HOUSE BILL NO. HB0084

Massage Therapy Practice Act.

Sponsored by: Representative(s) Pedersen

A BILL

for

- 1 AN ACT relating to professions and occupations; providing
- 2 for licensure and registration of massage therapists as
- 3 specified; prohibiting the practice of massage therapy by
- 4 unlicensed persons as specified; providing definitions;
- 5 establishing the board of massage therapy; providing
- 6 regulatory authority; providing for fees; providing
- 7 penalties; and providing for an effective date.

8

9 Be It Enacted by the Legislature of the State of Wyoming:

10

- 11 **Section 1.** W.S. 33-48-101 through 33-48-116 are
- 12 created to read:

13

- 14 CHAPTER 48
- 15 MASSAGE THERAPY PRACTICE ACT

16

17 **33-48-101.** Short title.

2 This chapter shall be known and may be cited as the

3 "Massage Therapy Practice Act."

4

5 **33-48-102.** Definitions.

6

7 (a) As used in this chapter:

8

9 (i) "Board" means the board of massage therapy;

10

11 (ii) "Department" means the department of

12 administration and information;

13

14 (iii) "Massage therapist" means a person who

15 uses the title of massage therapist or massage

16 practitioner, is licensed under this chapter and

17 administers or instructs massage therapy for compensation;

18

19 (iv) "Massage therapy" means the practical

20 application of massage and bodywork techniques through the

21 systematic treatment of soft tissues and structures of the

22 body through touch for therapeutic purposes including

23 comfort, relief of pain, facilitation of natural body

24 processes and the enhancement or restoration of health and

1 well-being. "Massage therapy" includes, without limitation,

2 effleurage, petrissage, tapotment, compression, friction,

3 vibration, nerve strokes, specific and nonspecific

4 stretching and passive articulation and may include the use

5 of oils, lotions, mineral salts, hot or cold compresses,

6 hydrotherapy or additional devices to assist or enhance the

7 manual application of therapeutic massage and bodywork

8 techniques. "Massage therapy" does not include the

9 diagnosis or treatment of any specific illness or disease

10 or any service or procedure for which a license to practice

11 medicine, nursing, chiropractic, physical therapy,

12 occupational therapy or podiatry is required by law.

13

14 33-48-103. Board of massage therapy established;

15 compensation.

16

17 (a) There is established a board of massage therapy

18 within the department of administration and information.

19 The board shall consist of five (5) members appointed by

20 the governor, who are residents of Wyoming. Three (3)

21 board members shall be licensed massage therapists who have

22 been engaged in providing massage therapy services for at

23 least five (5) years immediately preceding their

1 appointments. Two (2) members shall be members of the

2 public.

3

Not later than July 1, 2012 the governor shall 4 5 appoint two (2) board members for a term of one (1) year, two (2) board members for a term of two (2) years and one 6 (1) for a term of three (3) years. Appointments made 7 thereafter shall be for three (3) year terms. The initial 8 9 three (3) professional members appointed by the governor 10 shall not be required to be licensed in this state prior to their appointment but shall otherwise be qualified to 11 provide massage therapy under this chapter. No person 12 shall serve more than two (2) consecutive terms. Terms 13 14 shall begin on March 1 and end on the last day of February or until successors are appointed, except for the first 15 appointed members who shall serve through the last day of 16 17 February in the year that the term ends under this section. Vacancies in the membership of the board shall be filled 18 for the unexpired term by the governor. The governor may 19 20 remove any board member as provided by W.S. 9-1-202. 21 member may be recommended for removal after failing to 22 attend, after proper notice, three (3) consecutive meetings of the board. 23

4

24

1 (c) The board shall annually elect a chairman and

2 other officers as it deems necessary. The board shall meet

3 as often as necessary to conduct business, but not less

4 than two (2) times each year. Other meetings may be

5 convened at the call of the chairman or the written request

6 of any three (3) board members. A majority of the members

7 of the board shall constitute a quorum for all purposes.

8 All meetings of the board shall be governed in accordance

9 with W.S. 16-4-403.

10

11 (d) Members of the board shall receive per diem and

12 mileage as provided in W.S. 9-3-102.

13

14 33-48-104. Board of massage therapy; powers and

15 duties.

16

17 (a) The board shall administer the provisions of this

18 act and may investigate allegations of practices violating

19 the provisions of this act.

