[image: image1.png]

TITLE 690 - RULES OF THE BOARD OF EXAMINERS

FOR

SPEECH-LANGUAGE PATHOLOGY AND AUDIOLOGY
Rules Effective July 25, 2010

And
LICENSURE ACT

TABLE OF CONTENTS

 Page

Chapter 1. Administrative Operations………………………… 4

Subchapter 1. General Provisions

Subchapter 3. Board Organization and Proceedings

Chapter 5. Rules of Practice……………………………………10

Subchapter 1. Application of Rules

Subchapter 3. Proceedings Upon Denial of License

Subchapter 5. Individual Proceedings

Subchapter 7. Procedures In Individual Proceedings

Subchapter 9. Proceedings for Adoption, Amendment and Repeal of Rules

Subchapter 11. Administrative Review by the Board

Subchapter 13. Requests for Declaratory Rulings

Chapter 10. Licensure and Fees………………………………..23

Subchapter 1. General Provisions

Subchapter 3. Licensure Speech-Language Pathologists and Audiologists

Subchapter 5. Licensure of Clinical Experience Interns

Subchapter 7. Licensure of Assistants

Subchapter 9. Fees

Chapter 15. Professional Code of Ethics……………………………..…51

Licensing Act………………………………………………………………55
TITLE 690 - RULES OF THE BOARD OF EXAMINERS

FOR SPEECH-LANGUAGE PATHOLOGY AND AUDIOLOGY

CHAPTER 1. ADMINISTRATIVE OPERATIONS

[Authority: 59 O.S., Sections 1610, 1613, 1619 and 1620; 75 O.S., Sections 302, 305 and 307] [Source: Codified 12-31-91]

SUBCHAPTER 1.

GENERAL PROVISIONS

Section

690:1-1-1. Purpose

690:1-1-2. [Reserved]

690:1-1-3. [Reserved]

690:1-1-4. [Reserved]

690:1-1-5. Application of the Act and rules of the Board

690:1-1-6. Effect of repeal, amendment or invalidity.

690:1-1- 1. Purpose

This Chapter and Chapter 5 of this Title have been adopted for the purpose of complying with the provision of the Administrative Procedures Act of the State of Oklahoma. The Board has adopted these rules and procedures to regulate persons offering speech- Language pathology and audiology services to the public in order to safeguard the public health, safety and welfare.

690: 1-1-2. [Reserved]

690: 1-1-3. [Reserved]

690: 1-1-4. [Reserved]

690:1-1-5. Application of the Act and rules of the Board

The provisions of the Speech-Language Pathology and Audiology Licensing Act (59 O.S. 1601. et. seq., as amended) and the rules of this Title apply:

(1)
to all individuals representing themselves as speech-language pathologists or audiologists or using related titles defined in paragraphs 5 and 9 of Section 1603 of the Act or who provide speech-language pathology or audiology services to the public for a fee and who are not specifically exempted under Section 1604 of the Act; the provisions of the Act do apply, however, to employees of the federal, state, county or municipal government or political subdivision thereof (excluded under Paragraph 2 of Section 1604 of the Act, when they engage in the private practice of speech-language pathology or 3 audiology;

(2)
to all individuals representing themselves as speech-language pathology or audiology interns who are in the process of fulfilling the supervised clinical experience required by Paragraph 4 of Section 1605 of the Act, and

(3)
 to all individuals representing themselves as speech- language pathology or audiology assistants employed by and working under the direct supervision of a licensed speech-language pathologist or audiologist as specified in Subsection C of Section 1605 of the Act.

SUBCHAPTER 3.

BOARD ORGANIZATION AND PROCEEDINGS

Section

690:1-3-l. Board meetings

690:1-3-2. Office of the Board

690:1-3-3. Forms

690:1-3-4. Monies and expenditures

690:1-3-5. Travel expenses

690:1-3-6. Formal and informal procedures

690:1-3-7. Complaints of violations of the Act

690:1-3-8. Requests to the Board

690:1-3-9. Distribution of regulations and procedures

690:1-3-10. Secretary of the Board

690:1-3-11. Executive Secretary and staff

690:1-3-1. Board meetings

The Board shall hold an annual meeting and at least three interim meetings and may hold special meetings called by the Chairperson or by a majority of its members. The Chairperson shall designate the date, place, and time prior to each meeting of the Board. Notice of time and place of all meetings shall be given to Board members by the secretary at least fourteen (14) days before the meeting is to be held. However, in case of emergency requiring the Board to meet before such notice can be given, oral or telephone notification may be given no later than three (3) days before the meeting. The Board, at its meeting, shall follow the latest edition of Robert's Rules of Order - Newly Revised, in matters not covered by the Rules of the State Board or by the Administrative Procedures Act.

690:1-3-2. Office of the Board

The official office of the Board shall be located at the State Capitol City in Oklahoma County. All records of the Board shall be kept secure. Information may be obtained by making written request to said office, the address of which shall be listed in the annual directory. All submissions to the Board or requests of the Board shall be made in writing to said office. All communications with the Board must be in written form as a matter of record before official consideration will be given to issues, requests, or submissions brought before the Board.

690:1-3-3. Forms

The Board shall have such forms as are required for conduct of Board business. Such forms shall include but are not limited to application for authorization to practice as an independent practitioner, an intern, or an assistant.

690:1-3-4. Monies and expenditures

The monies received by the Board shall be kept in the "Speech-Language Pathology and Audiology Licensing Fund". Expenditures from said fund shall be subject to the approval of the Board.

690:1-3-5. Travel expenses

Each Board member shall receive actual necessary travel and subsistence expenses incidental to Board meetings and the conduct of official Board business.

690:1-3-6. Formal and informal procedures

The Board shall have available, as appropriate, formal and informal procedures for use in conducting the business of the Board. Such procedures may involve but are not limited to hearings for individuals, questions of legal policy, inquiries concerning Board policies or decisions, or other Board business. Informal procedures shall be preferred unless either the Board or the requesting party requests a formal procedure. An informal meeting may be held without legal representation for the Board or the other party or parties at the meeting.

690:1-3-7. Complaints of violations of the Act

(a) Filing of complaint. Charges against individuals alleged to be practicing speech-language pathology and Audiology unlawfully shall be in writing, shall be sworn to by the accuser, shall set forth in simple language the ground or grounds constituting the charges, and shall be filed with the Executive Secretary of the Board at the official office of the Board.

(b) Investigation of complaint. The Board shall undertake the investigation of complaints of violations of the law. The choice of investigative mode shall depend upon the circumstances of the case and the discretion of the Board.

690:1-3-8. Requests to the Board

 All requests for hearings, declaratory rulings, or for the adoption, amendment, or repeal of the rules or regulations of this Title shall be in the form of a petition.

(1) The petition shall be captioned as follows:

BEFORE THE OKLAHOMA BOARD OF EXAMINERS

FOR SPEECH-LANGUAGE PATHOLOGY AND AUDIOLOGY

	In RE (Nature of)

Proceeding, e.g.) No.__________

Request for Amendment) (to be completed of the rule) by staff if no regarding________) number is assigned) or known)
	No. _____________

(to be completed by staff if no number is assigned

(2)
The petition shall state the nature of the request and shall be signed by the party making the request or

his agent or attorney.

690:l-3-9. Distribution of regulations and procedures

The Board shall distribute to each licensee all regulations and procedures established by the Board. Such distribution shall occur by means of the Board web site which will maintain a printable version of all items required by law (59, O.S., Section 1617 as amended), a verbatim copy of the licensing act and all rules established by the Board. Copies of the licensure law and the rules will be available free upon request to licensees and the public.

690:1-3-10. Officers of the Board

The Officers of the Board, as described in the Speech-Language Pathology and Audiology Licensing Act (59 O.S. 1601, et. Seq., as amended) shall be elected by the Board from among the members of the Board. The following officers shall be elected:

1 Chair

2. Vice-Chair

3. Secretary. The Secretary shall also serve as Treasurer.

690:1-3-11. Executive Secretary and staff

The Board may retain an Executive Secretary and other office staff as required to carry out its functions. Such individual(s) shall serve at the discretion of the Board and their continued service shall be subject to its annual review.

TITLE 690 - RULES OF THE BOARD OF EXAMINERS

FOR SPEECH-LANGUAGE PATHOLOGY AND AUDIOLOGY

CHAPTER 5. RULES OF PRACTICE

Subchapter

1. Application of Rules

 690: 5-l-l

3. Proceedings Upon Denial of License

 690:5-3-l

5. Proceedings for Suspension, Revocation or Reprimand 690:5-5-l

7. Procedures in Individual Proceedings

 690:5-7-l

9. Proceedings for Adoption, Amendment and

Repeal of Rules

 690:5-9-l

11. Administrative Review by the Board

 690:5-11-l 13.Requests for Declaratory Rulings

 690:5-13-l

[Authority: 59 O.S., Section 1613, as amended; 75 O.S., Section 302, as amended]

[Source: Codified 12-31-91]

SUBCHAPTER 1.

APPLICATION OF RULES

Section

690:5-1-1. Purpose

690:5-1-2. [Reserved]

690:5-1-3. Rules to govern formal proceedings

690:5-1-4. Informal proceedings

690:5-1-5. Citation of rules

690:5-1-1. Purpose

This Chapter is adopted for the purpose of simplifying procedure, avoiding unnecessary delays, saving expenses, and facilitating the administration of the Speech-Language Pathology and Audiology Licensing Board. To that end, the Sections of this Chapter shall be given fair and impartial consideration and shall be cumulative to the Administrative Procedures Act of the State of Oklahoma.

690:5-1-2. [Reserved]

690:5-1-3. Rules to govern formal proceedings

The rules of this Chapter shall govern all formal proceedings of the Board of Examiners for Speech- Language Pathology and Audiology.

690:5-1-4. Informal proceedings

Informal proceedings may be held at the discretion of the Board upon written notice to the party whose matter is at issue.

SUBCHAPTER 3.

PROCEEDINGS UPON DENIAL OF

LICENSE

Section

690:5-3-l. Request for hearing

690:5-3-2. Submission of hearing request

690:5-3-3. Scheduling of hearing

690:5-3-4. Notice of hearing

690:5-3-5. Rights of aggrieved party at hearing

690:5-3-6. Order of Board affirming its decision

690:5-3-7. Action to annul or vacate Board's order

690:5-3-1. Request for hearing

Any person who feels aggrieved by reason of the Board's denial or rejection of his/her application for a license may request a hearing before the Board to reconsider the Board's decision.

690:5-3-2. Submission of hearing request

The request for hearing, including grounds for the hearing, shall be made and submitted in writing to the Secretary of the Board within thirty (30) days after receipt of notice of the Board's denial or rejection. Acceptance of a request for review submitted after such thirty (30) day period rests with the discretion of the Board.

690:5-3-3. Scheduling of hearing

Upon receipt of a request for hearing the Secretary shall schedule a hearing of the Board to be conducted within thirty (30) days from the receipt of the request or as soon as conveniently possible thereafter, at which time the Board shall review its previous decision denying or rejecting the aggrieved person's application for license.

690:5-3-4. Notice of hearing

Notice of the time and place of the hearing shall be given the aggrieved person at least twenty (20) days before the hearing is to be conducted.

690:5-3-5. Rights of aggrieved party at hearing

At the hearing, the aggrieved party shall have the right to be represented by counsel at his own expense and shall have the right to present evidence and argument in his own behalf. A record of the hearing shall be taken and preserved. Such record shall be made available to the aggrieved party upon written request and at his own expense.

690:5-3-6. Order of Board affirming its decision

If, upon hearing, the Board finds the initial decision regarding the aggrieved person's application for license was correct and valid, the Board shall issue an order affirming its decision denying or rejecting said application. The order shall be in writing and contain findings of fact and conclusions of law separately stated. A copy of the order shall be sent to the aggrieved person.

690:5-3-7. Action to annul or vacate Board's order

If the Board does not reverse its initial decision, the aggrieved party shall have the right to file suit in the District Court of Oklahoma County or in the district court of the county of his residence to annul or vacate the action or order of the Board. Such suit shall be initiated by filing a petition in the district court within thirty (30) days after the aggrieved party receives notice of the Board's decision after the hearing. Process shall be served upon the Secretary or Chairperson of the Board as in regular civil cases.

SUBCHAPTER 5.

