

Measures in Place to Support the Competency and Accountability of Qualified Persons Working in the Natural Resource Sector

Qualified Persons Cross-Ministry Working Group British Columbia Natural Resource Sector Agencies

November 2014

Table of Contents

Introduction	1
Table 1a: Certification and Competency Measures	
Table 1b: Certification and Competency Measures	
Table 2a: Accountability Measures	
Table 2b: Accountability Measures	
Table 3: Guidance	
Table 4: Contributors	

Introduction

This inventory was prepared by the Qualified Persons Cross-Ministry Working Group (QP working group) to support its purpose of promoting better utilization of qualified persons in the natural resource sector. In consultation with industry, professional associations, staff and other stakeholders, the QP working group concluded that competency, accountability, and guidance of qualified persons (QPs) are essential components of a framework for the effective use of qualified persons. This inventory describes the measures that have been put in place by QP governing bodies to support competency and accountability. Some information is provided on guidance as well, though may not reflect the full extent of guidance in place for each qualified person.

Table 1a: Certification and Competency Measures

QP Type by Discipline / Activity	Governing body membership requirement (to maintain standing as a QP)	Education requirement for membership (describe)	Entrance exam requirement for membership (describe)	Specialty competency requirements included (general description of how specialties are recognized in certification if at all)
Registered Professional	Must be part of ABCFP	Bachelors degree	RPF exam	Core competency standards are
Forester		(science based)	Mandatory Ethics Course	met through studies towards that science-based degree Disciplines of practice identified with registration
Registered Forest	Must be a part of	2 year forest	Must write and pass part A	Disciplines of practice identified
Technologist	ABCFP	technology diploma	and part B of RFT	with registration
		from an institute recognised by the ABCFP	registration exam Mandatory Ethics Course	
Professional Engineers	Yes	Undergraduate degree in an engineering program accredited by the Canadian Engineering Accreditation Board	Successful completion of professional practice examination, law and ethics training and English competency	Specific Specialist designations can be authorized by Bylaw (including education /years of experience) Also skills and competencies recommended for carrying out particular professional activities are provided in Professional Practice Guidelines approved by the APEGBC Council which administers the E&G Act

QP Type by Discipline / Activity	Governing body membership requirement (to maintain standing as a QP)	Education requirement for membership (describe)	Entrance exam requirement for membership (describe)	Specialty competency requirements included (general description of how specialties are recognized in certification if at all)
Professional Geoscientists	Yes	Undergraduate degree in geoscience from a university approved by the APEGBC Council (must meet syllabus requirements)	Successful completion of professional practice examination, law and ethics training and English competency	Specific Specialist designations can be authorized by Bylaw (including education /years of experience) Also skills and competencies recommended for carrying out particular professional activities are provided in Professional Practice Guidelines approved by the APEGBC Council which administers the E&G Act
Professional Biologist	Must be a member of College of Applied Biology	Bachelor degree with specific course competencies	Completion of a course in professional ethics	Competency demonstrated through biology/science degree, work experience and a professional report
Registered Biologist Technologist	Must be a member of College of Applied Biology	2 year diploma or competency demonstration as per requirements	Completion of a course in professional ethics	Competency demonstrated through diploma or courses, work experience and a data report
Professional Agrologist	Must be registered with BCIA	4 year bachelors degree including 15 courses in natural sciences, 11 courses at the 300 or 400 level of which 8 must be natural sciences		Must take part in articling agrologist program and take part in events and activities Must meet milestones before achieving P. Ag status

QP Type by Discipline / Activity	Governing body membership requirement (to maintain standing as a QP)	Education requirement for membership (describe)	Entrance exam requirement for membership (describe)	Specialty competency requirements included (general description of how specialties are recognized in certification if at all)
Applied Science	Must be registered	Diploma (BCIT, College	Professional Practice and	National accreditation for BC /
Technologist	with ASTTBC	or University	Ethics Exam plus	Canadian programs and
		accredited Technology	completion of	competency-based assessment
		program)	Professionalism Workbook	against National Technology
				Benchmarks using Technology
Certified Technician	Must be registered	Diploma (BCIT, College	Professional Practice and	Registrations Canada software National accreditation for BC /
Certified recliffician	with ASTTBC	or University	Ethics Exam plus	Canadian programs and
	With ASTIBE	accredited Technology	completion of	competency-based assessment
		program)	Professionalism Workbook	against National Technology
		p. 08. u)	Treressieriansiii Wernbeek	Benchmarks using Technology
				Registrations Canada software
Registered Onsite	Yes. Under Sewerage	Completion of	Jurisprudence examination	Review of ROWP work practices is
Wastewater Practitioner	System Regulation a	accredited training	·	required
(ROWP)	practitioner must	program		
	either be registered			
	with ASTTBC as ROWP			
	or as a 'professional'			
Registered in Site	Exemption in Land	Must first be an AScT	Jurisprudence examination	Must be competent in site
Improvements Surveying	Surveyors Act and	or CTech PLUS have		improvements surveying
(RSIS)	agreement between	requisite		
	ABCLS and ASTTBC	competencies in site		
	defines scope of	improvements		
	practice	surveying		

