA ID# 36D0330667 (CAP)

SANCTION: Probation

EFFECTIVE DATE: April 24, 2019

REASON: Quality and Severity of Deficiencies Is Significant Enough to Question Ability to

Sustain Corrections; Corrective Action Fails to Support Implementation and Prevention

of Recurrence in One or More Areas of the Laboratory

STATUS: Removed from Probation on 10/23/2019

MARTIN SCHEAR, DIRECTOR SCHEAR FAMILY PRACTICE 1100 SALEM AVENUE DAYTON, OH 45406 CLIA ID# 36D0349247 (COLA)

SANCTION: Cease Testing for Chloride

EFFECTIVE DATE: July 29, 2019

REASON: Unsuccessful PT

STATUS: On 7/30/2019 the lab removed the tests from their Test Menu

RICHARD BRADSTREET, DIRECTOR
GUTHRIE TOWANDA MEMORIAL HOSPITAL LAB (GMG Lab at Towanda)
91 HOSPITAL DRIVE
TOWANDA, PA 18848
CLIA ID# 39D0193491 (TJC)

SANCTION: Cease Testing Creatine Kinase Isoenzyme February

EFFECTIVE DATE: 21, 2019

REASON: Unsuccessful PT

STATUS: Lab discontinued testing CKI effective 2/21/2019

BRIAN LECHER, DIRECTOR FASTER CARE (Inc) 3440 DECLARATION BLVD SUMTER, SC 29154 CLIA ID# 42D1037699 (COLA)

SANCTION: Cease Testing for Activated Partial Prothrombin Time

EFFECTIVE DATE: December 12, 2019

REASON: Non-Compliance Due to Lack of Proficiency Testing Enrollment

STATUS: As of 12/31/2019 Cease Testing Still in Effect

CH JAMESON III, DIRECTOR
MAURY REGIONAL MEDICAL GROUP (MRMG) ONCOLOGY
808 S JAMES CAMPBELL BLVD
COLUMBIA, TN 38401
CLIA ID# 44D0315843 (COLA)

SANCTION: Cease Testing for White Blood Cell Differential (WBC Diff)

EFFECTIVE DATE: June 3, 2019

REASON: Unsuccessful PT

STATUS: As of 12/31/2019 Cease Testing Still in Effect

ADAM SEEGMILLER, DIRECTOR
VANDERBILT UNIVERSITY MEDICAL CENTER
DBA DIAGNOSTIC LABORATORIES-CLINICAL PATHOLOGY
1301 MEDICAL CENTER DR-4605 TVC
NASHVILLE, TN 37232
CLIA ID# 44D0659066 (CAP)

SANCTION: Probation

EFFECTIVE DATE: December 11, 2019

REASON: Quality and Severity of Deficiencies Is Significant Enough to Question Ability to

Sustain Corrections; Corrective Action Fails to Support Implementation and

Prevention of Recurrence in One or More Areas of the Laboratory

STATUS: As of 02/07/2020 Probation Still in Effect

JUSTIN ADLER, DIRECTOR SAINT FRANCIS HOSPITAL BARTLETT 2986 KATE BOND ROAD BARTLETT, TN 38133 CLIA ID# 44D1025716 (CAP)

SANCTION: Cease Testing for Compatibility Testing

EFFECTIVE DATE: October 25, 2019

REASON: Unsuccessful PT

STATUS: As of 02/07/2020 Cease Testing Still in Effect

PAUL ALLISON, DIRECTOR
MEDICAL CLINIC OF HOUSTON/LABORATORY
1701 SUNSET BOULEVARD
HOUSTON, TX 77005
CLIA ID# 45D0489693 (CAP)

SANCTION: Cease Testing for Anti-HIV

EFFECTIVE DATE: February 5, 2019

REASON: Unsuccessful PT

STATUS: Allowed to Resume Testing on 07/17/2019

PATRICK OGIDAN, DIRECTOR GENESIS MEDICAL GROUP 8845 SIX PINES DRIVE, STE 200 SHENANDOAH, TX 77380 CLIA ID# 45D0494205 (COLA)

SANCTION: Cease Testing for Carbamazepine and Digoxin

EFFECTIVE DATE: July 29, 2019

REASON: Unsuccessful PT

STATUS: On 09/04/2019 the lab removed these tests from their Test Menu

JAVIER SAENZ, DIRECTOR SAENZ MEDICAL CENTER 1000 E EXPRESSWAY 83 SUITE 4 LA JOYA, TX 78560

CLIA ID# 45D0503770 (COLA)