INDIVIDUAL PROCEEDINGS

Section

690:5-5-1. Notice of proposed hearing

690:5-5-2. Continuance of hearing

690:5-5-3. Subpoena powers and administering of oaths

690:5-5-4. Rights of licensee at hearing

690:5-5-5. Presentation of evidence

690:5-5-6. Record of the hearing to be preserved

690:5-5-7. Transcription of oral proceedings

690:5-5-8. Order of Board for suspension, revocation or reprimand

690:5-5-9. Action to annul or vacate Board's order

690:5-5-10. Rules for hearings

690:5-5-1. Notice of proposed hearing

Whenever the Board chooses to exercise its statutory authority under Section 1619 of the Speech- Language Pathology and Audiology Licensing Act (59 O.S. 1619, as amended) to conduct a hearing to determine whether suspension or revocation of a license would be ordered or a reprimand issued, the Secretary of the Board shall give at least twenty (20) days written notice of such hearing to the licensee against whom the proceeding is directed. The Notice of the Hearing shall be served on the licensee either personally or by

certified or registered mail and shall include the following information:

(1) the time, place, and nature of the hearing;

(2) the legal authority and jurisdiction under which the hearing is being conducted;

(3) the ground or grounds constituting or forming the basis of the charge(s) against the licensee, including reference to the particular section(s) of the statute and/or rule involved.

(4) information regarding the licensee’s right to legal counsel

(5) the names of the members of the hearing panel

690:5-5-2. Continuance of hearing

If, after due receipt of notice of hearing, the licensee shall be unable to appear for good cause shown, a continuance of the hearing may be granted by the Board. The time allowed shall be discretionary with the Board but shall not be less than two (2) weeks from the originally scheduled date of the hearing. Any further continuances and the time allowed shall be discretionary with the Board.

690:5-5-3. [EMERGENCY 1998] Subpoena powers and administering of oaths

The Board, through its Chairperson or Vice Chairperson, may administer oaths and may compel the attendance of witnesses and the production of physical evidence before it from witnesses upon whom process is served anywhere within the state, as in civil cases in the district court, by subpoena issued over the signature of the Chairperson or Vice Chairperson and the seal of the Board. Upon request of the licensee and statement under oath that the testimony or evidence is reasonably necessary to his defense, the Board shall use this subpoena power in behalf of the licensee.

690:5-5-4. Rights of licensee at hearing

The licensee shall at all times have the right to counsel provided that such counsel be duly licensed to practice law in the State of Oklahoma. Such counsel shall have the right to appear and represent the licensee at the hearing. Such counsel shall be provided at the expense of the licensee.

690:5-5-5. Presentation of evidence

The licensee shall be entitled to be heard at the hearing either in person or by counsel and may produce testimony or testify in his own behalf. The licensee shall be entitled to present evidence and argument on all issues involved in the hearing and may conduct cross-examination required for a full and true disclosure of the facts.

690:5-5-6. Record of the hearing to be preserved

An accurate and complete record of the hearing shall be taken and preserved by the Board which shall include all pleadings, complaints, notices, motions, and intermediate rulings; all evidence including documentary evidence received or considered by the Board; questions and offers of proof, objections and the ruling thereon; a record of all oral proceedings; and a copy of the final order of the Board.

690:5-5-7. Transcription of oral proceedings

Oral proceedings shall be preserved by qualified reporter or tape recorder. The record of the proceedings or any part thereof may be transcribed upon request of the licensee and at his own expense. The licensee shall have the right to have the proceedings preserved by court reporter or other means of recordation of his own employ and at his own expense; however, this will not relieve the Board of its duty to preserve the record as required by law.

690:5-5-8. Order of Board for imposition of disciplinary action

If the licensee confesses guilt or, if upon hearing, the Board finds the charges against the licensee to be true, the Board shall issue an order suspending or revoking the license, reprimanding the licensee, and/or impose any other sanctions provided for by the Speech-Language Pathology and Audiology Licensing Act as the case may be. The order shall be in writing and contain complete findings of fact and conclusions of law separately stated. A copy of the order shall be sent to the licensee.

690:5-5-9. Action to annul or vacate Board's order

If the licensee feels aggrieved by reason of the Board's order suspending or revoking his license, reprimanding said licensee, or imposing any other sanctions provided for by the Speech-Language Pathology and Audiology Licensing Act, the licensee shall have the right to file suit in the District Court of Oklahoma County or in the district court of the county of his residence, provided that such residence is within the State of Oklahoma, to annul or vacate the action or order of the Board. Such suit shall be initiated by filing a petition in the district court within thirty (30) days after the licensee receives notice of the Board’s final decision. Process shall be served upon the Executive Secretary or Chairperson of the Board as in regular civil cases.

690:5-5-10. Rules for hearings

The Board shall conduct all hearings in accordance with the provisions of the Speech-Language Pathology and Audiology Licensing Act, 59 O.S. 1601, et. seq., as amended, and the Administrative Procedures Act of the State of Oklahoma.

SUBCHAPTER 7.

PROCEDURES IN INDIVIDUAL

PROCEEDINGS

Section

690:5-7-l. Filing of petition for relief against named person

690:5-7-2. Notice of filing of petition to person named

690:5-7-3. Service of notices and other papers

690:5-7-4. Service by mail or publication

690:5-7-5. Setting of hearing and hearing continuance

690:5-7-6. Subpoena powers

690:5-7-1. Filing of petition for relief against named person

In each individual proceeding, there shall be filed with the Board of Examiners for Speech-Language Pathology and Audiology a petition containing a reference to the statutes and/or rules involved, a brief statement of acts giving a right to relief, and a statement as to the type of relief requested. Each petition shall indicate the name and address of the person against whom relief is sought and shall be signed by the complainant.

690:5-7-2. Notice of filing of petition to person named

The Chairperson of the Board, or his designee, shall notify the person named in the petition of the filing of the petition, and the date, time, and place for the hearing. The notice shall comply with the requirements of the Administrative Procedures Act and may incorporate by reference material alleged in the petition if a copy of

the petition is attached to the notice.

690:5-7-3. Service of notices and other papers

All notices or other papers requiring service in an individual proceeding shall, unless otherwise provided by statute, be served in one of the following manners:

(1) personal service by a person appointed by the Board to make such service, in the manner authorized by laws of this State for the service of summons or other process in the State Courts; or

(2) by certified mail forwarded by the Board or its designee, at the exact location that the person can be served such notice.

(3) if the personal service or service by mail cannot be made after the exercise of all due diligence to learn the whereabouts or mailing address of any person to be served, then due notice may be given by publication in such newspapers as are determined by the Board to be appropriate.

690:5-7-4. Service by mail or publication

Service of notice shall be complete upon receipt of certified mail by the addressee or upon the first posting of publication of the notice.

690:5-7-5. Setting of hearing and hearing continuance

The time set for a hearing as specified in the notice shall ordinarily not be less than fifteen (15) days after service of notice. A motion for an extension of time or for a continuance of the hearing to another date or time shall be in writing and shall be filed with the Board or its designated hearing officer. Any such motion for an extension or continuance shall state the reason(s) for the request and specify the additional time requested. The Board or its designated hearing officer shall act promptly upon such motion and shall grant or deny such request in the exercise of sound discretion. If the motion is denied, a party may renew his request orally or at a hearing.

690:5-7-6. Subpoena powers

Subpoenas requiring the attendance of witnesses requiring information to be furnished to the hearing officer, and/or for the production of evidence shall be issued by the Board or its designee upon written request. Hearings pursuant to such a request, when granted, shall be limited to the issues upon which the reconsideration, reopening or rehearing was granted.

SUBCHAPTER 9.

PROCEEDINGS FOR ADOPTION,

AMENDMENT AND REPEAL OF RULES

Section

690:5-9-1. Authority to promulgate, amend or repeal rules

690:5-9-2. Petition for promulgation, amendment or repeal

690:5-9-3. Consideration of petition by the Board

690:5-9-4. Hearings on Board's own motion

690:5-9-5. Appearances at hearings on proposed rules

690:5-9-6. Submission of evidence and argument on proposed rules

690:5-9-1. Authority to promulgate, amend or repeal rules

The Board may promulgate, amend, or repeal a rule of its own initiative, and may promulgate, amend, or repeal a rule in compliance with the Oklahoma Statutes.

690:5-9-2. Petition for promulgation, amendment or repeal

Any interested person may petition the Board, requesting the promulgation, amendment, or repeal of a rule. All such petitions shall be in writing, and filed with the Secretary of the Board, at the principal office. The petition shall state, clearly and concisely, all matters pertaining to the requested action and the reasons for the

requests. The requests must also state whether there is someone known to the petitioner who is concerned with the subject of the request and should be notified of the hearing.

690:5-9-3. Consideration of petition by the Board

Petitions concerning rules will be considered by the Board at its next regularly scheduled meeting or at a special meeting. The Board may, at its discretion, postpone the discussion and ruling on the petition until the next regular or special meeting and shall notify all parties of such postponement. Upon hearing the petition, the Board will notify the petitioner within twenty (20) days whether the Board will consider rule-making action.

690:5-9-4. Hearings on Board's own motion

The Board may conduct hearings on proposed rules on its own motion.

690:5-9-5. Appearances at hearings on proposed rules

Any person who is interested or affected by a proposed action may appear at the hearing. An appearance may be made individually, by an attorney, or by an authorized agent.

690:5-9-6. Submission of evidence and argument on proposed rules

Prior to the adoption, amendment, or repeal of a rule the Board shall afford an interested person a reasonable opportunity to submit data, views, and arguments, either oral or written, concerning such proposed action. If the rule under consideration is one which affects the substantive right of any person, the Board upon written request shall grant any person or association a reasonable opportunity to submit data, views, and arguments, either oral or written, concerning such proposed action. Oral argument on such rule shall also be granted when requested by a subdivision or an agency of government. If no substantive rights of the person, association, or governmental entity are affected by or involved in the rule to be considered, the Board may, at its discretion, refuse to hear oral argument and require such matters to be submitted in writing. The Board, in the exercise of its sound discretion shall determine whether the proposed action affects any such substantive rights.

SUBCHAPTER 11.

ADMINISTRATIVE REVIEW BY THE BOARD

Section

690:5-11-l. Procedure for administrative review by the Board

690:5-11-1. Procedure for administrative review by the Board

When administrative review by the Board of an Order of the Board is required or provided by statute as an administrative remedy, the following procedure shall apply:

(1)
The person aggrieved by such order shall file a petition requesting review of the order within thirty (30) days of the date on which the order of the Board was issued. This is jurisdictional.

(2)
The Secretary of the Board shall make available to the Board the record of proceeding, the findings of fact and conclusions of law, and the order entered in the proceeding.

(3)
At the next regularly scheduled meeting, the Board, without further hearing on the matter, shall review the record of the proceedings.

(4)
Upon review of the record, the Board may adopt, amend, or reject any conclusion or finding made, and may, at its discretion, remand the proceeding to allow additional argument or the introduction of additional evidence at the hearing.

SUBCHAPTER 13.

REQUESTS FOR DECLARATORY RULINGS

Section

690:5-13-1. Filing of petition for declaratory ruling

690:5-13-2. Contents of petition for declaratory ruling

690:5-13-3. Consideration by Board

690:5-13-4. Presentation and argument

690:5-13-5. Decision of the Board

690:5-13-6. Appeals from declaratory rulings

690:5-13-1. Filing of petition for declaratory ruling

All requests for declaratory rulings as to the applicability of any rule or order of the Board shall be made by filing a petition with the Board requesting such ruling.

690:5-13-2. Contents of petition for declaratory ruling

The petition shall identify the rule or order questioned, the date on which such rule or order became effective, and shall set forth the contents of the rule or order. The petition shall include a brief statement of the issue or issues raised by the rule or order which caused such request to be made, and a statement as to the petitioner's personal interest in the ruling of the Board and how a ruling by the Board will affect that interest.

690:5-13-3. Consideration by Board

Upon receipt of a petition requesting such declaratory ruling, the Board shall consider the petition and respond to the request at its next regularly scheduled Board meeting subsequent to the filing of the petition.

690:5-13-4. Presentation and argument

The Board may entertain oral presentation or argument on the request of the petitioner and, on its own motion, may request such argument or presentation.

690:5-13-5. Decision of the Board

On considering the petition, the Board, in its sound discretion, may refuse to issue a declaratory ruling, may decide the issue and determine the validity of the rule or order or the applicability to the petitioner of the rule or order.

690:5-13-6. Appeals from declaratory rulings

Appeals from declaratory rulings of the Board may be taken in a manner consistent with the State's Administrative Procedures Act.

TITLE 690 - RULES OF THE BOARD OF EXAMINERS

FOR SPEECH-LANGUAGE PATHOLOGY AND AUDIOLOGY

CHAPTER 10. LICENSURE AND FEES

Subchapter

1. General Provisions

690:10-1-1

3. Licensure of Independent Practitioners

690:10-3-1

5. Authorization of Interns

690:10-5-1

7. Licensure of Speech Language Pathology Assistants

and Audiology Assistants

690:10-7-1

9. Fees

690:10-9-1

[Authority: 59 O.S., Sections 1610, 1613, 1615, 1616, as amended]

[Source: Codified 12-31-91]

SUBCHAPTER 1.