QP Type by Discipline / Activity	Governing body membership requirement (to maintain standing as a QP)	Education requirement for membership (describe)	Entrance exam requirement for membership (describe)	Specialty competency requirements included (general description of how specialties are recognized in certification if at all)
BC Land Surveyor	Yes, Association of BC Land Surveyors	Certificate of completion, proof of grad from a university or 2 year geomatics program from a technical institute	Yes - Certified board of examiners for professional surveyors will determine what exams are necessary and completion of Professional Assessment Interview	No limited licensing
Professional Archaeologist	Not required to practice	In order to obtain student membership, must be currently enrolled in a degree- granting institute in a course program leading to a degree in archaeology	No entrance exam Membership approval overseen by membership committee which provides a peer review of applicants technical qualifications and experience	Must meet competency requirements (education and days of experience) out lined by province and membership guidelines
Professional Chemist	Association of The Chemical Profession of BC	BSc in Chemistry	No entrance exam	
Contaminated Sites Approved Professional	Yes, CSAP society	Must be a professional member of one of the following APEGBC, BCIA, CAB, ACPBC	Applicants must pass 2 part exam	There are two certification options; Numerical Standards Approved Professional, and Risk Assessment Approved Professional In order to qualify in for designation in either area the candidate must pass a regulatory exam and area of practice exam
Licensed Scaler	Yes, MFLNRO	Practical and written exam	No	Must be able to scale for the interior, coast or both

QP Type by Discipline / Activity	Governing body membership requirement (to maintain standing as a QP)	Education requirement for membership (describe)	Entrance exam requirement for membership (describe)	Specialty competency requirements included (general description of how specialties are recognized in certification if at all)
Silviculture Accredited Surveyor	ABCFP Associate Member is voluntary SAS designation	Knowledge and skills required are one of the following: • formal education (college, university, SIBC) • informal on-the-job training • on-the-job experience (some will be necessary) • short courses (offered through various educational facilities)	Successful completion of an accreditation examination	Field experience requirement
Pesticide Applicator	Ministry Of Environment has list of certified Applicators	None	Yes Provincial Exam (Ministry of Environment)	None
Pesticide Dispenser	Ministry Of Environment has list of certified Dispensers Adjudicated by Ministry Of Environment	None	Yes Provincial Exam (Ministry of Environment)	None
Accredited Timber Cruiser	ABCFP Associate Member ATC designation	Training and experience following the Timber Cruisers Log Book	ATC Technical Exam An ABCFP ethics exam	Accredited for the interior, coast

QP Type by Discipline / Activity	Governing body membership requirement (to maintain standing as a QP)	Education requirement for membership (describe)	Entrance exam requirement for membership (describe)	Specialty competency requirements included (general description of how specialties are recognized in certification if at all)
Accredited Timber Evaluator	ABCFP Associate Member ATE designation	A minimum of five years' experience and competencies and are responsible for organizing, training, quality assurance and reporting of results	ATE Technical Exam An ABCFP ethics exam	Accredited for the interior, coast
Qualified Well Pump Installer	Registered by Ministry of Environment	None	A certificate as a Ground Water Drilling Technician issued by the Canadian Ground Water Association Must achieve 70% or higher on the exam	
Qualified Well Driller	Registered by Ministry of Environment	None	1. A certificate as a Water Well Driller issued by the Province of British Columbia (Must achieve 70% or higher on the exam) 2. An equivalent certificate issued by another province or territory of Canada 3. A certificate as a Ground Water Drilling Technician issued by the Canadian Ground Water Association	

QP Type by Discipline / Activity	Governing body membership requirement (to maintain standing as a QP)	Education requirement for membership (describe)	Entrance exam requirement for membership (describe)	Specialty competency requirements included (general description of how specialties are recognized in certification if at all)
Environmental Professional	No	Completion of 2-3 year diploma program or 3-4 year university degree program from recognized Canadian schools (or equivalent from foreign institution)	Depends on certification, EP, EPt and EPt(GHG) no, for EP(CEA) EP(EMSLA) P.Met and EP(GHG) there is an exam that must be passed	EPt, EP, and P. Met applicants must successfully complete a self-assessment and peer validation process where their skills and knowledge are compared to the NOS – National Occupational Standards for Environmental Employment, based on the area of specialization/practice they
Blasting - open pit & u/ground		A blasters certificate issued by MEM	Yes	apply in
Shift Boss - open pit & U/ground		Shift boss certificate issued by MEM	Yes	Valid first aid certificate Knowledge of mine rescue, blasting and the mine act/code Conversant in English
Mine Rescue - open pit & u/ground		Physically fit, mine rescue certificate issued by MEM	One week course and exam by MEM	Must complete 8 hours practice every 3 months Must hold current first aid certificate
Coal Blasting Certificate		Blasters certificate issued by MEM	Yes	
1st Class and 2nd Class U/ground Coal Certificate		Coal certificate issued by MEM	Same as shift boss	Same as shift boss

QP Type by Discipline / Activity	Governing body membership requirement (to maintain standing as a QP)	Education requirement for membership (describe)	Entrance exam requirement for membership (describe)	Specialty competency requirements included (general description of how specialties are recognized in certification if at all)
Burn Boss certificate	Must be employees of a government agency such as the B.C. Wildfire Management Branch or another formally recognized jurisdiction	Completion of certification training		Must be fully capable of demonstrating fire behaviour knowledge, fire management tactics, fire line equipment use, fire line organization, communications, air operations, and orienteering Must be physically fit
Recognized Environmental Farm Planner	If working on programs for BC Ministry of Agriculture or our 3rd party delivery agent – must be approved	Completion of training		Must complete at least one reviewed environmental farm plan after training to be recognized

