

SENATE PROPOSAL OF AMENDMENT

H. 282

An act relating to professions and occupations regulated by the Office of Professional Regulation

The Senate proposes to the House to amend the bill as follows:

First: By striking out Sec. 30 (amending 26 V.S.A. § 3006 (Board; establishment)) in its entirety and inserting in lieu thereof [Deleted.]

Second: By striking out Sec. 44 (effective dates) in its entirety and its accompanying reader assistance heading and inserting in lieu thereof the following:

* * * Applied Behavior Analysis * * *

Sec. 44. FINDINGS

(a) Licensure of applied behavior analysts and their assistants allows consumers to identify behavior analysts and assistants with defined competencies. It promotes credibility in the field of applied behavior analysis and defines scope of practice within State law.

(b) Licensure protects the public from harm and the misuse of behavioral technologies by untrained or undertrained practitioners and ensures that individuals holding themselves out as “behavior analysts” are appropriately trained and otherwise qualified.

(c) Licensure provides the State with the authority to respond to complaints of unprofessional conduct and to enforce appropriate practice standards within the field of applied behavior analysis.

Sec. 45. 3 V.S.A. § 122 is amended to read:

§ 122. OFFICE OF PROFESSIONAL REGULATION

An Office of Professional Regulation is created within the Office of the Secretary of State. The Office shall have a director who shall be appointed by the Secretary of State and shall be an exempt employee. The following boards or professions are attached to the Office of Professional Regulation:

* * *

(43) Property Inspectors

(44) Applied Behavior Analysts.

Sec. 46. 26 V.S.A. chapter 95 is added to read:

CHAPTER 95. APPLIED BEHAVIOR ANALYSIS

Subchapter 1. General Provisions

§ 4901. PURPOSE AND EFFECT

In order to safeguard the life and health of the people of this State, a person shall not hold himself or herself out as practicing, practice, or offer to practice, as an applied behavior analyst or an assistant behavior analyst unless currently licensed under this chapter.

§ 4902. DEFINITIONS

As used in this chapter:

(1) “Applied behavior analyst” means a person who is licensed under this chapter to engage in the practice of applied behavior analysis.

(2) “Assistant behavior analyst” means a person who is licensed under this chapter to engage in the practice of applied behavior analysis under the supervision of an applied behavior analyst.

(3) “Director” means the Director of Professional Regulation.

(4) “License” means a current authorization granted by the Director permitting the practice of applied behavior analysis.

(5) “Practice of applied behavior analysis” means the design, implementation, and evaluation of systematic instructional and environmental modifications for the purpose of producing socially significant improvements in and understanding of behavior based on the principles of behavior identified through the experimental analysis of behavior.

(A) It includes the identification of functional relationships between behavior and environments.

(B) It uses direct observation and measurement of behavior and environment. Contextual factors, establishing operations, antecedent stimuli, positive reinforcers, and other consequences are used, based on identified functional relationships with the environment, in order to produce practical behavior change.

§ 4903. PROHIBITIONS; OFFENSES

(a) It shall be a violation of this chapter for any person, including any corporation, association, or individual, to:

(1) sell or fraudulently obtain or furnish any applied behavior analysis degree, diploma, certificate of registration, license, or any other related document or record or to aid or abet another person to do so;

(2) practice applied behavior analysis under cover of any degree, diploma, registration, license, or related document or record illegally or fraudulently obtained or signed or issued unlawfully or under fraudulent representation;

(3) practice applied behavior analysis unless currently licensed or otherwise authorized to do so under the provisions of this chapter;

(4) represent himself or herself as being licensed or otherwise authorized by this State to practice applied behavior analysis or use in connection with a name any words, letters, signs, or figures that imply that a person is an applied behavior analyst or assistant behavior analyst when not licensed or otherwise authorized under this chapter;

(5) practice applied behavior analysis during the time a license or authorization issued under this chapter is suspended or revoked; or

(6) employ an unlicensed or unauthorized person to practice as an applied behavior analyst or assistant behavior analyst.

(b) Any person violating this section shall be subject to the penalties provided in 3 V.S.A. § 127.