GENERAL PROVISIONS

690:10-1-1. Purpose

690:10-1-2. [Reserved]

690:10-1-3. Effect of licensure

690:10-1-1. Purpose

This Chapter has been adopted for the purpose of protecting the public from the unauthorized practice of Speech-Language Pathology or Audiology in the State of Oklahoma by limiting such practice to those persons who meet the requirements for such licensure or authorization to practice.

690:10-1-2. [Reserved]

690:10-1-3. Effect of licensure

(a) Licenses considered general. The license shall be considered a generic (general) license in speech-language pathology or audiology and shall be issued to each applicant found to meet the requirements for licensure established by the Board.

(b) Area of practice limited. An individual shall practice only in the area(s) (speech-language pathology and/or audiology) in which he is authorized by the Board.

SUBCHAPTER 3.

LICENSURE SPEECH-LANGUAGE PATHOLOGISTS AND AUDIOLOGISTS

Section

690:10-3-1. Application for licensure as a speech-language pathologist and/or audiologist

690:10-3-2. Separate applications for speech-language pathology and audiology

690:10-3-3. Criteria considered for licensure

690:10-3-4. Academic requirement

690:10-3-5. Supervised clinical practicum requirement

690:10-3-6. Clinical experience requirement

690:10-3-7. Examination requirement and exceptions

690:10-3-1.
 Application for licensure as a speech-language pathologist and/or audiologist
Application for licensure as a speech-language pathologist and/or audiologist should be made only after completion of the requirements for license as defined in 59 O.S., Section 1605. as amended, and in this Chapter. Persons desiring licensure may obtain the official application form for such purpose from the Executive Secretary. The application and all necessary papers must be filed with the Executive Secretary at the official office of the Board. The application must be accompanied by eighty-five dollars ($85.00) in the form of an electronic payment, check, cashier's check or money order. If, after evaluation, the applicant is not found eligible for licensure, or for licensure without examination, the eighty-five dollars ($85.00) fee shall be forfeited. A minimum of three (3) and a maximum of five (5) references from speech-language pathologists or audiologists who themselves are licensed or licensable shall be required in support of each applicant. Such references must be from individuals licensable in the same professional area (speech-language pathology or audiology) in which the applicant seeks a license. Board members shall not serve as reference for applicants. A national criminal background check will be completed on each applicant. Each applicant must complete the citizenship affidavit that is included in the application packet.

690:10-3-2. Separate applications for speech-language pathology and audiology

Separate applications shall be required of an applicant for licenses in both speech-language pathology and audiology.

690:10-3-3.
Criteria considered for licensure

The Board shall consider on an individual basis the request of each applicant for licensure under Section 1605 of the Speech-Language Pathology and Audiology Licensing Act, 59 O.S. 1605, as amended, using the criteria contained in the following Sections of these rules. Written notification from the chair or program director of an academic institution accredited by the Council on Academic Accreditation, or equivalent accrediting agency as determined by the Board, verifying that applicant attended the academic institution and completed the academic course work requirement and clinical practicum requirement, shall serve as presumptive proof of completion of the requirements. The Board retains the power to determine whether applicant has completed all requirements.

690:10-3-4. Academic requirement

(a) Degree requirement.

(1) Each speech-language pathology applicant shall hold not less than a master's degree, or its equivalent, with a major emphasis in speech-language pathology or audiology from an accredited academic institution offering a graduate program in speech-language pathology.

(a) Degree requirement.
Each audiology applicant shall hold not less than a post-baccalaureate residential professional doctor of audiology degree (Au.D) from a regionally accredited academic institution, a post-masters distance education professional doctor of audiology degree (Au.D.) from a regionally accredited academic institution, a Doctor of Philosophy degree (Ph.D.) with emphasis in audiology from a regionally accredited academic institution, or its equivalent as determined by the Board.
(b) Academic transcripts.
(1) Each speech-language pathology applicant seeking licensure shall submit a bona fide official academic transcript(s) and verification of (Academic Preparation and Practicum Form – Verification for Licensure Application) completion of at least 75 semester credit hours from one or more accredited colleges or universities that reflect a well-integrated program of study dealing with (a) the biological/physical sciences and mathematics, (b) the behavioral and/or social sciences, including normal aspects of human behavior and communication, and the nature, prevention, evaluation, and treatment of speech, language, hearing, and related disorders. Some course work must address issues pertaining to normal and abnormal human development and behavior across the life span and to culturally diverse populations. At least twenty-seven (27) of the 75 semester credit hours must be in Basic Science Course Work. At least thirty-six (36) of the 75 semester credit hours must be in Professional Course Work at the Graduate Level.

 (A) Basic Science Course Work. Applicants must earn at least twenty-seven (27) credit hours in the basic sciences. At least six (6) semester credit hours must be in the biological/physical sciences and mathematics. At least six (6) semester hours must be in the behavioral and/social sciences. At least fifteen (15) semester credit hours must be in the basic human communication processes, to include course work in each of the following three areas of speech, language, and hearing: the anatomic and physiologic bases, the physical and psychophysical bases, and the linguistic, and psycholinguistic and cultural aspects.

(B) Professional Course Work. Applicants must earn at least thirty-six (36) semester credit hours in graduate or professional courses that concern the nature, prevention, evaluation, and treatment of speech, language and hearing disorders. Those thirty-six (36) semester credit hours must encompass courses in speech, language, and hearing that concern disorders primarily affecting children as well as disorders primarily affecting adults.

(2) Specific knowledge must be demonstrated in the following areas:

(A) articulation

(B) fluency

(C) voice and resonance, including respiration and phonation

(D) receptive and expressive language (phonology, morphology, syntax, semantics, and pragmatics) in speaking, listening, reading, writing, and manual modalities

(E) hearing, including the impact on speech and language

(F) swallowing (oral, pharyngeal, esophageal, and related functions, including oral functions for feeding; orofacial myofunction)

(G) cognitive aspects of communication (attention, memory, sequencing, problem-solving, executive functioning)

(H) social aspects of communication (including challenging behavior, ineffective social skills, lack of communication opportunities);

(I) communication modalities (including oral, manual, augmentative, and alternative communication techniques and assistive technologies)

(3) Waiver of transcript.

The Board shall waive the transcript requirement and grant a license to any applicant for licensure as a speech-language pathologist who holds the Certificate of Clinical Competence of the American Speech-Language-Hearing Association or its current equivalent, provided that the current requirements for such certification are equivalent to or greater than those for licensure under the Speech-Language Pathology and Audiology Licensing Act, 59 O.S. 1601, et. seq., as amended. Evidence of such certification shall be received by the Board directly from the American Speech-Language-Hearing Association. All fees associated with obtaining such evidence shall be borne by the applicant.

(4). Each audiology applicant seeking licensure shall submit a bona fide official academic transcript(s) and verification of (Academic Preparation and Practicum Form –Verification for Licensure Application) completion of at least 75 semester credit hours in graduate or professional courses from one or more accredited colleges or universities that reflect a well-integrated program of study dealing with the practice of audiology. Specific knowledge must be demonstrated in the following areas:

(A) identification, diagnosis, assessment, measurement, testing, appraisal and evaluation related to hearing, vestibular function, equilibrium, balance and fall prevention;

(B)
prevention, treatment, intervention, management and counseling related to hearing, vestibular function, equilibrium, balance and fall prevention;
(D)
designing, and implementing aural habilitation and rehabilitation or other related programs for the amelioration of disorders of hearing, vestibular function, equilibrium, balance, and fall prevention and associated neural systems.;

(E)
measurement and interpretation of sensory and motor evoked potentials, electromyography, and other electrodiagnostic tests for purposes of neurophysiologic intraoperative monitoring of central nervous system, spinal cord and cranial nerve function.
 (5) Waiver of transcript. The Board shall waive the transcript requirement and grant a license to any applicant for licensure as an audiologist who holds the Certificate of Clinical Competence of the American Speech-Language-Hearing Association or its current equivalent, provided that the current requirements for such certification are equivalent to or greater than those for licensure under the Speech–Language Pathology and Audiology Licensing Act, 59 O.S. 1601, et. seq., as amended. Evidence of such certification shall be received by the Board directly from the American Speech-Language-Hearing Association or its current equivalent. All fees associated with obtaining such evidence shall be borne by the applicant.

690:10-3-5. Supervised clinical practicum requirement

(A) Speech language pathology applicants must submit evidence of satisfactory completion of four hundred (400) clock hours of supervised clinical practicum, of which at least must 375 must be in direct client/patient contact and 25 in clinical observation that are provided by the educational institution or by one of its cooperating programs. At least 325 of the 400 clock hours must be completed while the applicant is engaged in graduate study in a program accredited in speech-language pathology by the Council on Academic Accreditation in Audiology and Speech-Language Pathology. Each Speech-Language Pathology applicant seeking licensure from a non-accredited program shall submit a bona fide official academic transcript(s) and verification of (Academic Preparation and Practicum Form –Verification dealing with the practice of Speech-Language Pathology.
(B) With the exception of post-masters professional degree (Au.D) applicants and applicants with a Ph.D. with a major emphasis in audiology, audiology applicants must demonstrate completion of a minimum of (1820) supervised clinical hours in audiology through clinical practicum, clinical rotations, or externships during their professional or graduate doctoral degree program. Audiology applicants with a post-masters distance education professional degree (Au.D.) and applicants with a Ph.D. with a major emphasis in audiology must provide evidence of a minimum of (350) supervised clinical hours obtained in audiology through clinical rotations, or externships during their masters or Ph.D. degree program.

690:10-3-6. Clinical experience requirement

(a)
Clinical experience form.

(1) Each speech-language pathology applicant shall submit evidence (Clinical Experience Form) of no less than nine (9) months of successful, full time, paid, clinical experience in the area for which a license is required, obtained under the supervision of one or more independent practitioners licensed under the Speech-Language Pathology and Audiology Licensing Act, 59 O.S. 1601. et. seq., as amended, or of one or more persons whose education and experience are the equivalent of an independent practitioner. The supervisor of clinical experience must be eligible for licensure as a speech-language pathologist. This supervision must entail the personal and direct involvement of the supervisor in any and all ways that will permit him to evaluate the applicant's performance in professional clinical employment and must include direct observation. The applicant and his supervisor must list and describe the methods of supervision employed. Specific information should be given regarding the professional activity supervised, the number of supervisory contacts per month, and the length of each supervisory contact. The supervisor shall base his total evaluation on no less than thirty-six (36) supervisory visits. This experience must follow completion of the requirements of 690:10-3-3 and 690:10-3-6. "Full-time" is defined as at least thirty (30) hours per week; the nine (9) months of full time paid experience must be obtained within a period of twenty-four consecutive months. This requirement may also be fulfilled by eighteen (18) months of half time paid experience of at least fifteen (15) hours per week which must be completed within a period of thirty-six (36) consecutive months.

(2) With the exception of audiology applicants with a post-masters distance education professional degree (Au.D.) or applicants with a Ph.D. with a major emphasis in audiology, each audiology applicant will be required to present to the Board a copy of an Au.D. degree diploma, or its equivalent, from an accredited academic institution in order to demonstrate completion of the clinical rotation or externship requirement. Audiology applicants with a post-masters distance education professional degree (Au.D.) or applicants with a Ph.D. with a major emphasis in audiology must provide evidence of a completed Clinical Experience of no less than nine (9) months of successful full-time, paid clinical experience in audiology, obtained under the supervision of one or more independent practitioners licensed under the Speech-Language Pathology and Audiology Licensing Act, 59 O.S. 1601, et. seq., as amended or of one or more persons whose education and experience are the equivalent of an independent practitioner in order to demonstrate completion of the clinical rotation or externship requirement

(3)
Waiver of clinical experience requirement.

(b) The Board shall waive the clinical experience requirement and grant a license to any applicant who holds the Certificate of Clinical Competence of the American Speech-Language-Hearing Association or its current equivalent in the area for which he is applying for licensure, provided that the current requirements for such certification are equivalent to or greater than those for licensure under the Speech-Language Pathology and Audiology Licensing Act, 59 O.S. 1601, et. seq., as amended. The current requirements for the Certificate of Clinical Competence of the American Speech-Language-Hearing Association are deemed the equivalent of those for licensure under the Act. Evidence of such certification shall be received by the Board directly from the American Speech-Language-Hearing Association. All fees associated with obtaining such evidence shall be borne by the applicant.

690:10-3-7. Examination requirement and exceptions

(a) Examination. All applicants for licensure as a speech-language pathologist and/or audiologist must present evidence of successful completion of the examination approved by the Board. The examination must be passed within two (2) years after board approval of the applicant’s first application for licensure. Failure to pass the examination within this time period shall result in revocation of authorization to practice under supervision as

defined in Subchapter 7 of this Chapter.

(1) The Board designates the Area Examination in Speech-Language Pathology or the Area Examination in Audiology offered as part of the National Teachers Examinations (NTE), Education Testing Service, Princeton, New Jersey, as the State Licensure Examination for speech-language pathologists and audiologists, respectively. It shall be the responsibility of the applicant to assure that his score on the appropriate Area Examination is forwarded by NTE to the Board.