Table 1b: Certification and Competency Measures

QP Type by Discipline / Activity	Period of experience requirement for membership (describe)	Professional development required of members (describe)	Re-certification requirements applied for specialties, if any (describe)
Registered Professional Forester	No experience necessary at time	To keep informed in the	Voluntary certification for
	of application	member's field of practice and	specialties
	After enrollment must complete	to be aware of current issues and	
	24 months of acceptable post-	developments in forestry	
	enrollment work experience	Mandatory annual competency	
	under guidance and supervision	assessment and professional	
	of sponsor	development plan	
Registered Forest Technologist	No experience necessary at time	To keep informed in the	Voluntary certification for
	of application	member's field of practice and	specialties
	After enrollment must complete	to be aware of current issues and	
	24 months of acceptable post-	developments in forestry	
	enrollment work experience	Mandatory annual competency	
	under guidance and supervision	assessment and professional	
	of sponsor	development plan	
Professional Engineers	4 years of relevant engineering	Required by APEGBC bylaws that	
	experience to meet competency	members maintain currency	
	requirements		
Professional Geoscientists	4 years of relevant geoscience	Required by APEGBC bylaws that	
	experience to meet competency	members maintain currency	
	requirements		
Professional Biologist	3 years	Complete declaration each year	
		to confirm Continuing	
		Professional Development	
Registered Biology Technologist	2 years	Complete declaration each year	
		to confirm Continuing	
		Professional Development	

QP Type by Discipline / Activity	Period of experience requirement for membership (describe)	Professional development required of members (describe)	Re-certification requirements applied for specialties, if any (describe)
Professional Agrologist	2 years	Min 30 hours of professional development a year, and 125 personal development hours over 3 years, to be recorded on an annual personal log on the BCIA members only site	
Applied Science Technologist	Now based on a competency assessment as a result of Ontario Human Rights Commission decision Past experience was a minimum of 2 years, with an average of 3.5 years	Required by code of ethics to maintain competency As of March 2014 ASTTBC policy is that members must report CPD (Continuing Professional Development) Auditing of this policy will roll out over five years, i.e. 2015 - 2020	Mandatory reporting of CPD and auditing could lead to loss of certification and registration
Certified Technician	Now based on a competency assessment as a result of Ontario Human Rights Commission decision Past experience was a minimum of 2 years, with an average of 3.5 years	Required by code of ethics to maintain competency As of March 2014 ASTTBC policy is that members must report CPD (Continuing Professional Development) Auditing of this policy will roll out over five years, i.e. 2015 - 2020	Mandatory reporting of CPD and auditing could lead to loss of certification and registration
Registered Onsite Wastewater Practitioner (ROWP)	Demonstrated competency Experience is reviewed as one element of application process	Required by code of ethics to maintain competency As of March 2014 ASTTBC policy is that members must report CPD (Continuing Professional Development) Auditing of this policy will roll out over five years, i.e. 2015 - 2020	Mandatory reporting of CPD and auditing could lead to loss of certification and registration

QP Type by Discipline / Activity	Period of experience requirement for membership (describe)	Professional development required of members (describe)	Re-certification requirements applied for specialties, if any (describe)
Registered in Site Improvements Surveying (RSIS)	Minimum AScT or CTech plus competency in site improvement surveying	Required by code of ethics to maintain competency As of March 2014 ASTTBC policy is that members must report CPD (Continuing Professional Development) Auditing of this policy will roll out over five years, ie 2015 - 2020	Mandatory reporting of CPD and auditing could lead to loss of certification and registration
BC Land Surveyor	Minimum 2 years cadastral surveying experience under articles	Continuing Professional Development Includes voluntary mentoring and self-assessment components	Annual renewal required to practice – including insurance
Professional Archaeologist	Professional member 3 years, associate member 360 working days, intern and affiliate members 240 working days, student must provide copy of student card	Members of the society have a responsibility to contribute to the advancement of archaeology, by developing professional knowledge and skills, and by sharing this information and skills	BCAPA does not require,
Professional Chemist	4 years for Professional Chemist registration Chemist-in Training must be employed in a chemistry position but can have less than 4 years chemistry experience	Annual Requirement for reregistration Minimum 499 practice hours and 50 ProD credits by submitted report	Annual Requirement for reregistration Minimum 499 practice hours and 50 ProD credits by submitted report
Contaminated Sites Approved Professional	10 years relevant documented experience and direct documented experience (DDE), minimum of 8 must be DDE, 4 of which must be at a decision making level	Must complete 150 PD hours over each 3 year period, minimum of 30 per year An Approved professional must also submit at least one application for a ministry	Should an AP fail to meet or maintain requirements of membership, they will be required to pass entrance exams in order to retain membership

QP Type by Discipline / Activity	Period of experience requirement for membership (describe)	Professional development required of members (describe)	Re-certification requirements applied for specialties, if any (describe)	
		instrument within each three year period and maintain \$2 million in Professional and General Commercial Liability coverage		
Licensed Scaler	Needs to pass exams		No	
Silviculture Accredited Surveyor	Surveyors interested in taking the exam (with MFLNRO) should have a minimum of one field season performing stocking and free growing surveys	Must complete an annual self- assessment of competency and produce a personal professional development plan	N/A	
Pesticide Applicator	None	After 5 years must re-certify by professional development credits, or written exam	After 5 years must re-certify by professional development credits, or written exam	
Pesticide Dispenser	None	After 5 years must re-certify by professional development credits, or written exam	After 5 years must re-certify by professional development credits, or written exam	
Accredited Timber Cruiser	Minimum of two years field experience and competencies	Must complete an annual self- assessment of competency and produce a personal professional development plan	N/A	

QP Type by Discipline / Activity Period of experience requirement for membership (describe)		Professional development required of members (describe)	Re-certification requirements applied for specialties, if any (describe)
Accredited Timber Evaluator Senior or supervisory role with a minimum of five years of timber cruising experience and competencies		Must complete an annual self- assessment of competency and produce a personal professional development plan	N/A
Qualified Well Pump Installer	2 years (4000 hrs) field experience	Annual CEUs required for CGWA certified persons (however, the CGWA declared bankruptcy in 2013 Continuation of CEUs is no longer feasible)	
Qualified Well Driller	2 years (3600 hrs) field experience for ITA and 4000 hrs for CGWA	Annual CEUs required for CGWA certified persons (however, the CGWA declared bankruptcy in 2013 Continuation of CEUs is no longer feasible)	
Environmental Professional	5 or more years of relevant experience for EP-level certification, 5 and under for intraining	PD is mandatory for all EP-level members (min. 10 credits per year and 55 at 5-year term renewal)	EP-level term renewal every 5 years, regardless of status (Practicing, Non-Practicing, Emeritus) or specialization(s)
Blasting - open pit & u/ground Shift Boss - open pit & U/ground	6 months with a blasting crew 3 years experience at mine	Recertification every 5 years First aid renewed every 3 years	Recertification every 5 years Not required, first aid renewed every 3 years