§ 4904. EXCEPTIONS

This chapter does not prohibit:

(1) The practice of a person who is not licensed under this chapter, who does not use the term “behavior analysis” or similar descriptors suggesting licensure under this chapter, and who is engaged in the course of his or her customary duties:

(A) in the practice of a religious ministry;

(B) in employment or rehabilitation counseling;

(C) as an employee of or under contract with the Agency of Human Services;

(D) as a mediator;

(E) in an official evaluation for court purposes;

(F) as a member of a self-help group, such as Alcoholics Anonymous, peer counseling, or domestic violence groups, whether or not for consideration;

(G) as a respite caregiver, foster care worker, or hospice worker; or

(H) incident to the practice of any other legally recognized profession or occupation.

(2) A person engaged or acting in the discharge of his or her duties as a student of applied behavior analysis or preparing for the practice of applied behavior analysis, provided that the person’s title indicates his or her training status and that the preparation occurs under the supervision of an applied behavior analyst in a recognized training institution or facility.

(3) A behavior interventionist or paraprofessional, employed by a school, from working under the close direction of a supervisor licensed under this chapter, in relation to the direct implementation of skill-acquisition and behavior-modification plans developed by the supervisor or in relation to data collection or assessment designed by the supervisor, provided the supervisor retains ultimate responsibility for delegating professional responsibilities in a manner consistent with 3 V.S.A. § 129a(a)(6).

Subchapter 2. Administration

§ 4911. DUTIES OF THE DIRECTOR

(a) The Director shall:

(1) provide general information to applicants for licensure under this chapter;

(2) receive applications for licensure and provide licenses to applicants qualified under this chapter;

(3) administer fees as established by law;

(4) refer all disciplinary matters to an administrative law officer;

(5) renew, revoke, and reinstate licenses as ordered by an administrative law officer; and

(6) explain appeal procedures to persons licensed under this chapter and to applicants and complaint procedures to the public.

(b) The Director may adopt rules necessary to perform his or her duties under this section.

§ 4912. ADVISOR APPOINTEES

(a) The Secretary of State shall appoint three persons in accordance with 3 V.S.A. § 129b for three-year staggered terms to serve at the Secretary's pleasure as advisors in matters relating to applied behavior analysis. One of the initial appointments shall be for less than a three-year term.

(1) Two of these appointees shall be applied behavior analysts.

(A) An applied behavior analyst advisor appointee shall have not less than three years' experience as an applied behavior analyst immediately preceding appointment, shall be licensed as an applied behavior analyst in Vermont, and shall be actively engaged in the practice of applied behavior analysis in this State during incumbency.

(B) Not more than one of these appointees may be employed by a designated agency. As used in this subdivision, "designated agency" shall have the same meaning as in 18 V.S.A. § 7252.

(2) One of these appointees shall be the parent of an individual with autism or a developmental disorder who is a recipient of applied behavior analysis services. This appointee shall not have a child or other family member who is receiving applied behavior analysis services from one of the advisor appointees appointed under subdivision (1) of this subsection.

(b) The Director shall seek the advice of the advisor appointees in carrying out the provisions of this chapter.

Subchapter 3. Licenses

§ 4921. ELIGIBILITY FOR LICENSURE BY EXAMINATION AS AN APPLIED BEHAVIOR ANALYST

To be eligible for licensure as an applied behavior analyst, an applicant shall:

(1) Obtain a doctoral or master's degree from a recognized educational program accredited by the Association for Behavior Analysis International Accreditation Board, or from a program at a recognized educational institution that is approved by the Director and that substantially meets the educational standards of the Association for Behavior Analysis International Accreditation Board or the Behavior Analysis Certification Board. Any program shall include an approved course sequence of the Behavior Analyst Certification Board.

(2) Successfully complete an approved practicum or supervised experience in the practice of applied behavior analysis, totaling at least 1,500 hours over a period of not less than one calendar year, of which at least 75 hours are in direct one-to-one contact with a supervisor.

(3) Successfully complete, as defined by the Director, a nationally recognized examination adopted from the Behavior Analyst Certification Board and approved by the Director, related to the principles and practice of applied behavior analysis. This subdivision (3) shall not be construed to require the Director to develop or administer any examination.

§ 4922. ELIGIBILITY FOR LICENSURE BY EXAMINATION AS AN ASSISTANT BEHAVIOR ANALYST

To be eligible for licensure as an assistant behavior analyst, an applicant shall:

(1) Obtain a bachelor's degree from a program at a recognized educational institution that is approved by the Director and that substantially meets the educational standards of the Association for Behavior Analysis International Accreditation Board or the Behavior Analysis Certification Board. Any program shall include an approved course sequence of the Behavior Analyst Certification Board.