(2) An applicant who fails his examination may be re-examined at subsequent examinations upon payment of another examination fee to NTE. Re-examination of applicants who fail the examination is possible only at regular administrations of the National Teacher Examinations. Arrangements and fees are the responsibility of the applicant.

(3)
Exceptions to the two year requirement may be granted by the Board under extenuating circumstances.

(b) Waiver of examination. The Board shall waive the examination and grant a license to any applicant who holds the Certificate of Clinical Competence of the American Speech-Language-Hearing Association or its current equivalent in the area for which he is applying for licensure, provided that the current requirements for such certification are equivalent to or greater than those for licensure under the Speech-Language Pathology and Audiology Licensing Act, 59 O.S. 1601, et. seq., as amended. The current requirements for the Certificate of Clinical Competence of the American Speech-Language-Hearing Association are deemed the equivalent of those for licensure under the Act. Evidence of such certification shall be received by the Board directly from the American Speech-Language-Hearing Association. All fees associated with obtaining such evidence shall be borne by the applicant.

(c) Reciprocity. An applicant for licensure in speech-language pathology under the reciprocity provisions of Subsection B of Section 1606 of the Speech-Language Pathology and Audiology Licensing Act, 59 O.S. 1606. as amended, may be so licensed if he possesses a current license or certificate in speech-language pathology granted by a legally constituted board (a board established by legislation) and which was granted only on the basis of qualifications which were not less than those of the Act at the time the license was issued. Evidence of equivalence shall be provided by the applicant.

690:10-3-8. Continuing education for speech-language pathologists audiologists

(b)
Clock hours required for license renewal. A minimum of twenty (20) clock hours of acceptable continuing education will be required for renewal of a license to practice speech-language pathology or audiology in a two-year period. The continuing education period begins in January of every odd-numbered year. A speech-language pathologist or audiologist obtaining initial licensure during a two-year period shall have his or her continuing education requirement prorated to 2.5 clock hours per full quarter remaining in that period.

(c)
Approval of continuing education activities required. Continuing education hours may be granted for acceptable educational activities which are approved by the Board, or by a committee appointed by the Board. No hours will be granted for any activities or categories of activities that have not been approved. A provider of educational activities may apply to the Board for pre-approval of an activity. The provider shall be responsible for compliance with the standards for approval of the activity, verification of participation, and for the provision of the necessary verification of attendance forms to all participants. This verification of attendance form shall include: The participant’s name, the presenter’s name and credentials, the presentation topic, the program sponsor or agency, the location of the presentation, the dates of presentation, and the total number of clock hours attended.

(d)
Exceptions to the requirements. Exceptions to the pre-approval requirement may be granted at the discretion of the Board for programs presented by recognized sponsors whose programs have been preapproved by the Board. The university academic semester hour is equivalent to fifteen (15) clock hours, and shall be verified by the presentation of an official academic transcript showing course or audit credits. The licensee is ultimately responsible for providing all information necessary for the Board to make a final determination concerning the acceptability of any requested continuing education hours.

(e)
Fee for approval. Providers of continuing education programs may be charged a fee for approval of their program. This fee shall be set by the Board.

(f)
Kinds of educational activities for which credit may be received. Continuing education hours may be earned through formal organized learning experiences, scientific publications, attendance at regularly scheduled meetings of international, national, regional, or state professional associations, or through presentations to appropriate groups not related to the speech-language pathologist’s or audiologist’s regular employment.

(g)
 Hours allowed. Continuing education activities, whether received or presented by the speech-language pathologist or audiologist, must be targeted toward a professional audience. In those instances when the speech-language pathologist or audiologist is teaching in programs such as institutes, seminars, workshops, and conferences which have been granted approval by the Board, three (3) clock hours will be given for each one (1) hour that is taught, provided that such teaching is not part of the speech-language pathologists or audiologists regular employment. Publication in a professionally-related format approved by the Board shall be equal to up to twenty (20) clock hours. Completion of select job-required activities such as CPR training, etc. can be counted once in the two-year period for a maximum of 20% of the total required hours. Other activities may be credited as authorized and disseminated separately by the Board.

(h)
Petition for extension. A speech-language pathologist or audiologist who fails to comply with the required twenty (20) hours of continuing education in the two year continuing education period ending December 31 may, by submitting an individual review fee of fifty ($50.00), petition the Board for an extension of continuing education year to March 31 of the following year. The petition for extension shall be filed prior to the expiration of the continuing education period.

(i)
Petition for hardship relief. A speech-language pathologist or audiologist may petition the Board for partial or complete relief of the continuing education requirements upon the showing of incapacitation or serious illness of licensee or licensee’s immediate family member, or licensee’s absence from the United States for a period of at least eighteen (18) months during the continuing education period. The petition for hardship relief should be filed prior to the expiration of the continuing education period, and will be accepted no later than February 1st of the year following the audit period.

(j)
Audits of continuing education. The Board will conduct audits every two years (every even year) of licensee compliance with continuing education requirements.

1. A minimum of 3% of licensees will be audited.

2. Those audited will be required to submit a listing of all continuing education activities completed within the audited period, including the title of the activity, the course description, the number of contact hours and a contact for verification of participation.

3. Licensees will maintain all original documentation of attendance, course agendas and/or other supporting documentation. The Board may request copies of such documentation as is necessary to determine if an activity will be accepted for continuing education credit. The Board will destroy all such copies following the audit.

4. If the results of the audit show that a licensee has not completed the required number of continuing education hours, the following schedule will be applied:

(A)
By February 27th, the licensee should provide evidence of additional continuing education activities sufficient to meet the requirement, or

(B)
By April 1st, the licensee shall have completed additional
(C)
Such additional activities may not be counted toward future continuing education requirements continuing education activities sufficient to meet the requirements and pay a penalty fee equal to half of the licensure renewal fee. This fee is separate from any fees for late license renewal which may apply.
(D) If a licensee has not provided documentation for the required number of continuing education activities by April 15th, the Board will submit the name of the licensee to the Attorney General’s office and pursue action to suspend or revoke the license.

SUBCHAPTER 5.

LICENSURE OF CLINICAL EXPERIENCE INTERNS

Section

690:10-5-1. License to practice as a Speech-Language Pathology clinical experience intern

690:10-5-2. Academic and clinical practicum requirements

690:10-5-3. Prohibition of private practice by interns

690:10-5-4. Application form

690:10-5-5. Authorization period and extensions for interns

690:10-5-6. Requirements for supervision of interns

690:10-5-7. Notification of Board decision

690:10-5-8. Direct on-site supervision required

690:10-5-1.
License to practice as a speech-language pathology clinical experience intern

Persons in the process of fulfilling the supervised clinical experience required by paragraph 4 of Subsection A of Section 1605 of the Speech-Language Pathology and Audiology Licensing Act, 59 O.S. 1605, as amended, for licensure as a speech-language pathologist must practice as a clinical experience intern under the supervision of a licensed speech-language pathologist under the conditions of these rules. Once the clinical experience year is complete, the applicant will apply for full licensure and pay the required fees.

690:10-5-2. Academic and clinical practicum requirements

The applicant must have completed the academic and clinical practicum requirements for licensure as set forth in the Speech-Language Pathology and Audiology Licensing Act, 59 O.S. 1605, as amended.

690:10-5-3. Prohibition of private practice by clinical experience interns

The applicant is considered to be requesting entrance into practice as a licensed speech-language pathologist and/or audiologist. The applicant, if authorized to practice under supervision, is not authorized to represent himself as a speech-language pathologist or audiologist who may practice without supervision. Preparation or distribution of announcements of practice, independent telephone listings, or other such notices shall be in violation of the authorization to practice as an intern under supervision and will result in automatic revocation of authorization to practice as a clinical experience intern.

690:10-5-4. Application form for clinical experience interns

Application for authorization to practice as a clinical experience intern under supervision shall be made in the same manner and on the same forms that are used to apply for licensure as a speech-language pathologist and/or audiologist. A notarized Letter of Agreement form shall be provided with each application. The Letter of Agreement must be signed by both the applicant and the proposed supervisor, and must be submitted with the application. Said notarized Letter of Agreement shall explicitly indicate that the supervisor agrees to supervise the clinical experience intern's practice of speech-language pathology or audiology and that the supervisor accepts complete and full responsibility for the clinical experience intern's activities and services.

690:10-5-5. Authorization period and extensions for clinical experience interns

Authorization for practice as a clinical experience intern under this Subchapter shall be for a period of one (1) calendar year from the date of approval by the Board of the application for practice under supervision. A full one (1) year extension of this authorization shall be considered only on written request of the clinical experience intern and such request must be received prior to the end of the one (1) year period of previous authorization. Failure to apply for extension shall result in an automatic revocation of authorization to practice. Such revocation shall not jeopardize later application for authorization. If, during the completion of the clinical experience year, it is necessary for a change of supervisors to occur, it is the responsibility of the applicant to notify the Board of the change and to submit revised paperwork.

690:10-5-6.
Requirements for supervision of clinical experience interns
(a) Clinical experience interns must be supervised by a speech-language pathologist who has been fully licensed for a minimum of two years.

(b). Each supervising speech-language pathologist will be expected to accept no more than two persons, as clinical experience interns under this Chapter. Each supervisor holding licenses in both speech-language pathology and audiology is restricted to no more than two persons to supervise, in the aggregate.

690:10-5-7. Notification of Board decision

The applicant and supervisor shall be notified by mail of the decision of the Board with respect to an application filed under this Subchapter. Any Board decision concerning a clinical experience intern shall also be communicated by mail to the individual and his supervisor.

690:10-5-8. Direct on-site supervision required

The applicant must practice in a setting which permits direct, on-site supervision by the supervising speech-language pathologist or audiologist. The supervising speech-language pathologist and audiologist must engage in no fewer than thirty-six (36) supervisory activities during the clinical experience. This supervision must include at least eighteen (18) on-site observations of direct client contact at the clinical experience intern’s work site (one (1) hour equals one (1) on-site observation; a maximum of six (6) on-site observations may be accrued in one (1) day.) “On-site” is defined as physical presence at the clinical experience intern’s work site. At least six (6) observations must be accrued during each third of the clinical experience. These on-site observations must be of the clinical experience intern providing screening, evaluation assessment, habilitation, and rehabilitation. In addition, the supervision must include at least eighteen (18) other monitoring activities. At least six (6) other monitoring activities must be completed during each of the three segments of the clinical experience. These other monitoring activities may be executed by correspondence, review of video tapes and/or audio tapes, evaluation of written reports, phone conferences and/or other telepractice activities with the clinical experience intern, and evaluations by professional colleagues.

SUBCHAPTER 7.

 LICENSURE OF SPEECH-LANGUAGE PATHOLOGY ASSISTANTS AND AUDIOLOGY ASSISTANTS
Section

690:10-7-1.
Application for Licensure to practice as a Speech-Language Pathology Assistant and an Audiology Assistant
690:10-7-2.
Titles to be used by assistants

690:10-7-3.
Direct on-site supervision required

690:10-7-4.
Violation of Licensure

690:10-7-5.
Application for Licensure
690:10-7-6.
Period of Licensure

690:10-7-7.
Requirements for supervision of assistants

690:10-7-8.
Disqualification of Board members

690:10-7-9
Academic Requirements

690:10-7-10 Roles and Responsibilities of Speech-Language Pathology Assistants.

690:10-7-11 Continuing Education for Speech-Language Pathology Assistants

690:10-7-1.
Application for License to practice as a Speech- Language Pathology Assistant or Audiology Assistant

Any person not eligible for license as an independent practitioner or not eligible for authorization to practice as an intern under supervision under Subsection A or B of Section 1605 of the Speech-Language Pathology and Audiology Licensing Act, 59 O.S. 1605, as amended, who assists in the practice of speech-language pathology and audiology while in the employ of and under the direct full-time supervision of a licensed independent practitioner must apply for and receive licensure from the Board as a speech-language pathology or audiology assistant. Before granting such licensure the Board will consider the academic training and clinical experience of the applicant, the specific duties and responsibilities he is assigned, the amount and nature of the supervision that is available to him, and the number of such other persons assigned to the proposed supervisor. Licensure to practice as a speech-language pathology or audiology assistant may be granted under the provisions of Sections 690:10-7-1 through 690:10-7-10 of these rules. Nothing in this section shall be construed to prevent an independent practitioner from employing any individual in non-clinical capacities.

 The Board shall consider on an individual basis the request of each applicant for an Assistant license under Section 1605 of the Speech-Language Pathology and Audiology Licensing Act, 59 O.S. 1605, as amended, using the criteria contained in the following Sections of these rules. After December 31, 2013 applicants for licensure as a speech-language pathology assistant must have written notification from the chair or program director of an academic institution verifying that the applicant attended the academic institution and completed the academic course work requirement and clinical practicum requirement. This written notification shall be on university letterhead and shall serve as presumptive proof of completion of the requirements. The Board retains the power to determine whether an applicant has completed all requirements. Nothing in this section shall be construed to prevent an independent practitioner from employing any individual in non-clinical capacities.