QP Type by Discipline / Activity	Period of experience requirement for membership (describe)	Professional development required of members (describe)	Re-certification requirements applied for specialties, if any (describe)
Mine Rescue - open pit & u/ground	8 hours practice every 3 months	8 hours practice every 3 months	Recertification every 5 years, active members do not require recertification First aid certification renewed every 3 years
Coal Blasting Certificate	6 months experience with blasting crew	Recertification every 5 years	Recertification every 5 years
1st Class and 2nd Class U/ground	Same as shift boss		No recertification required
Coal Certificate			
Burn Boss certificate	Type 3:5 Type 3 Prescribed Burns Type 2: Acted as Prescribed Fire Operations Chief on 5 Successful Type 3 Prescribed Burns Type1: 10 Successful Prescribed Burns as Prescribed Fire Operations Chief		May have to take more courses depending on certification level
Recognized Environmental Farm	None	Participate in annual	
Planner		training/upgrading sessions	

Table 2a: Accountability Measures

QP Type by Discipline / Activity	Legislated rights and obligations (describe)	Code of ethics included	Accountability functions separate/independent from advocacy functions (describe)
Registered Professional Forester	Foresters act	Yes. New enrolled members must complete workshops on Professional Ethics and Obligations, and Professional Relaince.http://www.abcfp.ca/regulating_the_profession/bylaws/documents/ABCFPCodeOfEthics.pdf	Forest professionals are accountable to the public, employer, profession and other professionals for their practice and conduct
Registered Forest Technologist	Foresters act	Yes. New enrolled members must complete workshops on Professional Ethics and Obligations, and Professional Reliance http://www.abcfp.ca/regulating_the _profession/bylaws/documents/ABC FPCodeOfEthics.pdf	Forest professionals are accountable to the public, employer, profession and other professionals for their practice and conduct
Professional Engineer	Engineers and Geoscientists Act (Note: includes exclusive scope of practice and right to title so not only can APEGBC take disciplinary action against members the Association can take action against non-members if they practice professional engineering)	The Engineers and Geoscientists Act provides for investigative and disciplinary powers so if members are found to be in violation of the Act and Bylaws which includes the Code of Ethics they can be investigated and disciplined	APEGBC has a separate Department dealing with Regulatory Compliance which can pursue disciplinary action against members and enforcement against non-members deemed to be practicing Professional Engineering APEGBC has other Departments dealing with advocacy related matters

QP Type by Discipline / Activity	Legislated rights and obligations (describe)	Code of ethics included	Accountability functions separate/independent from advocacy functions (describe)
Professional Geoscientists	Engineers and Geoscientists Act (Note: includes exclusive scope of practice and right to title so not only can APEGBC take disciplinary action against members the Association can take action against non-members if they practice professional geoscience)	The Engineers and Geoscientists Act provides for investigative and disciplinary powers so if members are found to be in violation of the Act and Bylaws which includes the Code of Ethics they can be investigated and disciplined	APEGBC has a separate Department dealing with Regulatory Compliance which can pursue disciplinary action against members and enforcement against non-members deemed to be practicing Professional Geoscience. APEGBC has other Departments dealing with advocacy related matters
Professional Biologist	College of Applied Biology Act	Must complete a course in professional ethics within 3 years of being accepted	Separate Governing body only
Registered Biology Technologist	College of Applied Biology Act	Must complete a course in professional ethics within 3 years of being accepted	Separate Governing body only
Professional Agrologist	Agrologists Act	All members of the institute must comply with code of ethics and code of practice guidelines	
Applied Science Technologist	ASTT Act provides for restricted title and regulation of practice Practice Guides help to frame areas of practice as does recognition as a Qualified Person / Professional	Yes, required to maintain competency and develop professionally http://www.asttbc.org/practice/ethi Members are required to subscribe and adhere to a Code of Ethics	ASTTBC's advocacy activities are advisory, and primarily in support of its mandate "to regulate standards of training and practice of and for its members and to protect the interests of the public" At all times ASTTBC is guided by its responsibility to serve and protect the interests of the public

QP Type by Discipline / Activity	Legislated rights and obligations (describe)	Code of ethics included	Accountability functions separate/independent from advocacy functions (describe)
Certified Technician	ASTT Act provides for restricted title and regulation of practice Practice Guides help to frame areas of practice as does recognition as a Qualified Person / Professional	Yes, required to maintain competency and develop professionally http://www.asttbc.org/practice/ethi-members are required to subscribe and adhere to a Code of Ethics	ASTTBC's advocacy activities are advisory, and primarily in support of its mandate "to regulate standards of training and practice of and for its members and to protect the interests of the public" At all times ASTTBC is guided by its responsibility to serve and protect the interests of the public
Registered Onsite Wastewater Practitioner (ROWP)	Sewerage System Regulation requires registration	Yes, required to maintain competency and develop professionally http://www.asttbc.org/practice/ethi-members are required to subscribe and adhere to a Code of Ethics	ASTTBC's advocacy activities are advisory, and primarily in support of its mandate "to regulate standards of training and practice of and for its members and to protect the interests of the public" At all times ASTTBC is guided by its responsibility to serve and protect the interests of the public
Registered in Site Improvements Surveying (RSIS)	Exemption in Land Surveyors Act plus agreement between ABCLS and ASTTBC on scope of practice	Yes, required to maintain competency and develop professionally http://www.asttbc.org/practice/ethi Members are required to subscribe and adhere to a Code of Ethics	ASTTBC's advocacy activities are advisory, and primarily in support of its mandate "to regulate standards of training and practice of and for its members and to protect the interests of the public" At all times ASTTBC is guided by its responsibility to serve and protect the interests of the public

