Maine Administrative Procedure Act

2009 - 2010 Regulatory Agenda

May 24, 2011
AGENCY UMBRELLA-UNIT NUMBER: 02-381
AGENCY NAME: Department of Professional and Financial Regulation, Office of Licensing and Registration, Maine Fuel Board
CONTACT PERSON:
Cheryl Hersom, Board Administrator

35 State House Station

Augusta, ME 04333,

tel. 207/624-8605
email Cheryl.C.Hersom@maine.gov
EMERGENCY RULES ADOPTED SINCE THE LAST REGULATORY AGENDA: NONE
EXPECTED 2009 – 2010 RULE-MAKING ACTIVITY:

The rules for the Oil and Solid Fuel Board may be repealed pursuant to PL 2009, c. 344, effective January 1, 2010, upon the adoption of superseding rules by the new Maine Fuel Board.
CHAPTER 1: Definitions

STATUTORY AUTHORITY: 32 M.R.S.A. §2311, §2353 and §2402

PURPOSE: The Board may review and revise its rules to ensure clarity and conformity with the enabling statute by clarifying wording of the law and rules.

SCHEDULE FOR ADOPTION: Within one year, if necessary.

AFFECTED PARTIES: Licensees.

CONSENSUS-BASED RULE DEVELOPMENT: Not contemplated.

CHAPTER 2: Advisory Rulings
STATUTORY AUTHORITY: 32 M.R.S.A. §2353 and §2402

PURPOSE: The Board may review and revise its rules to ensure clarity and conformity with the guidelines relating to advisory rulings.

SCHEDULE FOR ADOPTION: Within one year, if necessary.

AFFECTED PARTIES: Licensees.

CONSENSUS-BASED RULE DEVELOPMENT: Not contemplated.

CHAPTER 3: Categories and Responsibilities for Licensure

STATUTORY AUTHORITY: 32 M.R.S.A. §2311, §2353, §2402 and §2404

PURPOSE: The Board may review and revise its rules to ensure clarity and conformity with the enabling statute by clarifying the requirements for licensure for Apprentices, Journeymen and Masters. In the event of statutory authorization, the board will consider adopting a rule to license Journeyman Solid Fuel technicians and to permit certain Apprentice Solid Fuel technicians to clean central solid fuel appliances and accessory equipment.
SCHEDULE FOR ADOPTION: Within one year, if necessary.

AFFECTED PARTIES: Licensees.

CONSENSUS-BASED RULE DEVELOPMENT: Not contemplated.

CHAPTER 4: Qualifications for Licensure

STATUTORY AUTHORITY: 32 M.R.S.A. §2353, §2402 and §2403

PURPOSE: The Board may review and revise its rules to ensure clarity and conformity with the enabling statute by setting forth the type of examinations administered and other specific information pertaining to the examinations. In the event of statutory authorization, the board will consider adopting a rule to license Journeyman Solid Fuel technicians.
SCHEDULE FOR ADOPTION: Within one year, if necessary.

AFFECTED PARTIES: Licensees.

CONSENSUS-BASED RULE DEVELOPMENT: Not contemplated.

CHAPTER 5: Use of Other License Authorities

STATUTORY AUTHORITY: 32 M.R.S.A. §2353 and §2402

PURPOSE: The Board may review and revise its rules to ensure clarity and conformity with the enabling statute by clarifying the requirements for licensed master and journeyman technicians to gain licensed experience as an apprentice to qualify for an additional license authority.

SCHEDULE FOR ADOPTION: Within one year, if necessary.

AFFECTED PARTIES: Licensees.

CONSENSUS-BASED RULE DEVELOPMENT: Not contemplated.

CHAPTER 7: Adoption of Standards and Rules

STATUTORY AUTHORITY: 32 M.R.S.A. §2313, §2353 and §2402

PURPOSE: The Board may review and revise its rules to ensure clarity and conformity with the enabling statute by setting forth the standards for installation of any oil and solid fuel burning equipment, chimneys, fireplaces and vents.