690:10-7-2. Titles to be used by assistants

The speech-language pathology or audiology assistant may not use any title included in paragraphs 5 or 9 of Section 1603 of the Speech-Language Pathology and Audiology Licensing Act, 59 O.S. 1603, as amended. He may use only the titles "Speech-Language Pathology Assistant", "Audiology Assistant" or "Speech-Language Pathology and Audiology Assistant", depending upon the area(s) in which he is authorized to assist.

690:10-7-3. Supervision Required

(A) The assistant must be supervised by a Speech-Language Pathologist or audiologist who has been fully licensed for two years.

 (B) For Speech-Language Pathology Assistants after May 1, 2012, a minimum of 30% direct and indirect supervision should be provided weekly for the first 90 days with a minimum of 20% actual patient/client contact time weekly. After successful completion of the first 90 days a minimum of 10% of direct, onsite supervision is required with 20% indirect supervision. The supervising Speech-Language Pathologist must be available by electronic means at all times when the Speech-Language Pathology Assistant is performing clinical activities. Appropriate documentation must be maintained. The direct supervision will be in such a manner that all clients/patients are directly supervised by the supervisor.

1.
Direct supervision: in-view observation and guidance by a speech-language pathologist while an assigned activity is performed by support personnel.

2.
Indirect supervision is defined as those activities (other than direct observation and guidance) conducted by a speech language pathology that may include methods such as audio-and/or videotape recordings, telephone communications, conferences, and review of numerical.
690:10-7-4.
Violation of Licensure

The assistant is not authorized to represent himself as an independent practitioner of speech-language pathology or audiology. Preparation or distribution of announcements of practice, independent telephone listings, or other such notices shall be in violation of the license as a Speech-Language Pathology or Audiology Assistant and will lead to automatic revocation of such license.

690:10-7-5.
Application for License

Application for licensure as a Speech Language Pathology or Audiology Assistant shall be made by submitting to the Board the Application for Licensure as a Speech-Language Pathology or Audiology Assistant as available from the Board and signed by both the applicant and proposed supervisor. Said notarized statement shall explicitly indicate that the supervisor agrees to supervise the assistant's practice and that the supervisor accepts full and complete responsibility for that practice.

690:10-7-6.
Period of Licensure

Licensure as a Speech-Language Pathology or Audiology Assistant shall be for a period of one (1) calendar year from January 1 to December 31. Applications received and subsequent licensure awarded during the calendar year will be valid until December 31st of that year.

690:10-7-7.
Requirements for supervision of assistants
(a) Licensure as a Speech-Language Pathology or Audiology Assistant shall be granted to applicants who otherwise qualify only if the supervisor is a licensed independent practitioner. Each such supervisor shall accept no more than two assistants under this rule. Each independent practitioner licensed in both speech-language pathology and audiology is likewise restricted to two assistants in aggregate. Further, the total number of assistants and interns (licensed under Subchapter 3 of these rules) supervised by a single supervisor shall not exceed two (2).

(b) For Speech-Language Pathology Assistants after May 1, 2012, a minimum of 30% direct and indirect supervision should be provided weekly for the first 90 days with a minimum of 20% actual patient/client contact time weekly. After successful completion of the first 90 days a minimum of 10% of direct, onsite supervision is required with 20% indirect supervision. The supervising Speech-Language Pathologist must be available by electronic means at all times when the Speech-Language Pathology Assistant is performing clinical activities. Appropriate documentation must be maintained.

690:10-7-8. Disqualification of Board members

A Board member shall absent himself from evaluating and voting on authorization of assistants to serve in his private practice.

690:10-7-9. Academic Requirements

a. Academic requirements for Speech-Language Pathology Assistants

 1. Until May 1, 2012, each Speech-Language Pathology Assistant applicant shall hold not less than a high school degree or its equivalent.

2. After May 1, 2012, each Speech-Language Pathology Assistant applicant shall hold not less than an associates degree, or its equivalent, with a major emphasis in speech-language pathology from an accredited academic institution.

3. Each Speech Language Pathology Assistant applicant shall submit a bona fide official transcript(s) and verification of academic preparation and clinical experience reflecting a minimum of 20 semester credit hours in general education, a minimum of 20 semester credit hours in technical content, a minimum of 25 hours of observation which precede a minimum of 100 clock hours of supervised clinical experience.

A. General Education. Applicants must earn at least twenty (20) semester credit hours in oral and written communication, mathematics, computer applications and social and natural sciences.

B. Technical Content. Applicants must earn a minimum of twenty (20) semester credit hours in the following areas:

1. Normal processes of communication.

2. Overview of communication disorders.

3. Instruction in assistant-level service delivery practices.

4. Instruction in work-place behaviors.

5. Cultural and linguistic factors in communication.

6. Observation experiences include direct on-site observation of a fully licensed Speech- Language Pathologist. Additional observation experiences may include on-site, video or digital observation of a fully licensed Speech-Language Pathologist.
C. Clinical Experience. Applicants must complete 100 clock hours of clinical experience

supervised by a Speech Language Pathologist who has been fully licensed for a minimum of two years.

1. The speech-language pathology student must be supervised a minimum of 50% of the time when engaged in patient/client contact.

2. The supervising Speech-Language Pathologist will supervise no more than two students at any one time.

 b. Academic requirements for Audiology Assistants

 1. Each audiology assistant applicant shall hold not less than a high school degree or its equivalent.
690.10-7-10. Roles and responsibilities of Speech-Language Pathology Assistants.

a. Allowed activities as delegated by the supervising Speech-Language Pathologist.

1. Assist the Speech-Language Pathologist with speech-language and hearing screenings.

2. Assist with informal documentation as directed by the Speech-Language Pathologist.

3. Follow documented treatment plans or protocols developed by the supervising Speech- Language Pathologist.

4. Document patient/client performance.

5. Assist the Speech-Language Pathologist with assessment of patient/clients.

6. Assist with clerical duties.

7. Perform checks and maintenance of equipment.

8. Support the Speech-Language Pathologist in research projects, in service training, and public relations programs.

9. Collect data for monitoring quality improvement.

10. Exhibit compliance with regulations, reimbursement requirements and speech language pathology assistant’s job responsibilities.
b. Non-allowed activities.

1. May not perform diagnostic tests, formal or informal evaluations or interpret test results.

2. May not evaluate or diagnose patients/clients for feeding/swallowing disorders.

3. May not participate in parent conferences, case conferences, or any interdisciplinary team without the presence or prior approval of the supervising Speech-Language Pathologist.

4. May not write, develop, or modify a patients/client’s individualized treatment plan in any way.

5. May not assist with patients/clients without following the individualized treatment plan prepared by the Speech-Language Pathologist or without access to supervision.

6. May not sign any formal documents not drafted and/or approved by the Speech-Language Pathologist prior to dissemination of the document.
690.10-7-11.
Continuing Education for Speech-Language Pathology Assistants

The rules regarding continuing education requirements for Speech-Language Pathology and Audiology in section 690 10-3-8 shall also apply to Speech-Language Pathology assistants.
SUBCHAPTER 9.

FEES

Section

690:10-9-1. License application fee

690:10-9-2. License renewal fee

690:10-9-3. Examination fee

690:10-9-4. Certification fee

690:10-9-5. Lost or damaged certificate fee

690:10-9-6. Annual fee for uncompleted application

690:10-9-7. Inactive status fee

690:10-9-1. [EMERGENCY 1998] License application fee

The license application fee for speech-language pathologists, clinical experience interns, and assistants, shall be eighty-five dollars ($85.00) and shall be submitted with the application for licensure.

690:10-9-2. License renewal fee

690:10-9-2.
License renewal fee

The license renewal fee shall be eighty-five dollars ($85.00) each calendar year to renew licenses in either or both areas of specialization. Said renewal fee is due on December thirty-first of each year. Failure on the part of any licensed person to pay the renewal fee before the first day of January does not deprive him of the right to renew his license, but the fee paid for renewal postmarked or delivered after December 31st shall be increased by 50% for each month or fraction thereof that the payment is delayed, up to a maximum of three times the renewal fee ($255.00). Failure to pay the renewal fee by January 1st, however, shall render his license invalid until renewed. Renewal of an invalid license within the first year will result in an automatic audit of that licensee’s continuing education activities for the preceding continuing education two-year reporting period. Failure to renew a license within the twelve month period following expiration, without otherwise placing the license(s) in question on inactive status (see 690:10-9-6), will render the license permanently invalid, requiring reapplication for licensure based on meeting all current requirements for licensure in the applicant’s area of specialization.

690:10-9-3. [EMERGENCY 1998] Examination fee

The fee for examination or re-examination by NTE shall be borne by the applicant and is separate from the license application fee.

690:10-9-4. Certification fee

A fee of five dollars ($5.00) shall be charged the speech-language pathologist or audiologist who requests the Board to certify his licensure to another organization or persons.

690:10-9-5.
Lost or damaged certificate fee

A fee of twenty five dollars ($25.00) shall be charged to replace a license certificate that is lost, mutilated, or revoked. This fee shall accompany the application for a replacement license certificate.

690:10-9-6. Annual fee for uncompleted application

A fee of fifteen dollars ($15.00) shall be charged each calendar year to maintain an active file for applicants who have not fully met the requirements for licensure and who will not engage in the practice of speech-language pathology or audiology in the State of Oklahoma except as permitted in the Speech-Language Pathology and Audiology Licensing Act, 59 O.S., Section 1616, as amended. Failure to pay this fee shall result in a deactivation of the file and in payment, upon reapplication, of the full license application fee.

690:10-9-7. Inactive status fee

A one-time fee of twenty-five dollars ($25.00) shall be charged a licensed speech-language pathologist or audiologist to place his license on inactive status, provided that, prior to expiration of his license, he makes written application to the Board for such status. Thereafter, he may reactivate his license upon payment of a reactivation fee equal to one and one-half (1 1/2) times the then current license renewal fee. A licensee must be in compliance with continuing education requirements in order to be placed on inactive status. During the period of time his license is on inactive status, he shall not engage in the practice of speech-language pathology or audiology in the State of Oklahoma except as permitted in the Speech-Language Pathology and Audiology Licensing Act, 59 O.S., Section 1616, as amended.

690:10-9-8. Insufficient funds processing fee

A fee of twenty-five ($25.00) shall be charged an applicant for licensure as a speech-language pathologist, audiologist, or assistant and a licensee who submits a check that is returned due to insufficient funds.

[Authority: 59 O.S., Section 1611, as amended] [Source: Codified 12-31-91]

TITLE 690 - RULES OF THE BOARD OF EXAMINERS

FOR SPEECH-LANGUAGE PATHOLOGY AND AUDIOLOGY

CHAPTER 15. PROFESSIONAL CODE OF ETHICS

Section

690:15-1-1. Purpose and interpretation

690:15-1-2. Fundamental rules of ethical conduct

690:15-1-3. Principles of ethics

690:15-1-4. Ethical proscriptions

690:15-1-5. Matters of professional propriety

690:15-1-1. Purpose and interpretation

The preservation of the highest standards of integrity and ethical principles is vital to all speech-language pathologists and audiologists. This Code of Ethics is promulgated in an effort to stress the fundamental rules considered essential to this basic purpose. Any action that is in violation of the spirit and purpose of this code shall be considered unethical. Failure to specify any particular responsibility or practice in this Code of Ethics should not be construed as denial of the existence of other responsibilities or practices.

690:15-1-2. Fundamental rules

The fundamental rules of ethical conduct are described in this Chapter in three categories:

(1) Principles of Ethics,

(2) Ethical Proscriptions, and

(3) Matters of Professional Propriety.

690:15-1-3. Principles of ethics

Six Principles serve as a basis for the ethical evaluation of professional conduct and form the underlying moral basis for the Code of Ethics. Individuals subscribing to this Code shall observe these principles as affirmative obligations under all conditions of professional activity.

(1) Licensees shall hold paramount the welfare of persons served professionally.

 (A) Licensees shall use every resource available, including referral to other specialist as needed, to provide the best service possible.

(B)
Licensees shall fully inform persons served of the nature and possible effects of the services.

(C)
Licensees' fees shall be commensurate with services rendered.

(D)
Licensees shall provide appropriate access to records of persons served professionally.

(E)
Licensees shall take all reasonable precautions to avoid injuring persons in the delivery of professional services.

(F)
Licensees shall evaluate services rendered to determine effectiveness.

(2) Licensees shall maintain high standards of professional competence.

(A)
Licensees engaging in clinical practice shall possess appropriate qualifications as defined in the Speech-Language Pathology and Audiology Licensing Act. 59 O.S. 1601, et. seq., as amended, and this Title.

(B)
Licensees shall continue their professional development throughout their careers.