QP Type by Discipline / Activity	Legislated rights and obligations (describe)	Code of ethics included	Accountability functions separate/independent from advocacy functions (describe)
BC Land Surveyor	Land surveyors act	Yes http://www.abcls.ca/?page_id=1077 9	Practice Advisory Department conducts regular reviews of survey plans and practices No advocacy component to ABCLS.
Professional Archaeologist	Heritage conservation act	http://www.bcapa.ca/members/byla ws/code-of-ethics-code-of-conduct- and-grievance-procedure/#ethics	BCAPA has both_accountability and advocacy functions relating to their members
Professional Chemist		Signed adherence to the Code of Ethics required See http://www.pchembc.ca/CodeofEthics-approved.pdf	Separate
Contaminated Sites Approved Professional	Environmental Management Act, Contaminated Sites Regulation	Section 67 of CSAP Bylaws http://csapsociety.bc.ca/about/gove rnance/	Members must provide the CSAP society with certificate issued to MOE with commercial liability not less then 2 mil and professional liability no less then 2 mill
Licensed Scaler	Forest Act	Scaler's oath	Separate
Silviculture Accredited Surveyor	Foresters Act, Resolutions of Council, bylaws, and policies and procedures published by council	Members take an ethic exam as a part of their application process and follow ethical standard in Bylaw 11 http://www.abcfp.ca/regulating_theorem: profession/bylaws/documents/AB CFPCodeOfEthics.pdf	Forest professionals are accountable to the public, employer, profession and other professionals for their practice and conduct

QP Type by Discipline / Activity	Legislated rights and obligations (describe)	Code of ethics included	Accountability functions separate/independent from advocacy functions (describe)
Pesticide Applicator	Numerous federal and provincial Acts Federal Pest Control Products Act BC Integrated Pest Management Act	None	MOE Nelson office - separate from any advocacy role
Pesticide Dispenser	Federal Pest Control Products Act BC Integrated Pest Management Act	None	MOE governs accountability, separate from any advocacy role
Accredited Timber Cruiser	Foresters Act, Resolutions of Council, bylaws, and policies and procedures published by council	Members take an ethic exam as a part of their application process and follow ethical standard in Bylaw 11	Forest professionals are accountable to the public, employer, profession and other professionals for their practice and conduct
Accredited Timber Evaluator	Foresters Act, Resolutions of Council, bylaws, and policies and procedures published by council	Members take an ethic exam as a part of their application process and follow ethical standard in Bylaw 11	Forest professionals are accountable to the public, employer, profession and other professionals for their practice and conduct
Qualified Well Pump Installer	Water Act	Responsibility to conduct work in accordance with the water act and ground water protection regulation (15 points per year)	
Qualified Well Driller	Water Act	Responsibility to conduct work in accordance with the water act and ground water protection regulation (15 points per year)	
Environmental Professional	Depends on branch	EP Code of Ethics	

QP Type by Discipline / Activity	Legislated rights and obligations (describe)	Code of ethics included	Accountability functions separate/independent from advocacy functions (describe)
Blasting - open pit & u/ground	Follow mine act and code	N/A	
Shift Boss - open pit & U/ground	Follow mine act and code	N/A	
Mine Rescue - open pit & u/ground	Follow mine act and code	N/A	
Coal Blasting Certificate	Follow mine act and code	N/A	
1st Class and 2nd Class U/ground Coal Certificate	Follow mine act and code	N/A	
Burn Boss certificate	Wildfire act, wildfire regulation		
Recognized Environmental Farm Planner	None	Only if they are members of a recognized body with such requirements	

Table 2b: Accountability Measures

QP Type by Discipline /	Proactive practice reviews	Complaint activated practice reviews	Discipline process attached to practice
Activity			review results
Registered Professional	Mandatory peer review of	If the complaint is accepted, it is forwarded	Reprimands, placing conditions on
Forester	70 members per year	to the complaints resolution committee	member, temporary suspension
	Random selection	which then selects the appropriate dispute	rescinding members enrolment,
	weighted to areas of	resolution mechanism to resolve the	requirement to complete reprimand
	practice risk	complaint	program, fines up to \$10 000, order for
	Practice reviews of 50		costs
	members per year		
Professional Engineers	Members are randomly	The Registrar or the Investigation Commitee	If the Practice Review Committee
	selected on an annual basis	can refer complaints directly to the Practice	believes that the findings from a
	from areas of practice	Review Committee for completion of a	Practice Review of a member identifies
	where public safety/ the	Practice Review	that the member is practicing in a
	environment may be at risk		manner which contravenes the
	Members cannot refuse to		Engineers and Geoscientists Act the
	participate when selected		report from the Practice Review can be
	to undergo a practice		sent to the Investigation Committee and
	review		if it is determined that they are in
			breach of the Act or Bylaws APEGBC can
			impose: a condition on their practice; a
			reprimand; a suspension; a cancellation
			of their licence or a fine of up to
			\$25,000, plus costs