SANCTION: Cease Testing for Bacteriology

EFFECTIVE DATE: August 21, 2019

REASON: Unsuccessful PT

STATUS: As of 12/31/2019 Cease Testing Still in Effect

DANIEL SCHNEIDER, DIRECTOR
NORTHWEST TEXAS HEALTHCARE SYSTEM
LABORATORY
1501 SOUTH COULTER ROAD
AMARILLO, TX 79106
CLIA ID# 45D0506849 (CAP)

SANCTION: Cease Testing for Rubella

EFFECTIVE DATE: January 10, 2019

REASON: Unsuccessful PT

STATUS: As of 02/07/2019 Cease Testing Still in Effect

JAMES HUMPHREYS MD, DIRECTOR
METHODIST HEALTHCARE SYSTEM OF SAN ANTONIO LTD LLP
DBA METHODIST HOSPITAL SOUTH
1905 HIGHWAY 97 EAST
JOURDANTON, TX 78026
CLIA ID# 45D0685615 (TJC)

SANCTION: Cease Testing of PT and PTT

EFFECTIVE DATE: January 18, 2019

REASON: Unsuccessful PT

STATUS: Reinstated effective 10/25/2019

MARIO SANCHEZ, DIRECTOR NEIGHBORHOOD DOCTOR, THE 106 N MAIN PO BOX 38 LA FERIA, TX 78559 CLIA ID# 45D0706542 (COLA)

SANCTION: Cease Testing for Chloride

EFFECTIVE DATE: March 25, 2019

REASON: Unsuccessful PT

STATUS: As of 12/31/2019 Cease Testing Still in Effect

AURORA MCKINNEY, DIRECTOR MD FAMILY CLINIC - BRUTON

9709 BRUTON ROAD DALLAS, TX 75217

CLIA ID# 45D0935981 (COLA)

SANCTION: Cease Testing for Thyroid Stimulating Hormone (TSH)

EFFECTIVE DATE: March 25, 2019

REASON: Unsuccessful PT

STATUS: As of 12/31/2019 Cease Testing Still in Effect

RAJEEV NARAYAN, DIRECTOR SAN ANTONIO KIDNEY DISEASE CENTER PHYSICIANS GROUP PLLC 2391 NE LOOP 410 SUITE 405 SAN ANTONIO, TX 78217 CLIA ID# 45D0978193 (COLA)

SANCTION: Cease Testing for Uric Acid March

EFFECTIVE DATE: 25, 2019

REASON: Unsuccessful PT

STATUS: Test was reinstated on 10/4/2019

JOSEPH GOIN, DIRECTOR CALVARY MEDICAL CLINIC 8484 WILL CLAYTON PKWY HUMBLE, TX 77339 CLIA ID# 45D0980081 (COLA)

SANCTION: Cease Testing for White Blood Cell Count (Leukocyte Count)(WBC) June

EFFECTIVE DATE: 3, 2019

REASON: Unsuccessful PT

STATUS: No Longer Accredited by COLA

VINCENT HONRUBIA, DIRECTOR VINCENT F HONRUBIA MD PA 2821 MICHAELANGELO SUITE 201 EDINBURG, TX 78539 CLIA ID# 45D1009691 (COLA)

SANCTION: Cease Testing for Immunoglobulins IgE

EFFECTIVE DATE: February 11, 2019

REASON: Unsuccessful PT

STATUS: No Longer Accredited by COLA

JHONNY BAZAN, DIRECTOR SAN MARTIN DE PORRES CLINIC (Jhonny M Bazan, MD,PA) 1337 E. PALMA VISTA DRIVE, SUITE A MISSION, TX 78572 CLIA ID# 45D1039555 (COLA)

SANCTION: Cease Testing for Chloride

EFFECTIVE DATE: March 25, 2019

REASON: Unsuccessful PT

STATUS: On 08/29/2019 the lab removed the test from their Test Menu

JEANIE CHIU, DIRECTOR PRECISION LABORATORY SERVICE 4500 HILLCREAST RD SUITE 120 FRISCO, TX 75035 CLIA ID# 45D1048014 (CAP)

SANCTION: Probation

EFFECTIVE DATE: June 19, 2019

REASON: Quality and Severity of Deficiencies Is Significant Enough to Question Ability to