(C)
Licensees shall identify competent, dependable referral sources for persons served professionally.

(D)
Licensees shall maintain adequate records of professional services rendered.

(3)

Licensees' statements to persons served professionally and to the public shall provide accurate information about the nature and management of communicative disorders and about the profession and services rendered by its practitioners.

(4)

Licensees shall maintain objectivity in all matters concerning the welfare of persons served professionally. Licensees shall observe the following standards:

(A) Products associated with professional practice must be dispensed to the person served as a part of a program of comprehensive habilitative care.

(B) Fees established for professional services must be independent of whether a product is dispensed.

(C) Persons served must be provided freedom of choice for the source of services and products.

(D) Price information about professional services rendered and products dispensed must be made available to the person served upon request and must include a complete schedule of fees and charges which schedule differentiates between fees for professional services and charges for products.

(E) Products dispensed to the person served must be evaluated to determine effectiveness.

(5) Licensees shall honor their responsibilities to the public, their profession, and their relationships with colleagues and members of allied professions.

(6) Licensees shall uphold the dignity of the profession and its standards.

(A) Licensees shall inform the Board of violations of this Code of Ethics.

(B) Licensees shall cooperate fully with Board inquiries into matters of professional conduct related to this Code of Ethics.

690:15-1-4. Ethical proscriptions

Ethical Proscriptions are formal statements of prohibitions that are derived from the Principles of Ethics.

(1)
The following proscriptions are derived from 690:15-l-3(1):

(A) Licensees must not exploit persons in the delivery of professional services, including accepting persons for treatment when benefit cannot reasonably be expected or continuing treatment unnecessarily.

(B) Licensees must not guarantee the results of any therapeutic procedures, directly or by implication. A reasonable statement of prognosis may be made, but caution must be exercised not to mislead persons served professionally to expect results that cannot be predicted from sound evidence.

(C) Licensees must not use persons for teaching or research in a manner that constitutes invasion of privacy or fails to afford informed free choice to participate.

(D) Licensees must not provide clinical services except in a professional relationship. They must not evaluate or treat solely by correspondence or telepractice. This does not preclude follow-up correspondence with persons previously seen, or providing them with general information of an educational nature.

(E) Licensees must not reveal to unauthorized persons any professional or personal information obtained from the person served professionally, unless required by law or unless necessary to protect the welfare of the person or the community.

(F) Licensees must not discriminate in the delivery of professional services on any basis that is unjustifiable or irrelevant to the need for and potential benefit from such services, such as race, sex, religion or condition.

(G) Licensees must not charge for services not rendered.

(H) Licensees shall not violate any provisions of the Speech-Language Pathology and Audiology Licensing Act or Rules.

(2) The following proscriptions are derived from 690:15-1-3(2):

(A) Licensees must neither provide services nor supervision of services for which they have not been properly prepared, nor permit services to be provided by any of their staff who are not properly prepared.

(B) Licensees must not provide clinical services by prescription of anyone who does not hold a license or its equivalent in the appropriate area.

(C) Licensees must not offer clinical services by supportive personnel for whom they do not provide appropriate supervision and assume full responsibility.

(D) Licensees must not require anyone under their supervision to engage in any practice that is a violation of the Code of Ethics.

(3) The following proscriptions are derived from 690:15-1-3(3):

(A) Licensees must not misrepresent their training or competence. Academic degrees, if listed, must be those awarded by a college or university listed in the Education Directory: Higher Education (published by the United States Department of Education).

(B) Licensees' public statements providing information about professional services and products must not contain representations or claims that are false, deceptive or misleading.

(C) Licensees must not use professional or commercial affiliations in any way that would mislead or limit services to persons served professionally.

690:15-1-5. Matters of professional propriety

Matters of Professional Propriety represent guidelines of conduct designed to promote the public interest and thereby better inform the public and particularly persons in need of speech-language pathology and audiology services as to the availability and the rules regarding the delivery of those services.

(1) Licensees should announce services in a manner consonant with highest professional standards in the community.

(2) Licensees should not accept compensation for supervision or sponsorship from persons being supervised or sponsored.

(3) Licensees should present products they have developed to their colleagues in a manner consonant with highest professional standards.

(4) Licensees should seek to provide and expand services to persons with speech, language, and hearing handicaps as well as to assist in establishing high professional standards for such programs.

(5) Licensees should educate the public about speech, language, and hearing processes, speech, language, and hearing problems, and matters related to professional competence.

(6) Licensees should strive to increase knowledge within the profession and share research with colleagues.

(7) Licensees should establish harmonious relations with colleagues and members of other professions, and endeavor to inform members of related professions of services provided by speech-language pathologists and audiologists, as well as seek information from them.

(8) Licensees should assign credit to those who have contributed to a publication in proportion to their contribution.
Speech Pathology

and

Audiology

Licensing

Act
Speech Pathology and Audiology Licensing Act
(EFFECTIVE MAY 2004)
Title 59. Professions and Occupations
Chapter 39

Speech Pathology and Audiology Licensing Act
OSCN: The Oklahoma Supreme Court Network
(EFFECTIVE MAY 2004)
Title 59. Professions and Occupations
Chapter 39
Section 1601 - Short Title
Chapter 39 of this title shall be known and may be cited as the "Speech-Language Pathology and Audiology Licensing Act."

Section 1602 - Purpose
It is hereby declared to be a policy of this state that, in order to safeguard the public health, safety and welfare, and to protect the public from being misled by incompetent, unscrupulous and unqualified persons, it is necessary to provide regulatory authority over persons offering speech-language pathology and audiology services to the public.

Section 1603 – Definitions

A. As used in the Speech-Language Pathology and Audiology Licensing Act:

1. "Board" means the Board of Examiners for Speech-Language Pathology and Audiology;

2. "Person" means any individual, partnership, organization or corporation, except that only individuals may be licensed under the Speech-Language Pathology and Audiology Licensing Act;

3. "Licensed speech-language pathologist" or "licensed audiologist" means an individual to whom a license has been issued pursuant to the provisions of the Speech-Language Pathology and Audiology Licensing Act, which license has not expired or has not been suspended or revoked;

4. "Speech-language pathologist" means any person who evaluates, examines, counsels or provides rehabilitative services for persons who have or are suspected of having a speech, voice and/or language disorder, and who meets the qualifications set forth in Section 1605 of this title. A speech-language pathologist is permitted to perform such basic audiometric tests and hearing therapy procedures as are consistent with such training;

5. "Speech, voice or language disorders" include, but are not limited to, any and all conditions that impede the normal process of human vocal communication;

6. "Practice of speech-language pathology" means the rendering or offering to render to any person or the public any speech, voice or language evaluation, examination, counseling or rehabilitation of or for persons who have or are suspected of having a speech, voice and/or language disorder, and/or representing oneself to be a speech-language pathologist;

7. "Audiologist" means any person who evaluates, examines, counsels or provides rehabilitative services for persons who have or are suspected of having a hearing disorder, and who meets the qualifications set forth in Section 1605 of this title. An audiologist also may provide consultation regarding noise control and hearing conservation, may conduct tests of vestibular function, may prepare ear impressions, and may provide evaluations of environment or equipment, including calibration, used in testing auditory functioning;

8. "Hearing disorders" include, but are not limited to, any or all conditions of decreased or impaired auditory function;

9. "Practice of audiology" means the rendering, or offering to render, to any person or the public, the evaluation, examination, counseling or rehabilitation of or for persons who have or are suspected of having a hearing disorder, and/or representing oneself to be an audiologist; and

10. "Hearing screening" means one or more procedures used to identify individuals who may have a hearing loss. Measurements of auditory thresholds are not included in hearing screening programs.

B. A person represents himself or herself to be a speech-language pathologist when such person holds himself or herself out to the public by any title or description of services incorporating the words "speech-language pathology", "speech-language pathologist", "speech pathology", "speech pathologist", "speech therapy", "speech therapist", "speech correction", "speech correctionist", "language therapy", "language therapist", "voice pathology", "voice pathologist", "voice therapy", "voice therapist", "logopedics", "logopedist", "communicology", "communicologist", "aphasiologist", "phoniatrist", "speech clinician", "speech clinic", "speech center" or any similar or related term or terms.

C. A person represents himself or herself to be an audiologist when such person holds himself or herself out to the public by any title or description of services incorporating the terms "audiology", "audiologist", "audiometry", "audiometrist", "hearing therapy", "hearing therapist", "hearing conservation", "hearing conservationist", "hearing clinician", "hearing clinic", "hearing center", "audiological", "audiometrics", or any similar or related term or terms.

D. The provision of speech-language pathology or audiology services in this state through telephonic, electronic or other means, regardless of the location of the speech-language pathologist shall constitute the practice of speech-language pathology and/or audiology and shall require licensure in this state.

Historical Data

Laws 1973, c. 203, § 3, emerg. eff. May 17, 1973; Amended by Laws 1998, c. 202, § 3, eff. July 1, 1998 (superseded document available); Amended by Laws 2004, SB 1263, c. 280, § 1, emerg. eff. July 1, 2004 (superseded document available).
Section 1604 - License Required - Exceptions and Exemptions - Designation as Practitioner of the Healing Art
A. Except as otherwise provided by this section, no person shall practice speech-language pathology or audiology unless such person is licensed pursuant to the Speech-Language Pathology and Audiology Licensing Act.
B. The Speech-Language Pathology and Audiology Licensing Act shall not be construed to prevent:

1. A person licensed under any other law of this state from engaging in the profession or occupation for which such person is licensed, provided such person does not represent himself or herself to be a speech-language pathologist or audiologist;

2. An employee of the federal government, state, county or municipal government, or an agency or political subdivision thereof, from engaging in such employee's duties of employment;

3. The hearing testing or any other act conducted by licensed physicians within the scope of their licensed profession or by persons conducting hearing tests or other acts under the direct supervision of the physician;

4. The activities and services of a hearing-aid dealer or fitter so long as the activities and services of such dealer or fitter are limited to the selection, adaptation, distribution or sale of hearing aids, and the testing, instruction, and counseling pertaining thereto, as long as such hearing-aid dealer or fitter does not represent himself or herself to be an audiologist;

5. A teacher of the deaf and hard of hearing, certified by the Oklahoma State Department of Education, or certified nationally by the Council on Education of the Deaf, from engaging in the profession for which such teacher is trained. The services of a teacher of the deaf and hard-of-hearing shall be directed solely to those persons having or suspected of having a hearing disorder;

6. Any person not a resident of this state and who has not established offices in this state, from engaging in the practice of speech-language pathology or audiology in this state for a period that, in the aggregate, does not exceed seven (7) days in any calendar year, if such a person's education and experience is the substantial equivalent to that of a licensed speech-language pathologist or audiologist as described in Section 1605 of this title; and

7. The activities of hearing screening programs which are conducted by employees or trained volunteers who are providing these services under the auspices of public or private charitable agencies.

C. Notwithstanding any other provision of this section, a person licensed in this state to perform speech pathology or audiology services is hereby designated to be a practitioner of the healing art for purposes of making a referral for speech pathology or audiology services pursuant to the provisions of the Individuals with Disabilities Education Act, Public Law 105-17, as amended, and Section 504 of the Rehabilitation Act of 1973.