20

21 (b) The board shall establish rules and regulations

22 according to the Wyoming Administrative Procedure Act to

23 carry out the purpose of this act, including establishing

24 rules for professional conduct, for professional licensure

1 and to establish ethical standards of practice for persons 2 licensed to practice massage therapy in Wyoming. 3 4 33-48-105. License required. 5 No person shall practice massage therapy for compensation, 6 offer services as a massage therapist for compensation or 7 purport to be a massage therapist unless that person 8 9 possesses a license to practice massage therapy under the 10 provisions of this chapter. 11 12 33-48-106. Persons and practices not affected. 13 (a) Nothing in this act shall be construed 14 preventing or restricting the practice, services 15 or 16 activities of: 17 18 (i) Qualified members of other professions that are licensed or regulated under the laws of this state that 19 20 are rendering services within the scope of their license or

2012

21

22

23

massage therapists;

6 HB0084

regulation, provided they do not represent themselves as

1 (ii) A student of an approved or recognized

2 massage school or program who is preforming massage as a

3 part of the program, provided the student does not

4 represent himself as a licensed massage therapist and does

5 not receive compensation other than gratuities for the

6 massage therapy services;

7

8 (iii) Visiting instructors from another state or

9 jurisdiction who are teaching massage therapy or a related

10 subject provided the instructor is duly licensed,

11 registered or otherwise qualified in his place of residence

12 to administer or instruct in the subject. The board shall

13 establish by rule and regulation the qualifications,

14 conditions and duration of stay for visiting instructors;

15

16 (iv) Resident instructors teaching any subject

17 directly related to the practice of massage therapy if the

18 instructor is duly licensed, registered or otherwise

19 qualified to instruct the subject. The board shall

20 establish by rule and regulation the qualifications and

21 conditions for resident instructors;

22

23 (v) Native American healers using traditional or

24 tribal healing practices. Healers who use these practices

7

1 but apply for a license under this chapter shall comply

2 with all requirements under this chapter;

3

4 (vi) The practice of bodywork methods that

5 involve energy techniques without intentional soft tissue

6 manipulations. The board shall establish by rule and

7 regulation the qualifications and conditions for exempted

8 bodywork methods;

9

10 (vii) The practice of bodywork methods that

11 limit manipulation of soft tissues to feet, hands and ears

12 and where the client remains clothed;

13

14 (viii) A nonresident who administers massage

15 therapy for compensation for not more than ninety (90) days

16 during a one (1) year period for the treatment of

17 sojourners or for the treatment of guests or clients of

18 established spas, resorts or hotels under contractual

19 arrangement, provided the nonresident is duly licensed or

20 otherwise qualified to administer massage therapy in the

21 state or jurisdiction of his residence. The board shall

22 establish by rule and regulation the qualifications and

8

23 conditions for nonresident massage therapists.

24

licensure; 1 33-48-107. Requirements for registered 2 instructors. 3 (a) The board shall issue a license to practice 4 5 massage therapy to any person who files a completed application, accompanied by the required fees, and who 6 submits satisfactory evidence that: 7 8 9 (i) The applicant has reached the age of majority; 10 11 (ii) The applicant is of good moral character. 12 13 In determining good moral character, the department shall only consider conviction of any crime in the United States 14 or territory thereof that is a felony or misdemeanor or any 15 crime that is directly related to the practice of massage 16 17 therapy within the seven (7) years immediately preceding application for licensure. No conviction shall operate as 18 an automatic bar to licensure except in the case of a 19 20 conviction for rape, sexual misconduct or if the applicant 21 is required to register as a sex offender;

22

23 (iii) The applicant has met one (1) of the 24 following requirements:

24

2 (A) The applicant has successfully 3 completed a board recognized or accepted massage therapy 4 educational program of not less than five hundred (500) 5 hours of course and clinical work; 6 The applicant holds a current license 7 massage therapy in another 8 to practice state 9 jurisdiction where the licensure requirements meet 10 exceed the licensure requirements defined within this 11 chapter; 12 13 The applicant holds a current license massage therapy 14 practice in another state jurisdiction where the licensure requirements do not meet 15 or exceed the licensure requirements defined within this 16 17 chapter and, at the time of application, the applicant has passed a board recognized or accepted massage therapy 18 competency examination; 19 20 21 (D) Not more than one (1) year prior to 22 application, the applicant moved to this state from a state or jurisdiction which has no licensure requirements and 23

the applicant

10

provides satisfactory documentation that

1 practiced massage therapy for not less than five (5) years

2 immediately prior to moving to this state and, at the time

3 of application, the applicant has passed a board recognized

4 or accepted massage therapy competency examination; or

5

6 (E) The applicant holds current

7 certification from the national certification board for

8 therapeutic massage and bodywork or a similar national

9 certification which is accepted by the board.

