02-285 Chapter 9 page 2

02

DEPARTMENT OF PROFESSIONAL AND FINANCIAL REGULATION

477

board of OCCUPATIONAL THERAPY PRACTICE

Chapter 9:
PROFESSIONAL MISCONDUCT

Summary: This chapter describes professional misconduct that may result in disciplinary action against a licensee, including denial or non‑renewal of a license.

1.
Grounds for Discipline

In addition to the grounds for discipline set forth in 10 MRSA §8003(5-A)(A) and 32 MRSA §2286, the board may impose disciplinary action against a licensee, including denial or non‑renewal of a license, for any of the following reasons:

1.
Habitual Substance Abuse
Habitual substance abuse that has resulted or is foreseeably likely to result in the licensee performing professional services in a manner that endangers the health or safety of patients; or

2.
Sexual Misconduct
Sexual misconduct, which includes but is not limited to:

A.
Sexual behavior with an individual served in the context of a professional evaluation, treatment, procedure or other service to the client or patient, regardless of the setting in which the professional service is provided;

B.
Sexual behavior with an individual served under the pretense of diagnostic or therapeutic intent or benefit;

C.
Making sexual advances toward or requesting sexual favors from an individual served;

D.
Therapeutically inappropriate or intentional touching in a sexual manner of an individual served;

E.
Physical contact of a sexual nature with an individual served;

F.
Therapeutically unnecessary discussion of sexual matters or other verbal conduct of a sexual nature while treating the individual being served;

G,
Directly or indirectly watching the individual served while the individual is undressing or dressing when it is not part of the therapeutic process;

H.
Taking, for sexual purposes, photographs or videos of an individual served; and

I.
Sexual harassment of staff or students.

STATUTORY AUTHORITY: 32 MRSA §2274(2)

EFFECTIVE DATE:
November 13, 2012 – filing 2012-323