Historical Data

Amended by Laws 1982, c. 56, § 1, operative October 1, 1982; Amended by Laws 1998, c. 202, § 4, eff. July 1, 1998 (superseded document available); Amended by Laws 2004, SB 1280, c. 543, § 8, emerg. eff. July 1, 2004 (superseded document available).
Section 1605 - Qualifications for Licensure
A. To be eligible for licensure by the Board of Examiners for Speech-Language Pathology and Audiology as a speech-language pathologist, the applicant must:

1. Hold not less than a master's degree, or the equivalent, with a major emphasis in speech-language pathology or audiology from a regionally accredited academic institution offering a graduate program in speech-language pathology or audiology that meets or exceeds prevailing national standards;

2. Submit evidence of completion of supervised clinical practicum experience that meets or exceeds prevailing national standards from a regionally accredited educational institution or its cooperating programs, the content of which shall be approved by the Board and delineated in the rules;

3. Submit evidence of completion of supervised postgraduate professional experience as approved by the Board and described in the rules;

4. Pass examinations approved by the Board, whether or not administered by the Board; application for examination for a license or for a license without examination shall be upon forms prescribed by the Board; the Board may require that the application be verified; the license fee, which shall include an examination fee of not to exceed Twenty-five Dollars ($25.00), shall accompany the application; the cost of examinations administered by the Board shall be included in the examination fee; the Board shall determine the subject and scope of the examinations, and shall provide for examinations to qualified applicants at least twice a year; an applicant who fails the examination may be reexamined at a subsequent examination upon payment of another examination fee. Only the Board has the power to determine whether an applicant's examination has been passed or failed;

5. Attest to their status as either a United States citizen, a United States noncitizen national or a qualified alien;

6. Have not committed any acts described in Section 1619 of this title for which disciplinary action may be justified; and

7. Be of good moral character.
B. To be eligible for initial licensure by the Board as an audiologist, the applicant must:

1. Through December 31, 2006, hold not less than a master’s degree, or the equivalent, with major emphasis in audiology from a regionally accredited academic institution offering a graduate or postbaccalaureate professional degree program in audiology that meets or exceeds prevailing national standards. After December 31, 2006, each audiology applicant shall hold not less than a postbaccalaureate residential or a post-master’s distance education professional Doctor of Audiology degree (Au.D.), a Doctor of Philosophy degree (Ph.D.) with emphasis in audiology, or its equivalent as determined by the Board, from a regionally accredited academic institution;

2. Through December 31, 2006, submit evidence of completion of supervised clinical practicum experience that meets or exceeds prevailing national standards from a regionally accredited educational institution or its cooperating programs, the content of which shall be approved by the Board and delineated in the rules. After December 31, 2006, applicants applying with a residential Doctor of Audiology professional degree (Au.D) must demonstrate preparation that includes three years of didactic coursework and clinical education equivalent to a twelve-month, full-time clinical rotation or externship;

3. Through December 31, 2006, submit evidence of completion of supervised postgraduate professional experience, as approved by the Board and described in the rules. After December 31, 2006, applicants will be required to present to the Board only a copy of the Doctor of Audiology diploma along with a transcript demonstrating clinical experience equivalent to a twelve-month, full-time clinical rotation or externship, a copy of the Doctor of Philosophy diploma with an emphasis in audiology and a transcript reflecting a twelve–month, full-time clinical rotation or externship, or the equivalent as determined by the Board, from an accredited academic institution in order to demonstrate completion of the clinical rotation or externship requirement;

4. Pass examinations approved by the Board, whether or not administered by the Board; application for examination for a license or for a license without examination shall be upon forms prescribed by the Board; the Board may require that the application be verified; the license fee, which shall include an examination fee not to exceed Twenty-five Dollars ($25.00), shall accompany the application; the cost of examinations administered by the Board shall be included in the examination fee; the Board shall determine the subject and scope of the examinations and shall provide for examinations to qualified applicants at least twice a year; an applicant who fails the examination may be reexamined at a subsequent examination upon payment of another examination fee. Only the Board has the power to determine whether an applicant’s examination has been passed or failed;

5. Attest to their status as either a United States citizen, a United States noncitizen national or a qualified alien;

6. Have not committed any acts described in Section 1619 of this title for which disciplinary action may be justified; and

7. Be of good moral character.

C. To be eligible for licensure by the Board as an intern, the applicant must be in the process of fulfilling the supervised clinical experience required in paragraph 2 of subsection A of this section, or be a student, intern or resident in speech-language pathology applicant's accredited university or college, if these activities and services constitute a part of the applicant's supervised course of study, and if such person is designated by such title as "speech-language pathology intern", "speech-language pathology trainee", "audiology intern", "audiology trainee" or other such title clearly indicating the training status appropriate to the applicant's level of training.

D. To be eligible for licensure by the Board as a speech-language pathology or audiology assistant, the applicant must be assisting in the practice of speech-language pathology or audiology while in the employ of and under the supervision of a licensed speech-language pathologist or audiologist, subject to the rules of the Board. The licensed speech-language pathologist or audiologist is legally and ethically responsible for the professional activities of such employees.

E. To be eligible for licensure by the Board as a speech-language pathology or audiology temporary license holder, the applicant must meet all the requirements specified in subsection A of this section. A temporary license will be issued following a credentials review, such temporary license being valid until the next regularly held Board meeting.

Historical Data

Added by Laws 1973, c. 203, § 5, emerg. eff. May 17, 1973; Amended by Laws 1982, c. 56, § 2, operative October 1, 1982; Amended by Laws 1994, c. 197, § 1, eff. July 1, 1994; Amended by Laws 1998, c. 202, § 5, eff. July 1, 1998 (superseded document available); Amended by Laws 2004, SB 1263, c. 280, § 2, emerg. eff. July 1, 2004 (superseded document available
Section 1606 - Waiver of Examination Requirement
A. The Board of Examiners for Speech-Language Pathology and Audiology shall waive the examination and grant a license to applicants who present proof of current licensure in a state or country whose requirements for licensure are substantially equivalent to those of the Speech-Language Pathology and Audiology Licensing Act.

B. The Board shall waive the examination and grant a license to those who hold the Certificate of Clinical Competence of the American Speech and Hearing Association or its current equivalent in the area for which they are applying for licensure, provided the requirements for such certification are equivalent to or greater than those for licensure.
Historical Data

Laws 1973, c. 203, § 6, emerg. eff. May 17, 1973; Amended by Laws 1998, c. 202, § 6, eff. July 1, 1998 (superseded document available); Amended by Laws 2004, SB 1263, c. 280, § 3, emerg. eff. July 1, 2004 (superseded document available).
Section 1607 - Board of Examiners for Speech Pathology and Audiology - Members - Expenses
Cite as: O.S. §, __ __

A. There is hereby re-created, to continue until July 1, 2012, in accordance with the provisions of the Oklahoma Sunset Law, the Board of Examiners for Speech-Language Pathology and Audiology whose duty it is to administer the provisions of the Speech-Language Pathology and Audiology Licensing Act. The members of the Board shall be residents of this state and shall be appointed by the Governor with the advice and consent of the Senate. The Board shall be composed of five (5) members consisting of three licensed speech-language pathologists or audiologists, provided that at least one of the three shall be a licensed speech-language pathologist and at least one a licensed audiologist; one otolaryngologist who is certified by the American Board of Otolaryngology and one lay member.

B. The members of the original Board shall serve the following terms: one member for one (1) year, two members for two (2) years, and two members for three (3) years. Thereafter, at the expiration of the term, or termination of the member’s service for any reason, the Governor shall appoint each successor for a term of three (3) years, or for the remainder of an unexpired term. The successor for any of the three speech-language pathologists or audiologists will be selected from a list of five licensed speech-language pathologists or audiologists, furnished by the Oklahoma Speech-Language-Hearing Association. The re-creation of the Board shall not affect the staggered terms of office for Board members established with the original Board.

C. Before entering upon the duties of the member’s office, each member of the Board shall take the Constitutional oath of office and file it with the Secretary of State.

D. Board members may be reappointed to serve one additional three-year term. Three (3) years after the termination of a previous appointment to the Board, a member may be reappointed for one additional three-year term.

E. Board members shall be reimbursed for travel expenses incurred in the performance of their duties as provided in the State Travel Reimbursement Act.
Historical Data
Added by Laws 1973, SB 227, c. 203, § 7, emerg. eff. May 17, 1973; Amended by Laws 1982, HB 1644, c. 56, § 3, eff. October 1, 1982; Amended by Laws 1988, SB 450, c. 225, § 16; Amended by Laws 1994, SB 717, c. 197, § 2, emerg. eff. July 1, 1994; Amended by Laws 1998, HB 3244, c. 202, § 7, emerg. eff. July 1, 1998 (superseded document available); Amended by Laws 2000, SB 864, c. 88, § 1, eff. August 25, 2000 (superseded document available); Amended by Laws 2004, SB 1263, c. 280, § 4, emerg. eff. July 1, 2004 (superseded document available); Amended by Laws 2006, HB 2133, c. 49, § 1, eff. August 25, 2006 (superseded document available).
Section 1608 - Removal of Board Members
The Governor may remove any member of the Board of Examiners for Speech-Language Pathology and Audiology for misconduct, incompetence or neglect of duty, after giving the member a written statement of charges, and opportunity for a hearing.

Historical Data

Laws 1973, c. 203, § 8, emerg. eff. May 17, 1973; Amended by Laws 1998, c. 202, § 8, eff. July 1, 1998 (superseded document available); Amended by Laws 2004, SB 1263, c. 280, § 5, emerg. eff. July 1, 2004 (superseded document available).
Section 1609 - Meetings - Quorum - Secretary - Employees - Space
A. The Board of Examiners for Speech-Language Pathology and Audiology shall hold a regular annual meeting at its last meeting of the fiscal year at which it shall elect from its membership a chairman, a vice-chairman, and a secretary. Other regular meetings shall be held at such times as the rules of the Board may provide. Special meetings may be held at such times as may be deemed necessary or advisable by a majority of the Board members. At least one (1) week's notice of all meetings shall be given in a manner prescribed by the rules of the Board.

B. All meetings of the Board shall be open and public except that the Board may hold a closed executive session:

1. To prepare, approve, grade or administer examinations; and

2. Upon request of an applicant who fails an examination to prepare a response indicating the cause of the applicant's failure.

C. Three members of the Board shall constitute a quorum.

D. An executive secretary shall be appointed by the Board, and shall hold office at the pleasure of the Board. The Board may employ such other persons and may rent or purchase such space and equipment as it deems necessary or desirable to carry out the provisions of this act.

Historical Data

Laws 1973, c. 203, § 9, emerg. eff. May 17, 1973; Amended by Laws 1998, c. 202, § 9, eff. July 1, 1998 (superseded document available).
Section 1610 - Administration
A. The Board of Examiners for Speech-Language Pathology and Audiology, in addition to the other powers and duties prescribed by the Speech-Language Pathology and Audiology Licensing Act, shall have the power and duty to:

1. Regulate the practice of speech-language pathology and audiology in this state;

2. Examine the applicants and issue the appropriate licenses pursuant to the provisions of the Speech-Language Pathology and Audiology Licensing Act to applicants qualified in the practice of speech-language pathology and audiology;

3. Continue in effect, suspend, revoke, modify or deny, pursuant to the provisions of the Speech-Language Pathology and Audiology Licensing Act and such conditions as the Board may prescribe, licenses for the practice of speech-language pathology and audiology in this state;

4. Investigate complaints and hold hearings pursuant to the provisions of the Speech-Language Pathology and Audiology Licensing Act and the Administrative Procedures Act;

5. Initiate prosecutions against licensees in violation of the provisions of the Speech-Language Pathology and Audiology Licensing Act;

6. Reprimand or place on probation, or both, any holder of a license pursuant to the provisions of the Speech-Language Pathology and Audiology Licensing Act;

7. Adopt and promulgate standards of conduct for speech-language pathologists and audiologists consistent with accepted national standards;

8. Develop and promulgate rules necessary to effectuate the provisions of the Speech-Language Pathology and Audiology Licensing Act;

9. Enforce rules promulgated pursuant to the provisions of the Speech-Language Pathology and Audiology Licensing Act;

10. Communicate disciplinary actions to relevant state and federal authorities, to other state speech-language pathology and audiology licensing authorities requesting such information, and to other state and national professional associations requesting such information; and

11. Exercise all incidental powers and duties which are necessary and proper to effectuate the provisions of the Speech-Language Pathology and Audiology Licensing Act.

B. The conferral or enumeration of specific powers elsewhere in the Speech-Language Pathology and Audiology Licensing Act shall not be construed as a limitation of the general functions conferred by this section.

C. No member of the Board shall be liable for civil action for any act performed in good faith in the performance of the member's duties as prescribed by law.

Historical Data

Laws 1973, c. 203, § 10, emerg. eff. May 17, 1973; Amended by Laws 1998, c. 202, § 10, eff. July 1, 1998.
Section 1611 - Code of Ethics
A. The Board of Examiners for Speech-Language Pathology and Audiology shall publish a code of ethics. The code shall take into account the professional character of speech-language and hearing services, and shall be designed to protect the interests of the client and the public.

B. In developing and revising the code of ethics, the Board shall hold hearings where interested persons may be heard on the subject. In addition, the Board will take into account the ethical standards promulgated by the American Speech-Language-Hearing Association.
Historical Data

Laws 1973, c. 203, § 11, emerg. eff. May 17, 1973; Amended by Laws 1998, c. 202, § 11, eff. July 1, 1998 (superseded document available); Amended by Laws 2004, SB 1263, c. 280, § 6, emerg. eff. July 1, 2004 (superseded document available).

Section 1612 - Seal - Official Records As Prima Facie Evidence
The Board of Examiners for Speech-Language Pathology and Audiology shall adopt a seal by which it shall authenticate the Board's proceedings. Copies of the proceedings, records and acts of the Board, and certificates purporting to relate the facts concerning such proceedings, records and acts, signed by the executive secretary and authenticated by said seal, shall be prima facie evidence in all courts of this state.

Historical Data

Laws 1973, c. 203, § 12, emerg. eff. May 17, 1973; Amended by Laws 1998, c. 202, § 12, eff. July 1, 1998 (superseded document available).
 Section 1613 - Rules
In addition to the powers and duties granted to the Board of Examiners for Speech-Language Pathology and Audiology by other provisions of the Speech-Language Pathology and Audiology Licensing Act, the Board shall promulgate rules, not inconsistent with the Constitution and laws of this state, that are reasonably necessary to the conduct of its duties and proceedings.