10

11 (b) Notwithstanding the requirements of paragraph

12 (a)(iii) of this section, for the period of July 1, 2012

13 through June 30, 2013, the board shall issue a license to

14 practice massage therapy to any person who files a

15 completed application, accompanied by the required fees,

16 and who submits satisfactory evidence that the applicant

17 meets the requirements of paragraphs (a)(i) and (ii) of

18 this section and has met one (1) of the following

19 requirements prior to the effective date of this act:

20

21 (i) For at least one (1) year prior to the date

22 of application, the applicant was an active member of a

23 national professional massage therapy organization that

1 offers professional liability insurance and maintains a

2 code of ethics;

3

4 (ii) The applicant has actively practiced

5 massage therapy for an average of at least ten (10) hours

6 per week for at least ten (10) years immediately preceding

7 the date of application;

8

9 (iii) The applicant has actively practiced

10 massage therapy for an average of at least ten (10) hours

11 per week for at least one (1) year immediately preceding

12 the date of application and:

13

14 (A) At the time of application, has passed

15 a board recognized or accepted massage therapy competency

16 examination; or

17

18 (B) At the time of application has

19 completed not less than one hundred (100) hours of formal

20 training in massage therapy. As used in this subparagraph,

21 "formal training" means a massage therapy course or program

22 approved by the Wyoming state board of education, the

23 University of Wyoming board of trustees, the Wyoming

24 community college commission or an equivalent authority in

1 another state or jurisdiction, or a massage therapy course

2 or program provided by a continuing education provider

3 recognized or accepted by the board or an equivalent

4 authority in another state or jurisdiction.

5

6 (c) The board shall register a person as a massage

7 therapy instructor if the person files a completed

8 application, accompanied by the required fees, meets the

9 requirements of paragraphs (a)(i) and (ii) of this section

10 and has one (1) of the following requirements:

11

12 (i) The applicant is currently credentialed as a

13 massage therapy instructor by another state or jurisdiction

14 or by a nationally recognized massage therapy organization;

15 or

16

17 (ii) The applicant is licensed to practice

18 massage therapy under this chapter and provides

19 satisfactory documentation that the applicant has at least

20 two (2) years of practical experience in the area of

21 instruction and satisfactory documentation supporting the

22 applicant's qualifications in that area of instruction.

23

13

- 1 (d) The board shall establish by rule and regulation
- 2 a licensing process consistent with this section including
- 3 establishing a definition of what the board will accept as
- 4 "satisfactory documentation" and appropriate qualification
- 5 requirements for massage therapy instructors.

7 33-48-108. Display of license.

8

- 9 A massage therapy license or registration issued pursuant
- 10 to this chapter shall at all times be posted in a
- 11 conspicuous place in the holder's principal place of
- 12 business.

13

14 33-48-109. Transfer of license or registration.

15

- 16 A license or registration issued pursuant to this chapter
- 17 is not assignable or transferable.

18

- 19 33-48-110. License or registration renewal;
- 20 continuing education; grace period.

21

- 22 (a) Any license or registration under this chapter
- 23 shall expire annually on a date as established by rule and
- 24 regulation of the board. The board may establish one (1)

1 day each quarter on which licenses issued in that quarter

2 in the previous year shall expire.

3

4 (b) A licensee may renew his license or registration

5 by submitting a renewal application on a form provided by

6 the board and by payment of a renewal fee.

7

8 (c) The board may establish by rule and regulation

9 the continuing education requirements for renewal of a

10 license or registration under this section, provided that

11 the continuing education requirements shall not exceed

12 twelve (12) hours of continuing education each year.

13

14 (d) The board shall provide for a sixty (60) day

15 grace period after the expiration of the time to renew a

16 license as determined by the board. During the grace

17 period, a license or registration may be renewed upon

18 compliance with subsections (b) and (c) of this section and

19 the payment of a late fee as determined by the board in

20 accordance with W.S. 33-1-201.

21

22 **33-48-111.** Inactive status.

