UNOFFICIAL COPY AS OF 02/09/98
1998 REG. SESS.
98 RS BR 1861

AN ACT relating to athletic trainers.

Be it enacted by the General Assembly of the Commonwealth of Kentucky:

Section 1. KRS 311.900 is amended to read as follows:

(1)
"Athletic trainer" means a person with specific qualifications, as set forth in KRS 311.916, who, upon the advice and consent of a physician licensed by the Kentucky Board of Medical Licensure[team physician], carries out the practice of prevention, conditioning, evaluation, physical rehabilitation, and treatment of injuries incurred by athletes[or physical rehabilitation, or both, of injuries incurred by participating athletes at an educational institution, professional athletic organization, or other bona fide athletic organization]. In carrying out these functions the athletic trainer is authorized to use whatever physical modalities as are deemed necessary by a properly licensed[team physician];[and]
(2)
"Athlete" refers to a physically active individual who participates in an activity requiring physical strength, agility, flexibility, range of motion, speed, or stamina; and
(3)
"Council" means the Kentucky Advisory Council on Athletic Trainers.

Section 2. KRS 311.912 is amended to read as follows:

The board shall prescribe and collect reasonable fees and charges for examinations, directories, and the issuance and renewal of certifications and permits[collect the following fees which can be raised at its discretion:

(1)
An athletic trainer examination fee of twenty-five dollars ($25) for each examination taken.

(2)
An initial athletic trainer certification fee of twenty-five dollars ($25)].

Section 3. KRS 311.916 is amended to read as follows:

(1)
An applicant for an athletic trainer certificate shall possess one (1) of the following qualifications:

(a)
Is recognized as a certified athletic trainer in good standing with the National Athletic Trainer's Association Board of Certification, Inc.; or

(b)
Have completed a baccalaureate degree from an accredited college or university in the Commonwealth of Kentucky and accumulated a minimum of one thousand eight hundred hours (1,800) directly supervised by a Kentucky Board of Medical Licensure certified athletic trainer in an approved traditional athletic setting for a minimum of a four (4) year period. These hours shall be completed within a six (6) year period from the initiation of the accumulated hours.[Have met the athletic training curriculum requirements of a college or university approved by the board and give proof of graduation and be certified by the National Athletic Trainer's Association; however, the board may grant an exception using the following criteria:

1.
Graduate of an accredited college or university; and

2.
Shown proof of one thousand five hundred (1,500) hours as an apprentice athletic trainer as provided in subsection (1)(c) of this section;

(b)
Hold a certificate or a degree in physical therapy and have completed the following:

1.
A basic athletic training course;

2.
A first aid and a cardiopulmonary resuscitation course;

3.
A nutrition course; and

4.
Have spent a minimum of six hundred (600) clock hours working under the direct supervision of an approved athletic trainer. The board may waive or alter the hour requirements if the applicant can demonstrate equivalent experience; or

(c)
Have completed at least four (4) years beyond the secondary school level, while either an undergraduate or graduate student, as an apprentice athletic trainer at a college or university under the direct supervision of an athletic trainer approved by the board. The four (4) years shall be consecutive years of supervision, military duty excepted.] An applicant for certification under this provision shall:

1.
Show proof of graduation from an accredited college or university;

2.
Show proof of successful completion of courses in basic and advanced athletic training, first aid, cardiopulmonary resuscitation,[nutrition,] anatomy, physiology, exercise physiology, kinesiology/biomechanics, and health class[personal health]; and

3.
Have spent a minimum of one thousand eight[five] hundred (1,800)[(1,500) clock] hours working under the direct supervision of a Kentucky Board of Medical Licensure certified[an approved] athletic trainer, at least one thousand three hundred (1,300)[(1,000)] hours earned in a board approved athletic setting,[of which shall be traditional hours] and may include, but may not exceed, five hundred (500) clinical hours in an approved clinical setting. All internship hours shall be documented and presented to the board at the time of application.

(2)
[An out-of-state applicant shall fulfill one (1) of the qualifications enumerated in subsection (1)(a), (b), or (c) of this section.]The Commonwealth of Kentucky may grant, without examination, a certificate to any qualified[nonresident] athletic trainer holding a license or certificate in another state if the other state recognizes certificates of the Commonwealth of Kentucky in the same manner and has the same or equivalent requirements for certification.[An out-of-state applicant from a state not having a licensure or certification act shall be eligible to take the Kentucky certification examination if certified by the National Athletic Trainers' Association and approved by the board.