Sustain Corrections; Corrective Action Fails to Support Implementation and

STATUS: Prevention of Recurrence in One or More Areas of the Laboratory

Lab Withdrew from Accreditation Program on 11/12/2019

JAY WOODY, DIRECTOR CASUS HEALTHCARE LLC DBA LEGACY ER 9205 LEGACY DRIVE FRISCO, TX 75034 CLIA ID# 45D1082696 (COLA)

SANCTION: Cease Testing for White Blood Cell Differential (WBC Diff)

EFFECTIVE DATE: May 1, 2019

REASON: Unsuccessful PT

STATUS: As of 12/31/2019 Cease Testing Still in Effect

MICHAEL SMITH, DIRECTOR KAI MEDICAL LABORATORY 8230 ELMBROOK DR SUITE 200 DALLAS, TX 75247 CLIA ID# 45D2107660 (COLA)

SANCTION: Cease Testing for Immunoglobulins IgA June 3,

EFFECTIVE DATE: 2019

REASON: Unsuccessful PT

STATUS: As of 12/31/2019 Cease Testing Still in Effect

JOSEPH GOIN, DIRECTOR
CALVARY MEDICAL CLINIC-LIVINGSTON
309 HWY 59 S LOOP
LIVINGSTON, TX 77351
CLIA ID# 45D2107847 (COLA)

SANCTION: Cease Testing for White Blood Cell Differential (WBC Diff)

EFFECTIVE DATE: January 21, 2019

REASON: Unsuccessful PT

STATUS: No Longer Accredited by COLA

ERICA SWEGLER, DIRECTOR BEACON FAMILY HEALTH CARE 4208 MEDICAL PARKWAY AUSTIN, TX 78756 CLIA ID# 45D2109658 (COLA)

SANCTION: Cease Testing for White Blood Cell Count (Leukocyte Count) (WBC)

EFFECTIVE DATE: September 4, 2019

REASON: Unsuccessful PT

STATUS: No Longer Accredited by COLA

PEDRO PIEDRA, DIRECTOR

ALKEK CENTER FOR METAGENOMICS & MICROBIOME
RESEARCH/BCM (Baylor College of Medicine)
ONE BAYLOR PLAZA BCM MS 385 RM 808E
HOUSTON, TX 77030
CLIA ID# 45D2111954 (CAP)

SANCTION: Probation

EFFECTIVE DATE: February 27, 2019

REASON: Quality and Severity of Deficiencies Is Significant Enough to Question Ability to

Sustain Corrections; Corrective Action Fails to Support Implementation and

Prevention of Recurrence in One or More Areas of the Laboratory

STATUS:

Removed from Probation on 08/28/2019

NATALIYA BULAYEVA, DIRECTOR CONCORD LIFE SCIENCES LLC 5151 MITCHELLDALE ST SUITE B10 HOUSTON, TX 77092 CLIA ID# 45D2115019 (CAP)

SANCTION: Cease Testing for T3 (Triiodothyronine)

EFFECTIVE DATE: July 2, 2019

REASON: Unsuccessful PT

STATUS: Allowed to Resume Testing on 07/16/2019

FREDERICK NORA, DIRECTOR ER AT SHERMAN, A SERVICE OF TEXOMA MEDICAL CENTER 4226 US HIGHWAY 75 NORTH SHERMAN, TX 75090 CLIA ID# 45D2121775 (COLA)

SANCTION: Cease Testing for PO2

EFFECTIVE DATE: July 29, 2019

REASON: Unsuccessful PT

STATUS: As of 12/31/2019 Cease Testing Still in Effect

JACQUELINE MONHEIT, DIRECTOR CHI ST LUKE'S HEALTH EMERGENCY CENTER 5161 E SAM HOUSTON PKWY S PASADENA, TX 77505 CLIA ID# 45D2123238 (COLA)

SANCTION: Cease Testing for White Blood Cell Count (Leukocyte Count) (WBC)

EFFECTIVE DATE: September 20, 2019

REASON: Unsuccessful PT

STATUS: As of 12/31/2019 Cease Testing Still in Effect

NOORANISSA PASHA, DIRECTOR BIO CHOICE LABORATORY INC 7505 FANNIN STREET, SUITE 333 CORPUS CHRISTI, TX 78404 CLIA ID# 45D2135859 (COLA)