QP Type by Discipline /	Proactive practice reviews	Complaint activated practice reviews	Discipline process attached to practice
Activity			review results
Professional Geoscientists	Members are randomly selected on an annual basis from areas of practice where public safety/ the environment may be at risk Members cannot refuse to participate when selected to undergo a practice review	The Registrar or the Investigation Committee can refer complaints directly to the Practice Review Committee for completion of a Practice Review	If the Practice Review Committee believes that the findings from a Practice Review of a member identifies that the member is practicing in a manner which contravenes the Engineers and Geoscientists Act the report from the Practice Review can be sent to the Investigation Committee and if it is determined that they are in breach of the Act or Bylaws APEGBC can impose: a condition on their practice; a reprimand; a suspension; a cancellation of their licence or a fine of up to \$25,000, plus costs
Professional Biologist	Annually conducted audit, by way of stratified random selection	Complaints are forwarded to Discipline Committee for investigation and a determination if it should be forwarded to Discipline Panel for a Hearing	Reprimand, penalty up to \$10 000, impose conditions on membership, complete remedial program or suspend membership
Registered Biology Technologist	Annually conducted audit, by way of stratified random selection	Complaints are forwarded to Discipline Committee for investigation and a determination if it should be forwarded to Discipline Panel for a Hearing	Reprimand, penalty up to \$10 000, impose conditions on membership, complete remedial program or suspend membership
Professional Agrologist	Member of public can make a complaint against member	Within 7 days subject of complaint must receive written copy of complaint Attempt mediation, if failed investigation	Determine no further action required, issue written notice, authorize practice review, seek consent order or take other appropriate remedial action, issue citation ordering discipline hearing

QP Type by Discipline /	Proactive practice reviews	Complaint activated practice reviews	Discipline process attached to practice
Activity			review results
Applied Science	Practice Review Board may	Practice Review Board and Registrar have	Member is given the opportunity
Technologist	require a Practice	legislated responsibility to receive and	through Stipulated Order to resolve
	Assessment Review. In	investigate and act on all complaints	voluntarily
	some areas ASTTBC is		Practice Review Board has full authority
	auditing practice		to sanction, impose fines and revoke
	Not applied uniformly		registration
Certified Technician	Practice Review Board may	Practice Review Board and Registrar have	Member is given the opportunity
	require a Practice	legislated responsibility to receive and	through Stipulated Order to resolve
	Assessment Review	investigate and act on all complaints	voluntarily
	In some areas ASTTBC is		Practice Review Board has full authority
	auditing practice		to sanction, impose fines and revoke
	Not applied uniformly		registration
Registered Onsite	Practice Reviews / audits	Practice Review Board and Registrar have	Member is given the opportunity
Wastewater	being conducted	legislated responsibility to receive and	through Stipulated Order to resolve
Practitioner (ROWP)	This work will increase	investigate and act on all complaints	voluntarily
	starting Fall 2014		Practice Review Board has full authority
			to sanction, impose fines and revoke
			registration
Registered in Site	Anticipate ramping up	Practice Review Board and Registrar have	Member is given the opportunity
Improvements	random practice reviews in	legislated responsibility to receive and	through Stipulated Order to resolve
Surveying (RSIS)	2015 – 2016	investigate and act on all complaints	voluntarily
			Practice Review Board has full authority
			to sanction, impose fines and revoke
			registration

QP Type by Discipline / Activity	Proactive practice reviews	Complaint activated practice reviews	Discipline process attached to practice review results
BC Land Surveyor	Practice Advisory Department conducts Practice Reviews and Plan Reviews regularly	Board has full power to inquire into suspected breach of bylaws and order a Practice Review with / or without a public complaint to initiate this process	Censure member, suspension, fine no more then \$5000, ordered participation in peer monitoring or educational program at members' expense Suspension not more than 6 months Prohibit former members from applying to be reinstated Disciplinary findings are publically displayed on the ABCLS web site
Professional	Currently BCAPA does no	A director shall, upon receipt of complaint	If unprofessional conduct did occur, a
Archaeologist	pro-active reviews	against member, acknowledge complaint within 7 days Within 30 days directors must notify all named parties and meet to discuss appropriate action	remediation committee will be appointed For more info see part 5 page 8 (http://www.bcapa.ca/wp- content/uploads/BCAPABylawsRev2009- 10-05.pdf)
Professional Chemist	Minimum of 10% of all professional members reports audited annually	From website complaint solicitation, all complaints investigated on intake by registrar for discipline process referral or decline to act: Review of practice and membership qualifications	Upon determination of unskilled practice or unprofessional conduct, a member may removed from the roster of members in good standing for a period of time or permanently, additional training or development may be assigned and process allows for fines/cost recovery See www.pchembc.ca for detailed process, terms of reference and membership of discipline committee
Contaminated Sites	1 in 8 submissions	Part V of CSAP bylaws addresses complaint	Part V of CSAP bylaws addresses
Approved Professional	randomly selected for performance assessment review The performance	procedures: http://csapsociety.bc.ca/about/governance/	discipline procedures: http://csapsociety.bc.ca/about/governance/

QP Type by Discipline /	Proactive practice reviews	Complaint activated practice reviews	Discipline process attached to practice
Activity			review results
ŕ	committee may also conduct targeted performance assessment of submissions Remedial measures are discussed in Part F CSAP's bylaws http://csapsociety.bc.ca/ab out/governance/		
Licensed Scaler	Audits	District to Regional Executive Director and possibly Assistant Deputy Minister for action	Could be hearing with the ADM for suspension or cancelation
Silviculture Accredited	N/A	If the complaint is accepted, it is forwarded	Reprimands, placing conditions on
Surveyor	Voluntary peer reviews and self-assessment	to the complaints resolution committee which then selects the appropriate dispute resolution mechanism to resolve the complaint	member, temporary suspension rescinding members enrolment, requirement to complete reprimand program, fines up to \$10 000, order for costs
Pesticide Applicator	None	MOE IPM Program and Agriculture Farm Industry Review Board	Use of training compliance under the BC IPMA
Pesticide Dispenser	None	MOE IPM or Health Canada PMRA	MOE compliance under the BC IPMA
Accredited Timber	N/A	If the complaint is accepted, it is forwarded	Reprimands, placing conditions on
Cruiser	Voluntary peer reviews and self-assessment	to the complaints resolution committee which then selects the appropriate dispute resolution mechanism to resolve the complaint	member, temporary suspension rescinding members enrolment, requirement to complete reprimand program, fines up to \$10 000, order for costs