Historical Data

Laws 1973, c. 203, § 13, emerg. eff. May 17, 1973; Amended by Laws 1998, c. 202, § 13, eff. July 1, 1998 (superseded document available).
Section 1614 - Speech Pathology and Audiology Licensing Fund
A. The executive secretary of the Board of Examiners for Speech-Language Pathology and Audiology shall receive and account for all monies derived from the Speech-Language Pathology and Audiology Licensing Act. The executive secretary of the Board shall pay these monies monthly to the State Treasurer who shall keep them in a separate fund to be known as the "Speech-Language Pathology and Audiology Licensing Fund".

B. All monies received in the fund are hereby appropriated to the Board. Monies may be paid out of the fund upon proper voucher approved by the chair of the Board, and attested by the executive secretary of the Board.

C. All monies in the Speech-Language Pathology and Audiology Licensing Fund at the end of each fiscal year, being the unexpended balance of such fund, shall be carried forward and placed to the credit of the fund for the succeeding fiscal year.

D. Only the Board shall make expenditures from the fund for any purpose that is reasonably necessary to carry out the provisions of the Speech-Language Pathology and Audiology Licensing Act.

E. No money shall ever be paid from the General Revenue Fund for the administration of the Speech-Language Pathology and Audiology Licensing Act.

F. Any expenses or liabilities incurred by the Board shall not constitute a charge on any state funds other than the Speech-Language Pathology and Audiology Licensing Fund.
Historical Data

Laws 1973, c. 203, § 14, emerg. eff. May 17, 1973; Amended by Laws 1980, c. 159, § 16, emerg. eff. April 2, 1980; Amended by Laws 1998, c. 202, § 14, eff. July 1, 1998 (superseded document available); Amended by Laws 2004, SB 1263, c. 280, § 7, emerg. eff. July 1, 2004 (superseded document available).
Section 1615 - Repealed by Laws 1998, c. 202, § 24, eff. July 1, 1998
Historical Data

Amended by Laws 1982, c. 56, § 4, operative October 1, 1982; Amended by Laws 1998, c. 202, § 24, eff. July 1, 1998 (superseded document available).
Section 1615.1 - Fixing of Fees
A. All licensing fees, renewal fees, and replacement fees shall be amounts fixed by the Board of Examiners for Speech-Language Pathology and Audiology. The Board shall fix the amount of the fees so that the total fees collected will be sufficient to meet the expenses of administering the provisions of the Speech-Language Pathology and Audiology Licensing Act, and so there are no unnecessary surpluses in the Speech-Language Pathology and Audiology Licensing Fund.

B. The Board shall not fix a license fee at an amount in excess of One Hundred Dollars ($100.00), a renewal fee at an amount in excess of One Hundred Dollars ($100.00), or a fee for the issuance of a license to replace a license which was lost, destroyed, mutilated, or revoked at an amount in excess of Twenty-five Dollars ($25.00). The fees shall accompany the respective application.

Historical Data

Added by Laws 1998, c. 202, § 15, eff. July 1, 1998.

Section 1616. License certificates—Renewals—Inactive Status

A. The Board of Examiners for Speech-Language Pathology and Audiology shall issue a license certificate to each person whom it registers as a speech-language pathologist and/or audiologist. Licensure shall be granted in either speech-language pathology or audiology independently. Qualified applicants may be independently licensed in both. The certificate shall show the full legal name of the licensee and shall bear a serial number. The serial number is exclusive and not transferable. The certificate shall be signed by chair and executive secretary of the Board under the seal of the Board.

B. Licenses for independent practitioners expire on the 31st day of December following their issuance or renewal, and are invalid thereafter unless renewed. The Board shall notify every person licensed pursuant to the Speech-Language Pathology and Audiology Licensing Act of the date of expiration and the amount of the renewal fee. This notice shall be mailed at least one (1) month before the expiration of the license. Renewal may be made at any time during the months of November and December upon application therefore, and by payment of the renewal fee. Failure on the part of any licensed person to pay such person’s renewal fee before the first day in January does not deprive the person of the person’s right to renew the person’s license, but the fee to be paid for renewal after December shall be increased by fifty percent (50%) for each month or fraction thereof that the payment is delayed, up to a maximum of three times the current renewal fee.

C. A licensed speech-language pathologist or audiologist may place such person’s license on inactive status if, prior to expiration of the person’s license, the person makes written application to the Board for such status and pays a fee of Twenty-Five Dollars ($25.00). Thereafter, the person may renew such person’s license upon payment of a renewal fee equal to one and one-half (1 ½) times the then current license fee. During the period of time the person’s license is in an inactive status the person shall not engage in the practice of speech-language pathology or Audiology in the State of Oklahoma.

Section 1616.1 - Authority to Establish Requirements of Continuing Education for Renewal of Licensure
The Board of Examiners for Speech-Language Pathology and Audiology is hereby authorized to establish requirements of continuing education as a condition for the renewal of licensure of speech-language pathologists and audiologists. The Board may assess a reasonable fee to be paid by entities sponsoring continuing education programs. Rules concerning accreditation of continuing education programs and other educational experience, and the assignment of credit for participation therein must be promulgated by the Board at least one (1) year prior to implementation of continuing education.

Historical Data

Added by Laws 1998, c. 202, § 17, eff. July 1, 1998.

Section 1617 - List of Licensees - Publication - Distribution
The Board of Examiners for Speech-Language Pathology and Audiology shall publish a list of all licensed speech-language pathologists and licensed audiologists, including the name and business address of each licensed person, the area in which the person is licensed, and such other information as the Board deems appropriate. This list will be published on the web site for the Board of Examiners for Speech-Language Pathology and Audiology in printable format and updated quarterly. A copy of the list will be placed on file with the Secretary of State annually. Copies will be furnished to licensees and the public upon request.

Historical Data

Laws 1973, c. 203, § 17, emerg. eff. May 17, 1973; Amended by Laws 1998, c. 202, § 18, eff. July 1, 1998 (superseded document available); Amended by Laws 2004, SB 1263, c. 280, § 9, emerg. eff. July 1, 2004 (superseded document available).
Section 1618 - Fees as Exclusive
The fees promulgated by the Board of Examiners for Speech-Language Pathology and Audiology shall be exclusive and no municipality shall have the right to require any person licensed under the provisions of the Speech-Language Pathology and Audiology Licensing Act to furnish any bond, pass any examination or pay any license fee or occupational tax.

Historical Data

Laws 1973, c. 203, § 18, emerg. eff. May 17, 1973; Amended by Laws 1998, c. 202, § 19, eff. July 1, 1998.
 Section 1619 - Suspension or Revocation of License - Grounds - Notice and Hearing - Appeal - Restoration
A. The Board of Examiners for Speech-Language Pathology and Audiology may impose separately, or in combination, any of the following disciplinary actions on a licensee after formal disciplinary action as provided in the Speech-Language Pathology and Audiology Licensing Act: suspend or revoke a license, issue a letter of reprimand, impose probationary conditions, impose an administrative fine not to exceed Ten Thousand Dollars ($10,000.00), and assess reasonable costs. Disciplinary actions may be taken by the Board upon proof that the licensee:

1. Has been guilty of fraud or deceit in connection with the person's services rendered as a speech-language pathologist and/or audiologist;

2. Has aided or abetted a person who is not a licensed speech-language pathologist and/or audiologist and who is not an employee of and under the supervision of a licensed speech-language pathologist or audiologist and subject to the rules of the Board, in illegally engaging in the practice of speech-language pathology or audiology within this state;

3. Has been guilty of unprofessional conduct as defined by the rules established by the Board or has violated the code of ethics made and published by the Board;

4. Has used fraud or deception in applying for a license or in passing an examination provided for in the Speech-Language Pathology and Audiology Licensing Act;

5. Has been grossly negligent in the practice of the person's profession;

6. Has willfully violated any of the provisions of the Speech-Language Pathology and Audiology Licensing Act or any rules promulgated pursuant thereto;

7. Has violated federal, state or local laws relating to the profession. A copy of the record of conviction, certified by the clerk of the court entering the conviction, shall be conclusive evidence of conviction; or

8. Has been convicted or has pled guilty or nolo contendere to a felony or to a crime involving moral turpitude, whether or not any appeal or other proceeding is pending to have the conviction or plea set aside. A copy of the record of conviction, certified by the clerk of the court entering the conviction, shall be conclusive evidence of conviction.

B. 1. No disciplinary action shall be imposed until after a hearing before the Board. A notice of at least thirty (30) days shall be served, either personally or by certified mail, to the licensee charged, stating the time and place of the hearing, and setting forth the ground or grounds constituting the charges against the licensee. The licensee shall be entitled to be heard in such person's defense either in person or by counsel, and may produce testimony and may testify in the person's own behalf.

2. A record of such hearing shall be taken and preserved.

3. The hearing may be adjourned from time to time. If, after due receipt of notice of a hearing, the licensee shall be unable to appear for good cause shown, then a continuance shall be granted by the Board. The time allowed shall be at the discretion of the Board, but in no instance shall it be less than two (2) weeks from the originally scheduled date of the hearing.

4. If a licensee pleads guilty, or if upon hearing the charges, a majority of the Board finds them to be true, the Board shall impose its disciplinary action against the licensee. The Board shall record its findings and order in writing.

C. 1. The Board, through its chairman or Vice-chairman, may administer oaths and may compel the attendance of witnesses and the production of physical evidence before it from witnesses upon whom process is served anywhere within the state, as in civil cases in the district court, by subpoena issued over the signature of the chairman or vice-chairman and the seal of the Board.

2. Upon request by an accused speech-language pathologist and/or audiologist, and statement under oath that the testimony or evidence is reasonably necessary to the person's defense, the Board shall use this subpoena power in behalf of the accused speech-language pathologist and/or audiologist.

3. The subpoenas shall be served, and a return of service thereof made, in the same manner as a subpoena is served out of the district courts in this state, and as a return in such case is made.

4. If a person fails and refuses to attend in obedience to such subpoena, or refuses to be sworn or examined or answer any legally proper question propounded by any member of said Board or any attorney or licensee upon permission from said Board, such person shall be guilty of a misdemeanor, and, upon conviction, may be punished by a fine not to exceed Two Hundred Fifty Dollars ($250.00) or by confinement in the county jail not to exceed ninety (90) days, or both.

D. 1. Any person who feels aggrieved by reason of the imposition of disciplinary action may appeal to the Board for a review of the case or may seek judicial review pursuant to the Administrative Procedures Act.

2. The suit shall be filed against the Board as defendant, and service of process shall be upon either the chairman or executive secretary of the Board.

3. The judgment of the district court may be appealed to the Supreme Court of Oklahoma in the same manner as other civil cases.

E. Upon a vote of three of its members, the Board may restore a license which has been revoked or reduce the period of suspension.

Historical Data

Laws 1973, c. 203, § 19, emerg. eff. May 17, 1973; Amended by Laws 1998, c. 202, § 20, eff. July 1, 1998.
Section 1620 - Jurisdiction of District Court
The Board of Examiners for Speech-Language Pathology and Audiology, the Attorney General or the local district attorney may apply to the district court in the county in which a violation of Speech-Language Pathology and Audiology Licensing Act is alleged to have occurred for an order enjoining or restraining the Commission or continuance of such alleged violations. Thereupon, the court has jurisdiction over the proceedings, and may grant such temporary or permanent injunction or restraining order, without bond, as it deems just and proper.

B. The remedy provided by this section is in addition to, and independent of, any other remedies available for the enforcement of Speech-Language Pathology and Audiology Licensing Act.

Historical Data

Laws 1973, c. 203, § 20, emerg. eff. May 17, 1973; Amended by Laws 1998, c. 202, § 21, eff. July 1, 1998.
 Section 1621 - Penalties
Any person who represents himself or herself to be a speech-language pathologist and/or audiologist or engages in the practice of speech-language pathology and/or audiology within this state without being licensed or exempted in accordance with the provisions of the Speech-Language Pathology and Audiology Licensing Act shall be deemed guilty of a misdemeanor and, upon conviction thereof, shall be fined not more than Five Hundred Dollars ($500.00) or be confined to jail for not more than six (6) months, or both such fine or confinement. Each day of violation is a separate offense.

Historical Data

Laws 1973, c. 203, § 21, emerg. eff. May 17, 1973; Amended by Laws 1998, c. 202, § 22, eff. July 1, 1998.
Section 1622 - Annual Reports
The Board of Examiners for Speech-Language Pathology and Audiology shall make an annual report to the Governor, not later than the fifteenth day of November of each year. The report shall contain an account of all monies received, licenses issued, suspended or revoked, and all expenditures made by the Board in the twelve (12) months prior to said date.
Historical Data

Laws 1973, c. 203, § 22, emerg. eff. May 17, 1973; Amended by Laws 1998, c. 202, § 23, eff. July 1, 1998.
PAGE
41

