DEPARTMENT OF HEALTH PROFESSIONS
Board of Counseling
COMPLIANCE WITH A BOARD ORDER

FREQUENTLY ASKED QUESTIONS
Your licensing Board has placed you under an Order. Your appeal period is over. Now, you need to know:

WHERE CAN I OBTAIN ANSWERS TO MY QUESTIONS ABOUT MY BOARD ORDER?
Call your Compliance Case Manager (CCM) at 804-367-4610, Monday through Friday, from 8:15 AM to 5:00 PM. Your CCM will:

1. go over each of the terms of your Order with you;

2. explain the compliance process;

3. monitor your compliance with the Order over time; and

4. send reports to the Board as needed.

WHEN DO I CALL MY CCM?
Please speak with your CCM after you receive an initial contact letter from the CCM. Complete the Initial Contact Form after speaking with your CCM and return it to the address at the bottom of the form.
Call your CCM – rather than Board staff - any time you have a question about what your Order requires of you.

Also, when your CCM asks you to call or write, please do so immediately.

HOW DO I COMPLY WITH A BOARD ORDER TO SUBMIT “REGULAR REPORTS”?
If your Order requires you to submit certain reports on a regularly scheduled basis, one set of blank forms will be furnished to you by the CCM. Please make sufficient copies of each form furnished and submit the completed reports when due. Send your CCM the original, signed form, not a photocopy. The Board will be informed of any late or missing reports.
Regularly scheduled report forms are due beginning five (5) days before until five (5) days after the end date of the reporting period noted on each form. [A quarterly report due March 31 must be received between March 26 and April 5.]

Always send in your Self-Reports -- whether you are working in your field of licensure or not.
How Do I Comply With A Board Order To Submit Other Kinds Of Reports?

Other reports required by your Order -- such as reports required if you are prescribed medication or have a change in your employment, or certificates required when continuing education (CE) is completed -- are to be submitted as specified in the Order.

It’s up to you to ensure that your supervisors, therapists, doctors, etc., submit reports on your behalf.
All reports must bear an original signature, so always mail or hand-deliver these forms to your CCM. Reports may not be faxed or e-mailed to your CCM.

Also, your CCM will not routinely acknowledge receipt of your reports but will let you know if a scheduled report does not reach her. If in doubt, please call.
HOW DO I PROVE THAT I HAVE DONE WHAT MY ORDER REQUIRES?
It is up to you to show evidence that you are compliant with your Order. As soon as you complete each required term, send your CCM written proof of your compliance – such as: CE certificates or statements from your employer and others that they have read and been given a copy of your Order. If it is not documented, it is seen as not done!

It is important that you keep a copy of every document you send your CCM. Keep these copies until the Board releases you in writing from the terms of your Order.

HOW DO I GET “BOARD APPROVAL”?
Mail or fax all requests for Board approval of CE, employment, etc., to your CCM at least 15 days before you need the approval. The more detail you provide, the less likely it will be that the Board’s decision is delayed. The fax number is 804-527-4435.

Employment Approval

Your length of employment at a job is calculated from the date of the Board’s approval of the position until the date of your resignation or termination.

Requests for approval of employment must include at least the following information sent directly to your CCM from the potential employer:

· a position description, to include a description of your practice setting (which wing, unit or acuity of population, etc.);

· your expected shift or working hours;

· the names, titles, license numbers, and shifts of those specific persons who would supervise you;

· and whether these supervisors would be working at the same location, on the same shift, and on the same floor with you.

Evaluator Approval
If your order requires approval of a mental health or substance abuse evaluation, you will also be required to complete the appropriate form together with your potential mental health or substance abuse evaluator, so that you each complete a portion of the form.

Practice Supervisor Approval

If your order requires approval of a behavioral sciences practice supervisor, you will also be required to complete the form together with your potential practice supervisor, so that you each complete a portion of the form.
Continuing Education Approval

If your order requires approval of CE, check with your usual CE providers. Search the Internet or call colleges and other schools. The Board may have mentioned courses to you and your CCM also may know of appropriate courses. You must ask each CE provider for the latest course information and mail or fax this to your CCM for her to obtain Board approval or CE verification.

Board approvals may be phoned, faxed or e-mailed to you and also will be mailed. We will not express mail any approvals.

Your request is not Board-approved until you get that approval in writing!
HOW DO I PAY A MONETARY PENALTY OR INSPECTION FEE?
Make your check or money order payable to the Treasurer of Virginia. Include with your payment your license number and the reason for payment, for example, monetary penalty or inspection fee. Mail it all to your CCM. There are no plans at this time for these fees to be payable online or through credit card or debit card. Any monetary penalty, inspection fee or late fee imposed by the Board that remains unpaid after the Board’s deadline has passed will be sent for collection.
WHAT IF I AM ALSO BEING INVESTIGATED?
If you believe the Board is investigating you for any reason while you are under terms, continue to do what you should to comply with the Order. If you stop sending in reports or complying with your Order, it could affect the outcome when the Board considers the report of that investigation.

 HOW DO I GET RELEASED FROM MY ORDER?
You must petition, or request, release from your Order in writing. Send your request to your CCM who will forward your petition, along with a compliance summary report, to the Board. The Board will write to you if they need you to appear at an informal conference to consider your petition.

If you stop sending in reports or complying before the Board notifies you of your release, it could affect the outcome when the Board considers your petition.
Do not consider yourself released from your Order until you receive written notification from the Board that it has released you from the terms of its Order.
Do you have another question?
Call today -- I will be glad to help you!
Telephone: 804-367-4610