(3)
Any applicant for an athletic trainer certificate shall complete an educational course of the type specified in KRS 311.908(4).]
Section 4. KRS 311.918 is amended to read as follows:

(1)
An applicant for an athletic trainer certificate shall submit an application to the board on forms prescribed by the board and submit the examination fee required by KRS 311.912.

(2)
The applicant shall be entitled to an athletic trainer's certificate if he possesses the qualifications enumerated in KRS 311.916, successfully completes the National Athletic Trainer's Association Board of Certification examination or Kentucky Board of Medical Licensure Kentucky Advisory Council on Athletic Trainer Certification examination[approved by the board, to their satisfaction], pays the certification fee as set in KRS 311.912, and has not committed an act which constitutes grounds for denial of a certificate under KRS 311.920.

(3)
The applicant shall be entitled to a temporary permit if he meets the requirements of KRS 311.916.

Section 5. KRS 311.920 is amended to read as follows:

(1)
The board may refuse to issue a certificate to an applicant; place a certificate on probation for a period not to exceed five (5) years; limit or restrict a certificate for an indefinite period; issue a reprimand; impose a fine of not greater than five thousand dollars ($5,000) per violation; or revoke the certificate of any person, upon proof that the applicant or certificate holder[or may suspend or revoke the certificate of any person if he has]:

(a)[(1)]
Violated standards of practice as determined by the board; or

(b)[(2)]
Secured the certificate by fraud or deceit; or

(c)[(3)]
Violated or conspired to violate the provisions of KRS 311.902 to 311.928 or rules and regulations issued pursuant to KRS 311.902 to 311.928.

(2)
Upon receipt of an allegation that an applicant or a certificate holder has committed any of the acts specified in subsection (1) of this section, the Kentucky Board of Medical Licensure may investigate the allegation as necessary. The board's inquiry panels and the board's executive director shall have the power to issue investigatory subpoenas for the appearance of any person or production of any record, document, or other item within the jurisdiction of the Commonwealth. The panel or the executive director may seek enforcement of investigatory subpoenas and search warrants in the courts of the Commonwealth as may be necessary. Upon the conclusion of its inquiry, the panel shall proceed in accordance with the provisions of KRS 311.591.

(3)
For the purpose of enforcing the provisions of this section, agents of the board shall have the power and authority to administer oaths, to enter upon premises during normal working hours for the purpose of making inspections, to seize evidence, including but not limited to patient records, to interrogate all persons, and to require the production of books, papers, documents, or other evidence.

(4)
The presiding officer at any disciplinary proceedings under this section shall take whatever measures are necessary to protect the privacy interests of individuals other than the charged applicant or certificate holder, upon showing that evidence is to be introduced, the public disclosure of which would constitute a clear invasion of personal privacy. In applying this subsection, the presiding officer shall balance the competing interests and employ the least restrictive measures available to protect the privacy interests involved.

(5)
The board may institute, in its own name, proceedings to temporarily or permanently restrain and enjoin violations of KRS 311.900 to 311.928 and shall not be required to pay any costs or filing fees or furnish any bond in connection therewith. Violation of injunctions and restraining orders shall be punished as a contempt without the intervention of a jury.
Section 6. KRS 311.922 is amended to read as follows:

Proceedings for refusal of a certificate or for disciplinary proceedings under Section 5 of this Act shall be conducted consistent with KRS 311.591 and 311.595 and with KRS Chapter 13B.
[(1)
Any person whose application for a certificate is denied is entitled to a hearing before the board if he submits a written request to the board.

(2)
Proceedings for denial, revocation or suspension of a certificate shall be conducted consistent with KRS 311.595 and 311.591.

(3)
On application, the board may reissue a certificate to a person whose certificate has been canceled or revoked, but the application may not be made prior to the expiration of a period of six (6) months after the order of cancellation or revocation has become final, and application shall be made in the manner and form as the board may require.]

Section 7. KRS 311.924 is amended to read as follows:

(1)
A person whose application for a certificate has been refused or whose certificate has been disciplined[canceled, revoked, or suspended by the board] may take an appeal in accordance with KRS 13B.140, by filing a petition for review in the Circuit Court of the county in which the board's offices are located, within thirty (30) days after the order is entered[to the District Court in the judicial district in which he resides].

(2)
A case reviewed under the provisions of this section shall be reviewed in accordance with KRS 13B.150[proceed in the District Court by trial de novo. Appeal from the judgment of the District Court lies as in other civil cases].

Page 1 of 6
BR186100.100-1861