QP Type by Discipline / Activity	Proactive practice reviews	Complaint activated practice reviews	Discipline process attached to practice review results
Accredited Timber Evaluator	N/A Voluntary peer reviews and self-assessment	If the complaint is accepted, it is forwarded to the complaints resolution committee which then selects the appropriate dispute resolution mechanism to resolve the complaint	Reprimands, placing conditions on member, temporary suspension rescinding members enrolment, requirement to complete reprimand program, fines up to \$10 000, order for costs
Qualified Well Pump Installer	Currently N/A	Currently N/A	Currently N/A
Qualified Well Driller	Currently N/A	Currently N/A	Currently N/A
Environmental Professional	All members are subject to Random surveillance on a monthly basis (based on month of certification) where PD evidence in addition to activities must be submitted, employment validated, and audit/work logs validated (if applicable)	Anyone who believes a member is in contravention to the EP Code of Ethics can file a complaint The Registrar notifies the Approvals Board (CECAB) that a complaint has been received, a complaint package is sent to the Chair of the Ethics and Disciplinary Committee where the specifics and validity of the complaint are examined If necessary, an investigative panel is formed to determine if the member is actually in contravention to the EP Code of Ethics	Sanctions imposed at the discretion of the Ethics and Disciplinary Committee
Blasting - open pit & u/ground Shift Boss - open pit & U/ground		Investigation of and report about an accident that has caused serious personal injury, loss of life or property or environmental damage Investigation of and report about an accident that has caused serious personal injury, loss of life or property or environmental damage	If the mine manager or inspector are not happy with the performance of the blaster or shift boss, they can suspend their certificate If the mine manager or inspector are not happy with the performance of the blaster or shift boss, they can suspend their certificate

QP Type by Discipline /	Proactive practice reviews	Complaint activated practice reviews	Discipline process attached to practice
Activity			review results
Mine Rescue - open pit		Investigation of and report about an	
& u/ground		accident that has caused serious personal	
		injury, loss of life or property or	
		environmental damage	
Coal Blasting		Investigation of and report about an	
Certificate		accident that has caused serious personal	
		injury, loss of life or property or	
		environmental damage	
1st Class and 2nd Class		Investigation of and report about an	
U/ground Coal		accident that has caused serious personal	
Certificate		injury, loss of life or property or	
		environmental damage	
Burn Boss certificate			
Recognized		Only if there is a filed complaint	
Environmental Farm			
Planner			

Table 3: Guidance

QP Type by Discipline / Activity	Are there minimum legal technical requirements such as standards, protocols, applied to practice (describe)	Are there voluntary technical guidelines such as BMPs, SOPs, recommended methods applied to practice (describe)
Registered Professional Forester	ABCFP Bylaws governing practice and conduct Other legislation and regulation requirements e.g. Work Safe requirements for professional service; Riparian Area Regulation	Interpretative Guidance for each bylaw and several professional practice guidance documents
Registered Forest Technologist	ABCFP Bylaws governing practice and conduct Other legislation and regulation requirements e.g. Work Safe requirements for professional service; Riparian Area Regulation	Interpretative Guidance for each bylaw and several professional practice guidance documents
Professional Engineers	There are 7 Quality Management requirements in the Engineers and Geoscientists Act which members must follow	Yes and upon entering the professions the Association's Bylaws require that members have "sufficiently broad-based competency in, or knowledge of guidelines published by the Council and relevant to the practice"
Professional Geoscientists	There are 7 Quality Management requirements in the Engineers and Geoscientists Act which members must follow	Yes and upon entering the professions the Association's Bylaws require that members have "sufficiently broad-based competency in, or knowledge of guidelines published by the Council and relevant to the practice"
Professional Biologist	Yes, developed by Council	Yes, developed by Council
Registered Biology Technologist	Yes, developed by Council	Yes, developed by Council

QP Type by Discipline / Activity	Are there minimum legal technical requirements such as standards, protocols, applied to practice (describe)	Are there voluntary technical guidelines such as BMPs, SOPs, recommended methods applied to practice (describe)
Professional Agrologist	Take part in the Articling Agrologist Program and be employed in the practice of agrology for a minimum of two years	Maintain a standard of integrity, fairness and competence
Applied Science Technologist	ASTTBC has some technical practice guides in place that frames best practice Members are required to adhere to ASTTBC standards	In some fields / disciplines as noted adjacent
Certified Technician	ASTTBC has some technical practice guides in place that frames best practice Members are required to adhere to ASTTBC standards	In some fields / disciplines as noted adjacent
Registered Onsite Wastewater Practitioner (ROWP)	Sewerage System Regulation and Ministry of Health Standard Practice Manual	Various guides which are mandatory including Ministry of Health's Standard Practice Manual and ASTTBC Practice Guide for ROWP
Registered in Site Improvements Surveying (RSIS)	Agreement between ABCLS and ASTTBC spells out scope of practice and outlines some technical standards	Agreement between ABCLS and ASTTBC spells out scope of practice and outlines some technical standards
BC Land Surveyor	Survey rules and statutory regulations	Professional Reference Manual
Professional Archaeologist	One must adhere to the code of conduct and code of ethics of the BCAPA to be a member under the provincial law that allows the BCAPA to exist as a non-profit	Members of the society have a responsibility to contribute to the advancement of archaeology, by developing professional knowledge and skills, and by sharing this information and skills
Professional Chemist		
Contaminated Sites Approved Professional	Extensive policies, procedures and guidance have been developed by the Land Remediation Section of MOE	CSAP has developed extensive practice guidelines for its members
Licensed Scaler	Statutory requirements of Forest Act	Scaling manuals, and regulations and policies