(2) Successfully complete an approved practicum or supervised experience in the practice of applied behavior analysis, totaling at least 1,000 hours over a period of not less than one calendar year, of which at least 50 hours are in direct one-to-one contact with a supervisor.

(3) Successfully complete, as defined by the Director, a nationally recognized examination adopted from the Behavior Analyst Certification Board and approved by the Director, related to the principles and practice of applied behavior analysis. This subdivision (3) shall not be construed to require the Director to develop or administer any examination.

§ 4923. LICENSURE BY ENDORSEMENT

A person may be licensed under this chapter if he or she:

(1)(A) possesses a valid registration or license to engage in the practice of applied behavior analysis issued by the appropriate regulatory authority of a state, territory, or possession of the United States, or the District of Columbia, based on requirements and qualifications shown by the application to be equal to or greater than the requirements of this chapter; or

(B) is certified as a board certified behavior analyst by the Behavior Analyst Certification Board; and

(2) meets any active practice requirements established by the Director by rule.

§ 4924. ISSUANCE OF LICENSES

The Director shall issue a license, upon payment of the fees prescribed in this chapter, to any applicant who has satisfactorily met all the requirements of this chapter.

§ 4925. RENEWALS

(a) Licenses shall be renewed every two years, on a schedule determined by the Director, upon payment of the renewal fee.

(b) Biennially, the Director shall provide notice to each licensee of license expiration and renewal requirements. Upon receipt of the completed form and the renewal fee, the Director shall issue a new license.

(c) As a condition of renewal, the Director may by rule require that a licensee establish that he or she has completed continuing education. The Director may accept proof of current certification from the Behavior Analyst Certification Board as evidence of continuing competency if the Director finds that the maintenance of such certification implies appropriate continuing education.

(d)(1) The Director may reinstate the license of an individual whose license has expired upon payment of the required fee and reinstatement penalty,

provided the individual has satisfied all the requirements for renewal, including continuing education.

(2) The Director may adopt rules necessary for the protection of the public to assure the Director that an applicant whose license has expired or who has not worked for more than three years as an applied behavior analyst or an assistant behavior analyst is professionally qualified for license renewal. Conditions imposed under this subsection shall be in addition to the other requirements of this section.

§ 4926. LICENSE AND RENEWAL FEES

Applicants and persons regulated under this chapter shall pay those fees set forth in 3 V.S.A. § 125(b).

§ 4927. APPLICATIONS

Applications for licensure and license renewal shall be on forms provided by the Director. Each application shall contain a statement under oath showing the applicant's education, experience, and other pertinent information and shall be accompanied by the required fee.

§ 4928. SCOPE OF PRACTICE OF APPLIED BEHAVIOR ANALYSTS

(a) A person licensed under this chapter shall only engage in the practice of applied behavior analysis upon, and within the scope of, a referral from a licensed health professional or school official duly authorized to make such a referral.

(b) The practice of applied behavior analysis shall not include psychological testing, neuropsychology, diagnosis of mental health or developmental conditions, psychotherapy, cognitive therapy, sex therapy, psychoanalysis, psychopharmacological recommendations, hypnotherapy, or academic teaching by college or university faculty.

§ 4929. SUPERVISION OF ASSISTANT BEHAVIOR ANALYSTS

An assistant behavior analyst shall only engage in the practice of applied behavior analysis if he or she has a minimum of five hours per month of off-site case supervision by an applied behavior analyst. A supervising applied behavior analyst may require that his or her supervision of an assistant behavior analyst exceed the minimum requirements of this section, including the requirement that the supervision be on-site.

§ 4930. DISCLOSURE OF INFORMATION

The Director may adopt rules requiring a person licensed under this chapter to disclose the licensee's professional qualifications and experience, those actions that constitute unprofessional conduct, and the method for filing a complaint or making a consumer inquiry, and the manner in which that information shall be made available and to whom.