SCHEDULE FOR ADOPTION: Within one year, if necessary.

AFFECTED PARTIES: Licensees.

CONSENSUS-BASED RULE DEVELOPMENT: Not contemplated.

CHAPTER 8: Modification of Standards

STATUTORY AUTHORITY: 32 M.R.S.A. §2313, §2353 and §2402

PURPOSE: The Board may review and revise its rules to ensure clarity and conformity with the enabling statute by authorizing modifications to installation standards under unusual circumstances.

SCHEDULE FOR ADOPTION: Within one year, if necessary.

AFFECTED PARTIES: Licensees.

CONSENSUS-BASED RULE DEVELOPMENT: Not contemplated.

CHAPTER 9: Installation of Oil Burning Equipment

STATUTORY AUTHORITY: 32 M.R.S.A. §2313, §2353 and §2402

PURPOSE: The Board may review and revise its rules to ensure clarity and conformity with the enabling statute by clarifying the guidelines for the installation of oil burning equipment with necessary safety controls, devices and standards for the reduction of fire hazards associated with oil fired equipment used in residential, commercial, and industrial applications.

SCHEDULE FOR ADOPTION: Within one year, if necessary.

AFFECTED PARTIES: Licensees.

CONSENSUS-BASED RULE DEVELOPMENT: Not contemplated.

CHAPTER 10: Installation of Solid Fuel Burning Equipment

STATUTORY AUTHORITY: 32 M.R.S.A. §2313, §2353 and §2402

PURPOSE: The Board may review and revise its rules to ensure clarity and conformity with the enabling statute by clarifying the proper installation of solid fuel burning equipment in residential, commercial, and industrial installations.

SCHEDULE FOR ADOPTION: Within one year, if necessary.

AFFECTED PARTIES: Licensees.

CONSENSUS-BASED RULE DEVELOPMENT: Not contemplated.

CHAPTER 11: Chimneys

STATUTORY AUTHORITY: 32 M.R.S.A. §2313, §2313-A, §2353 and §2402

PURPOSE: The Board may review and revise its rules to ensure clarity and conformity with the enabling statute by clarifying the construction and installation requirements of chimneys, fireplaces, and venting systems for residential, commercial, and industrial appliances.

SCHEDULE FOR ADOPTION: Within one year, if necessary.

AFFECTED PARTIES: Licensees.

CONSENSUS-BASED RULE DEVELOPMENT: Not contemplated.

CHAPTER 13: Installation of Waste Oil Appliances and Waste Oil Supply Tanks

STATUTORY AUTHORITY: 32 M.R.S.A. §2313, §2353 and §2402

PURPOSE: The Board may review and revise its rules to ensure clarity and conformity with the enabling statute by clarifying the requirements for the use of waste oil burning equipment.

SCHEDULE FOR ADOPTION: Within one year, if necessary.

AFFECTED PARTIES: Licensees.

CONSENSUS-BASED RULE DEVELOPMENT: Not contemplated.

CHAPTER 15: Denial Appeals

STATUTORY AUTHORITY: 5 M.R.S.A. §9051

PURPOSE: The Board may review and revise its rules to ensure clarity and conformity with the enabling statute by clarifying a licensee’s right to appeal certain board actions.

SCHEDULE FOR ADOPTION: Within one year, if necessary.

AFFECTED PARTIES: Licensees.

CONSENSUS-BASED RULE DEVELOPMENT: Not contemplated.

EXPECTED 2009 – 2010 RULE-MAKING ACTIVITY:

The rules for the Propane and Natural Gas Board may be repealed pursuant to PL 2009, c. 344, effective January 1, 2010, upon the adoption of superseding rules by the new Maine Fuel Board.