QP Type by Discipline / Activity	Are there minimum legal technical requirements such as standards, protocols, applied to practice (describe)	Are there voluntary technical guidelines such as BMPs, SOPs, recommended methods applied to practice (describe)
Silviculture Accredited Surveyor	Bylaw 11. Code of Ethics Bylaw 12. Standards of Professional Practice	Interpretative Guidance for each bylaw and several professional practice guidance documents
Pesticide Applicator	Integrated Pest Management Act and Regulations	Manuals, training materials
Pesticide Dispenser	Association of warehousing Standards Integrated Pest Management Act and Regulations	Manuals, training materials
Accredited Timber Cruiser	Bylaw 11. Code of Ethics Bylaw 12. Standards of Professional Practice	Interpretative Guidance for each bylaw and several professional practice guidance documents
Accredited Timber Evaluator	Bylaw 11. Code of Ethics Bylaw 12. Standards of Professional Practice	Interpretative Guidance for each bylaw and several professional practice guidance documents
Qualified Well Pump Installer	Standards related to well pump installation under the Water Act	
Qualified Well Driller	Standards related to well drilling under the Water Act	
Environmental Professional		
Blasting - open pit & u/ground	N/A	N/A
Shift Boss - open pit & U/ground	Knowledge of mine act/code, mine rescue, first aid and blasting	N/A
Mine Rescue - open pit & u/ground	N/A	N/A
Coal Blasting Certificate	N/A	N/A
1st Class and 2nd Class U/ground Coal Certificate	Knowledge of mine act/code, mine rescue, first aid and blasting	N/A

QP Type by Discipline / Activity	Are there minimum legal technical requirements such as standards, protocols, applied to practice	Are there voluntary technical guidelines such as BMPs, SOPs, recommended
	(describe)	methods applied to practice (describe)
Burn Boss certificate		
Recognized Environmental Farm Planner		

Table 4: Contributors

QP Type by Discipline / Activity	Contact
Registered Professional Forester	Mike Larock RPF, Association of BC Forest Professionals,
Registered Forest Technologist	Mike Larock RPF, Association of BC Forest Professionals,
Professional Engineers and Geoscientists	Peter Mitchell, Association of Professional Engineers and Geoscientists of BC
Professional Geoscientist	Peter Mitchell, Association of Professional Engineers and Geoscientists of BC
Professional Biologist	Linda Stordeur, College of Applied Biology
Professional Agrologist	Robert Moody PAg, RPBio Executive Director/Registrar BC Institute of Agrologists
Applied Science Technologist	John Leech , Chief Executive Officer, Charles Joyner, Registrar and others from the Applied
	Science Technologists and Technicians of BC
Certified Technician	John Leech , Chief Executive Officer, Charles Joyner, Registrar and others from the Applied
	Science Technologists and Technicians of BC
Registered Onsite Wastewater Practitioner	John Leech , Chief Executive Officer, Charles Joyner, Registrar and others from the Applied
	Science Technologists and Technicians of BC
Registered in Site Improvements Surveying	John Leech , Chief Executive Officer, Charles Joyner, Registrar and others from the Applied
	Science Technologists and Technicians of BC
BC Land Surveyor	R. Chad Rintoul, Chief Administrative Officer, Association of BC Land Surveyors
Professional Archaeologist	Ginelle Taylor, Kim Berg, Barbara Horrel, BC Association of Professional Archaeologists
Contaminated Sites Approved Professional Catherine Schachtel, Contaminated Sites Approved Professionals Society, Vince Hand	
	Ministry of Environment
Licensed Scaler	Keith Tudor, Ministry of Forests, Lands and Natural Resource Operations
Silviculture Accredited Surveyor	David Weaver Ministry of Forests, Lands and Natural Resource Operations
Pesticide Applicator	Madeline Waring, Ministry of Agriculture; Daphne Dolhaine, Ministry of Environment
Pesticide Dispenser	Madeline Waring, Ministry of Agriculture; Daphne Dolhaine Ministry of Environment
Accredited Timber Cruiser	Mike Larock RPF, Association of BC Forest Professionals, Keith Tudor, Ministry of Forests, Lands
	and Natural Resource Operations
Accredited Timber Evaluator	Mike Larock RPF, Association of BC Forest Professionals, Keith Tudor, Ministry of Forests, Lands
	and Natural Resource Operations
Qualified Well Pump Installer	Mike Wei, Ministry of Environment
Qualified Well Driller	Mike Wei, Ministry of Environment
Environmental Professional	Elizabeth Bowman, Certification Registrar, ECO Canada
Blasting - open pit & u/ground	Rolly Thorpe, Ministry of Energy and Mines

QP Type by Discipline / Activity	Contact
Shift Boss - open pit & U/ground	Rolly Thorpe, Ministry of Energy and Mines
Mine Rescue - open pit & u/ground	Rolly Thorpe, Ministry of Energy and Mines
Coal Blasting Certificate	Rolly Thorpe, Ministry of Energy and Mines
1st Class and 2nd Class U/ground Coal	Rolly Thorpe, Ministry of Energy and Mines
Certificate	
Burn Boss certificate	Todd Nessman, Ministry of Forests, Lands and Natural Resource Operations
Professional Chemists	Paul West, President, and Tom Fyles, Registrar, Association of the Chemical Profession of BC
Recognized Environmental Farm Planner	Geoff Hughes-Games, Ministry of Agriculture; Karen Murray, BC Agriculture Council