§ 4931. UNPROFESSIONAL CONDUCT

(a) Unprofessional conduct means the following conduct and the conduct set forth in 3 V.S.A. § 129a, committed by a licensee, an applicant, or a person who later becomes an applicant:

(1) making or causing to be made a false, fraudulent, or forged statement or representation in procuring or attempting to procure licensure or renew a license to practice under this chapter;

(2) using dishonest or misleading advertising;

(3) misusing a title in professional activity;

(4) engaging in any sexual conduct with a client, or with the immediate family member of a client, with whom the licensee has had a professional relationship within the previous five years;

(5) harassing, intimidating, or abusing a client;

(6) entering into an additional relationship with a client, supervisee, research participant, or student that might impair the person's objectivity or otherwise interfere with a licensee's obligations;

(7) practicing outside or beyond a licensee's area of training, experience, or competence;

(8) being or having been convicted of a misdemeanor related to the practice of applied behavior analysis or a felony;

(9) being unable to practice applied behavior analysis competently by reason of any cause;

(10) willfully or repeatedly violating any of the provisions of this chapter;

(11) being habitually intemperate or addicted to the use of habit-forming drugs;

(12) having a mental, emotional, or physical disability, the nature of which interferes with the ability to practice applied behavior analysis competently;

(13) engaging in conduct of a character likely to deceive, defraud, or harm the public, including exposing clients to unjustifiably degrading or cruel interventions or implementing therapies not supported by a competent clinical rationale; or

(14) failing to notify the Director in writing within ten days of the loss, revocation, discontinuation, or invalidation of any certification or degree offered to support eligibility for licensure or to demonstrate continuing competency.

(b) A person shall not be liable in a civil action for damages resulting from the good faith reporting of information to the Director or the Office of Professional Regulation about alleged incompetent, unprofessional, or unlawful conduct of a person licensed under this chapter.

Sec. 47. TRANSITIONAL PROVISIONS

(a) Advisor appointees. Notwithstanding the provisions of 26 V.S.A. § 4912(a)(1) (advisor appointees; qualifications of appointees) in Sec. 46 of this act, an initial advisor appointee may serve while reasonably expected within one year of appointment to become eligible for licensure as an applied behavior analyst and to satisfy the other requirements of 26 V.S.A. § 4912(a)(1).

(b) Licensing of applied behavior analysts. The Director of the Office of Professional Regulation shall establish a procedure so that an individual may become licensed as an applied behavior analyst without being required to take an examination if he or she:

(1) has graduated with a doctoral or master's degree from a regionally accredited university and is a Board Certified Behavior Analyst certificant of the Behavior Analyst Certification Board; or

(2) holds either a doctoral or master's degree in behavior analysis or a related field and can demonstrate competency in applied behavior analysis by virtue of training and experience as determined by the Director.

(c) Licensing of assistant behavior analysts. The Director of the Office of Professional Regulation shall establish a procedure so that an individual may become licensed as an assistant behavior analyst without being required to take an examination if he or she:

(1) has graduated with a bachelor's degree from a regionally accredited university and is a Board Certified Assistant Behavior Analyst certificant of the Behavior Analyst Certification Board; or

(2) holds a bachelor's degree in behavior analysis or a related field and can demonstrate competency in applied behavior analysis by virtue of training and experience as determined by the Director.

(d) Any person licensed under subsection (b) or (c) of this section shall thereafter be eligible for licensure renewal pursuant to 26 V.S.A. § 4925.

(e) The ability of a person to become licensed under the provisions of subsection (b) or (c) of this section shall expire on July 1, 2017.

* * * Positions Authorization * * *

Sec. 48. CREATION OF NEW POSITIONS WITHIN THE OFFICE OF PROFESSIONAL REGULATION

(a) There is created within the Secretary of State's Office of Professional Regulation the following new positions:

(1) one (1) classified Research and Statistics Analyst position; and

(2) one (1) classified Enforcement position.

(b) Any funding necessary to support the positions created under subsection (a) of this section shall be derived from the Office's Professional Regulatory Fee Fund.

* * * Effective Dates * * *

Sec. 49. EFFECTIVE DATES

This act shall take effect on passage, except that:

(1) Sec. 34 (amending 26 V.S.A. chapter 67 (audiologists and hearing aid dispensers)) shall take effect on September 1, 2015;

(2) Secs. 39 (amending 26 V.S.A. chapter 87 (speech-language pathologists)) and 40 (repeal of sections in 26 V.S.A. chapter 87) shall take effect on September 1, 2015;

(3) Secs. 45 (amending 3 V.S.A. § 122 (Office of Professional Regulation)) and 46 (adding 26 V.S.A. chapter 95 (applied behavior analysis)) shall take effect on July 1, 2016; and

(4) Sec. 31 (amending 26 V.S.A. chapter 61 (social workers)) shall take effect on July 1, 2017.