19

Department of Economic and Community Development (DECD)

Regulatory Agenda 2009 - 2010

CONTACT PERSON: Daniel Stevenson, Assistant to the Commissioner, DECD, 59 State House Station, Augusta, ME 04333. Telephone: (207) 624-9802

EMERGENCY RULES ADOPTED SINCE THE LAST REGULATORY AGENDA: None

2009-2010 RULE-MAKING ACTIVITY:


100: Office of Administration and Policy
498: Office of Tourism and Community Development 


100: Office of Administration and Policy
CHAPTER 1: Tax Increment Financing Rules

STATUTORY AUTHORITY: 30-A MRSA §5223 and §5229

PURPOSE: Amend the rules to align with current statute and other technical adjustments.

ANTICIPATED SCHEDULE: Notice of proposed rule in September 2010, public hearing in October 2010 and adoption by December 2010.

AFFECTED PARTIES: Municipalities, businesses, communities

CHAPTER 100: Pine Tree Development Zone Rules

STATUTORY AUTHORITY - 30-A MRSA §5250-R, §5250-S, and §5250-T

PURPOSE: Amend the rule to align with current statute and other technical adjustments

ANTICIPATED SCHEDULE: Notice of proposed rule in September 2010, public hearing in October 2010 and adoption by December 2010.

AFFECTED PARTIES: Companies using or eligible for Pine Tree Development Zone benefits, Economic Development organizations and consultants. Companies not eligible for Pine Tree Development Zone benefits but engaged in manufacturing in Maine.

CHAPTER 450: Rules for the Maine Applied Technology Development Centers

STATUTORY AUTHORITY: 5 MRSA §15321

PURPOSE: To remove a funding distribution threshold by amending the rule

ANTICIPATED SCHEDULE: Adoption by August 2010

AFFECTED PARTIES: All Applied Technology Development Centers

CONSENSUS-BASED RULE DEVELOPMENT: not contemplated 


498: Office of Tourism and Community Development
CHAPTER 22: Riverfront Community Development Bond Program Statement

STATUTORY AUTHORITY: 5 M.R.S.A. §13083-T

PURPOSE: The rule outlines the Riverfront Community Development Program created by the Legislature as part of the 2007 bond program

ANTICIPATED SCHEDULE: Notice of proposed rule in July 2010, Public hearings by August 2010, Adoption by September 2010.

AFFECTED PARTIES: Cities and towns along Maine rivers; landowners along Maine rivers; conservation, recreation, or regional planning organizations.

CHAPTER 37: Program Statement for Administering the 2011 Community Development Block Grant Program

STATUTORY AUTHORITY: 5 M.R.S.A. §13058, subsection 3

PURPOSE: The rule outlines the procedures by which DECD will administer the Community Development Block Grant Program and allows DECD to administer the federal grant funds in a timely and efficient manner.

ANTICIPATED SCHEDULE: Notice of proposed rule in July 2010, public hearings in August of 2010 and adoption bv October 2010.

AFFECTED PARTIES: The beneficiaries are Maine's cities and towns (excluding Auburn, Bangor, Biddeford, Lewiston, South Portland and Portland) and primarily persons of low and moderate income.