SANCTION: Cease Testing for Chloride

EFFECTIVE DATE: November 5, 2019

REASON: Unsuccessful PT

STATUS: As of 12/31/2019 Cease Testing Still in Effect

PETER CASSON, DIRECTOR

NORTHEASTERN REPRODUCTIVE MEDICINE LABORATORIES
105 WEST VIEW ROAD SUITE 302

COLCHESTER, VT 05446

CLIA ID# 47D2079212 (CAP)

SANCTION: Probation

EFFECTIVE DATE: August 28, 2019

REASON: Quality and Severity of Deficiencies Is Significant Enough to Question Ability to

Sustain Corrections; Corrective Action Fails to Support Implementation and Prevention

of Recurrence in One or More Areas of the Laboratory

STATUS: As of 02/07/2020 Probation Still in Effect

JOHN SUMMERVILLE, DIRECTOR
SOUTHSIDE REGIONAL MEDICAL CENTER
DBA BON SECOURS MERCY HEALTH PETERSBURG LLC
200 MEDICAL PARK BOULEVARD
PETERSBURG, VA 23805
CLIA ID# 49D0230764 (TJC)

SANCTION: Cease Testing Tobramycin

EFFECTIVE DATE: August 23, 2019

REASON: Unsuccessful PT

STATUS: As of 12/31/2019 Cease Testing still in effect

MARY TAYLOR, DIRECTOR ROANE GENERAL HOSPITAL 200 HOSPITAL DRIVE SPENCER, WV 25276 CLIA ID# 51D0234035 (COLA)

SANCTION: Cease Testing for PO2

EFFECTIVE DATE: August 21, 2019

REASON: Unsuccessful PT

STATUS: As of 12/31/2019 Cease Testing Still in Effect

GERALD WEDEMEYER, DIRECTOR UNITED HOSPITAL CENTER LABORATORY 327 MEDICAL PARK DRIVE BRIDGEPORT, WV 26330 CLIA ID# 51D0236391 (CAP)

SANCTION: Cease Testing for Carbamazepine

EFFECTIVE DATE: July 19, 2019

REASON: Unsuccessful PT

STATUS: Allowed to Resume Testing on 08/02/2019

EDGAR BETANCOURT, DIRECTOR
BLOOD CENTER OF NORTHCENTRAL WISCONSIN
211 FOREST ST
WAUSAU, WI 54403
CLIA ID# 52D0395282 (AABB)

SANCTION: Cease Testing for Bacterial Contamination

EFFECTIVE DATE: July 1, 2019

REASON: Unsuccessful PT

STATUS: Accepted corrective action; cease testing still in effect until the documentation of the

second successful PT event for this analyte is received.

As of 12/31/2019 Cease Testing Still in Effect

6. ALL APPEALS AND HEARING DECISIONS. FOR DETAILED INFORMATION REGARDING THE FOLLOWING LISTING SEE CLIA HEARING DECISION INDEX AT HTTP://WWW.CMS.GOV/CLIA/HEARINGGROUP.ASP

KENSINGTON DIAGNOSTICS LLC 15D1019268

DECISION NUMBER: CR5385 DECISION DATE: 8/5/2019 DECISION: FOR CMS

MEDICOS PARA LA FAMILIA 44D0964458

DECISION NUMBER: CR5400 DECISION DATE: 8/21/2019 DECISION: FOR CMS

7. A LIST OF LABORATORIES AGAINST WHICH CMS HAS BROUGHT SUIT UNDER SECTION 493.1846 AND THE REASON FOR THOSE ACTIONS.	
*** NO DATA FOUND ***	

 $8.~{
m A}$ LIST OF LABORATORIES THAT HAVE BEEN EXCLUDED FROM PARTICIPATION IN MEDICARE OR MEDICAID AND THE REASON FOR EXCLUSION.

*** NO DATA FOUND ***

9. CORRECTION OF ANY ERRONEOUS STATEMENTS OF INFORMATION THAT APPEARED IN THE 2018 REGISTRY.

*** NO DATA FOUND ***

10.	OTHER	ACTIONS.	THIS SEC	TION INCL	UDES OT	HER SE	PECIFIC	INFORM	ATION	THAT MA'	Y BE US	EFUL IN
EVA	LUATIN	G THE PE	RFORMAN	CE OF LAB	ORATOR	IES AS	SPECIF	IED IN 49	3 CFR	1859(A). I	T ALSO	INCLUDES
INF	ORMATI	ON PROVI	DED BY CL	IA EXEMP	T STATES	S.						

*** NO DATA FOUND ***