CHAPTER 1: Definitions

STATUTORY AUTHORITY: 32 M.R.S.A. §14804

PURPOSE: The Board may review and revise its rules to ensure clarity and conformity with the enabling statute by clarifying wording of the law and rules.

SCHEDULE FOR ADOPTION: Within one year, if necessary.

AFFECTED PARTIES: Licensees.

CONSENSUS-BASED RULE DEVELOPMENT: Not contemplated.

CHAPTER 2: General Information

STATUTORY AUTHORITY: 32 M.R.S.A. §14804(1)

PURPOSE: The Board may review and revise its rules to ensure clarity and conformity with the guidelines relating to meetings, advisory rulings, and maintenance of records.

SCHEDULE FOR ADOPTION: Within one year, if necessary.

AFFECTED PARTIES: Licensees.

CONSENSUS-BASED RULE DEVELOPMENT: Not contemplated.

CHAPTER 3: Licensure/Registration Requirements

STATUTORY AUTHORITY: 32 M.R.S.A. §14804, §14807, §14808, §14815

PURPOSE: The Board may review and revise its rules to ensure clarity and conformity with the enabling statute by clarifying the requirements for licensure, registration, permits, and reciprocity for licensure with other states.

SCHEDULE FOR ADOPTION: Within one year, if necessary.

AFFECTED PARTIES: Licensees.

CONSENSUS-BASED RULE DEVELOPMENT: Not contemplated.

CHAPTER 4: Examination Requirements

STATUTORY AUTHORITY: 32 M.R.S.A. §14804, §14807(5)

PURPOSE: The Board may review and revise its rules to ensure clarity and conformity with the enabling statute by clarifying the type of examinations administered and other specific information pertaining to the examination.

SCHEDULE FOR ADOPTION: Within one year, if necessary.

AFFECTED PARTIES: Licensees.

CONSENSUS-BASED RULE DEVELOPMENT: Not contemplated.

CHAPTER 5: Installation Standards

STATUTORY AUTHORITY: 32 M.R.S.A. §14804

PURPOSE: The Board may review and revise its rules to ensure clarity and conformity with the enabling statute by setting forth the standards for installation of propane and natural gas equipment in the State of Maine.

SCHEDULE FOR ADOPTION: Within one year, if necessary.

AFFECTED PARTIES: Licensees.

CONSENSUS-BASED RULE DEVELOPMENT: Not contemplated.

CHAPTER 6: Complaints, Investigations and Adjudicatory Hearings

STATUTORY AUTHORITY: 32 M.R.S.A. §14804

PURPOSE: The Board may review and revise its rules to ensure clarity and conformity with the procedure by which complaints and adjudicatory hearings will be handled by the Board.

SCHEDULE FOR ADOPTION: Within one year, if necessary.

AFFECTED PARTIES: Licensees.

CONSENSUS-BASED RULE DEVELOPMENT: Not contemplated.

CHAPTER 8: Permits for Aboveground, Underground and Underground Propane and Natural Gas Storage Facilities and Rooftop Installations

STATUTORY AUTHORITY: 32 M.R.S.A. §14804

PURPOSE: The Board may review and revise its rules to ensure clarity and conformity with the enabling statute by clarifying the requirements for permitting aboveground and underground propane and natural gas storage facilities and rooftop installations.

SCHEDULE FOR ADOPTION: Within one year, if necessary.

AFFECTED PARTIES: Licensees.

CONSENSUS-BASED RULE DEVELOPMENT: Not contemplated.

CHAPTER 9: Modification of Standards

STATUTORY AUTHORITY: 32 M.R.S.A. §14804

PURPOSE: The Board may review and revise its rules to ensure clarity and conformity with the enabling statute by allowing the Board to authorize modifications to installation standards under unusual circumstances.

SCHEDULE FOR ADOPTION: Within one year, if necessary.

AFFECTED PARTIES: Licensees.

CONSENSUS-BASED RULE DEVELOPMENT: Not contemplated.