23

15

1 (a) Any license or registration which is not renewed 2 prior to the expiration of the grace period as provided in 3 W.S. 33-40-110(d) shall be placed on inactive status for a

w.b. 33 40 110(d) shall be placed on inaccive scacus for a

4 period not to exceed two (2) years. An inactive license or

5 registration shall expire if it is not reactivated under

6 subsection (b) of this section within two (2) years of

7 being placed on inactive status.

8

9 (b) inactive license or registration may be An reactivated by the board if, not more than two (2) years 10 11 after a license or registration is placed on inactive status, the holder of the license notifies the board in 12 13 writing of his intent to reactivate the license 14 registration, provides proof of compliance with continuing education requirements as specified by rule and 15 regulation of the board and pays any fees established by 16 17 the board in lieu of all lapsed renewal and late fees.

18

19 **33-48-112.** Fees.

20

21 The board, pursuant to W.S. 33-1-201, shall prescribe fees

22 for implementing this chapter.

23

24 **33-48-113.** Advertising.

2 It shall be unlawful for any person to advertise 3 massage therapy services unless the services are administered by a person licensed or registered under this 4 5 chapter.

6

7

(b) It shall be unlawful for any person or business or any employees, agents or representatives to practice 8 9 massage therapy or to use in connection with a business name or activity the terms "massage therapy", 10 11 therapist", "licensed massage therapist", "massage practitioner", "licensed massage practitioner", "LMT" or 12 13 any other word, letter, abbreviation or insignia indicating or implying directly or indirectly that massage therapy is 14 provided or supplied unless the massage therapy is 15 administered by a person licensed or registered under this 16 17 chapter.

18

19 33-48-114. Titles recognized.

20

21 Pursuant to rule and regulation of the board, a person 22 licensed or registered under this chapter may use titles or abbreviations including "massage therapist", "licensed 23 massage therapist", "LMT", "massage practitioner", 24

1	"licensed	massage	practitioner"	or	"registered	massage
---	-----------	---------	---------------	----	-------------	---------

2 practitioner".

3

4 33-48-115. Denial, suspension, revocation and

5 reinstatement of license.

6

7 (a) The board may place a license or registrant on

8 probation, refuse to issue or renew a license or

9 registration or deny, suspend or revoke a license or

10 registration under this chapter in accordance with the

11 Wyoming Administrative Procedure Act upon a finding by the

12 board that a licensee, registrant or applicant:

13

14 (i) Practiced fraud, deceit or misrepresentation

15 in procuring or maintaining a license or registration under

16 this chapter;

17

18 (ii) Used or attempted to use the license or

19 registration of another person;

20

21 (iii) Allowed another person to use his license

22 or registration;

23

been adjudicated 1 (iv) Has as mentally 2 incompetent under law; 3 4 (v) Has been convicted or found guilty of a 5 crime in any jurisdiction that directly relates to the practice of massage therapy or the ability to practice 6 massage, provided that a denial of an application shall be 7 in compliance with the provisions of 8 W.S. 9 33-48-107(a)(ii); 10 (vi) Has acted in an unprofessional or unethical 11 manner, as determined by the board, in violation of a 12 13 nationally recognized code of ethics adopted by the board; 14 15 (vii) Practiced false or misleading advertising; 16 (viii) Has aided, assisted or advertised any 17 unlicensed or unregistered person in the practice of 18 19 massage therapy; 20 21 (ix) Has acted with extreme negligence 22 incompetence, as determined by the board, in the practice 23 of massage therapy; 24

1	(\mathbf{x})	Has	had	а	license	or	registration	to
⊥	(1	mas	IIau	а	TICCIISC	O_{\perp}	regraciation	CO

2 practice or instruct massage therapy revoked, suspended or

3 denied in another state or jurisdiction for acts similar to

4 acts set out in this section;

5

6 (xi) Actively provided therapeutic services

7 beyond the scope of practice or regulation under this

8 chapter without appropriate license or registration.

9

10 (b) All disciplinary actions, denials of applications

11 and hearings shall be conducted in accordance with the

12 provisions of the Wyoming Administrative Procedure Act.

13

14 **33-48-116.** Penalties.

15

16 Any person who violates W.S. 33-48-105 or 33-48-113 is

17 guilty of a misdemeanor punishable by imprisonment of not

18 more than six (6) months, a fine of not more than seven

19 hundred fifty dollars (\$750.00), or both.

20

21 Section 2. This act is effective July 1, 2012.

22

23 (END)