PAGE
10 and 14 – Department of Health and Human Services – 2011-2012 Regulatory Agenda page 7

10 and 14
Department of Health and Human Services (DHHS)
Annual Regulatory Agenda

October 1, 2011 – September 30, 2012
List of reported agendas:

Licensing Rules (several umbrella-unit numbers). Then:
10-144:
Division of Audit

10-144:
Office of MaineCare Services, Division of Policy

10-144:
Office for Family Independence (formerly Office of Integrated Access and Support)
10-144:
Maine Center for Disease Control and Prevention

(includes 90-429, Board of Licensure of Water Treatment Plant Operators)

10-146:
Office of Data, Research and Vital Statistics
10-148:
Office of Child and Family Services (chapters not already listed under Licensing Rules)

14-118:
Office of Substance Abuse
Licensing Rules
10-144:
DHHS – General

10-148:
Office of Child and Family Services

10-149:
Office of Elder Services

14-118:
Office of Substance Abuse

14-191:
Mental Health & Mental Retardation

14-193:
Office of Adult Mental Health

14-197:
Office of Adults with Cognitive & Physical Disabilities
AGENCY NAME: Division of Licensing and Regulatory Services

CONTACT PERSON: Phyllis Powell, Acting Director, Division of Licensing and Regulatory Services, 11 State House Station, 41 Anthony Avenue, Augusta, ME 04333-0011. Tel: (207) 287-9338 . E-mail: Phyllis.Powell@maine.gov
EMERGENCY RULES ADOPTED SINCE THE LAST REGULATORY AGENDA: None.
EXPECTED RULE-MAKING ACTIVITY, October 1, 2011 – September 30, 2012:
10-144

CHAPTER 110. Regulations Governing the Licensing and Functioning of Skilled Nursing Facilities and Nursing Facilities.

STATUTORY BASIS: 22 M.R.S.A. Chapter 405; 22 M.R.S.A. §42; 22-A M.R.S.A. §205.
PURPOSE: The rules will implement Resolve 2007, Chapters 61, 80 and 324 by amending provisions including by not limited to: sanctions; license terms up to 24 months; operating without a license; the use of restraints; and review rules governing transfer, discharge and denial of admission or readmission to a nursing facility. The rules will be reviewed to implement the Administrative Processes Oversight Committee [APOC] recommendations, including but not limited to deeming for federal regulatory and national accreditation standards to eliminate duplication of regulatory oversight at the state level.

SCHEDULE FOR ADOPTION: The rules are scheduled for September 2012.

AFFECTED PARTIES; Other state agencies, providers and consumers of services provided by nursing facilities.

CONSENSUS-BASED RULE DEVELOPMENT: Not yet determined.

10-144
CHAPTER 117. Regulations Governing the Licensing and Functioning of Adult Day Services Programs
STATUTORY BASIS: 22 M.R.S.A. Chapters 1505 and 1679; 22 M.R.S.A. §42; 22-A M.R.S.A. §205.
PURPOSE. The rules will be amended to implement Resolve 2007, chapter 324, including but not limited to licensing terms of one or two years.

SCHEDULE FOR ADOPTION: The rules are scheduled for September 2012.

AFFECTED PARTIES: Other state agencies, providers, and consumers of services provided by Adult Day Services Programs.

CONSENSUS-BASED RULE DEVELOPMENT: Not yet determined.

10-144

CHAPTER 119. Regulations Governing the Licensing and Functioning of Home Health Care Services in the State of Maine
STATUTORY BASIS: 22 M.R.S.A. Chapter 419; 22 M.R.S.A. §42; 22-A M.R.S.A. §205.

PURPOSE: Amend rules to comply with federal and state statutory changes to allow Home Health Agencies meeting the Federal Conditions of Participation for Home Health Agencies, 42 Code of Federal Regulations §484.10-§484.55, to be deemed to meet the State of Maine Home Health Care Services licensing requirements and to reflect the Board of Nursing language regarding the delegation of certain aspects of medication to the Certified Nursing Assistants (CNAs) in the Home Health Care setting.

SCHEDULE FOR ADOPTION: The rules are scheduled for September 2012.

AFFECTED PARTIES: Other state agencies, providers, and consumers of Home Health Care services.

CONSENSUS-BASED RULE DEVELOPMENT: Not yet determined.

10-144

CHAPTER 120, Regulations Concerning the Licensing and Functioning of Hospice Programs

STATUTORY BASIS: 22 M.R.S.A. Chapter 1681; 22 M.R.S.A. §42; 22-A M.R.S.A. §205.
PURPOSE. Amend the rules to include federal regulatory changes.

SCHEDULE FOR ADOPTION: The rules are scheduled for September 2012.

AFFECTED PARTIES: Other state agencies, providers, and consumers of services provided by intermediate care facilities for persons with mental retardation.

CONSENSUS-BASED RULE DEVELOPMENT: Not yet determined.

10-144
CHAPTER 122, Rules Governing the Maine Medical Use of Marijuana Program
STATUTORY BASIS: 22 M.R.S.A. Chapter 558-C; 22 M.R.S.A. §42; 22-A M.R.S.A. §205.

PURPOSE: The rules would include changes made by the 125th Legislature to the Maine Medical Use of Marijuana Act. Changes include: patient registration is voluntary and non-registered qualifying patients may use marijuana when they obtain a physician’s written certification.
SCHEDULE FOR ADOPTION: The rules are scheduled for June 2012.

AFFECTED PARTIES: Registered patients, registered primary caregivers and registered dispensaries.

CONSENSUS-BASED RULE DEVELOPMENT: not yet determined.

10-144

CHAPTER 125. Regulations Governing the Licensing of Ambulatory Surgical Facilities

STATUTORY BASIS: 22 M.R.S.A. Chapters 405; 22 M.R.S.A. §42; 22-A M.R.S.A. §205.

PURPOSE: Amend rules to require ambulatory surgical facilities to notify patients of the intent to destroy or purge record images including x-rays, magnetic resonance imaging or computerized tomography, address infection control provisions and incorporate federal regulatory changes.

SCHEDULE FOR ADOPTION: The rules are scheduled for September 2012.

AFFECTED PARTIES: Ambulatory surgical facilities, consumers and patients

CONSENSUS-BASED RULE DEVELOPMENT: Not yet determined.

10-144

CHAPTER 126, Regulations Governing the Licensing and Functioning of End Stage Renal Disease Units/Facilities
STATUTORY BASIS: 22 M.R.S.A. Chapter 412; 22 M.R.S.A. §42; 22-A M.R.S.A. §205.

PURPOSE: Amend rules to include federal regulatory changes.

SCHEDULE FOR ADOPTION: The rules are scheduled for September 2012.

AFFECTED PARTIES: End stage renal disease unit/facility providers, consumers and patients.

CONSENSUS-BASED RULE DEVELOPMENT: Not yet determined.

10-144

CHAPTER 128. Rules and Regulations Governing the Functioning of Certified Nursing Assistants
STATUTORY BASIS: 22 M.R.S.A., §§ 42 and 1812G; 22-A M.R.S.A. §205.

PURPOSE: Amend rules in accordance with PL 2009, chapter 215, including definitions, complaint investigation, and registry listing of unlicensed assistive persons with substantiated complaints.

SCHEDULE FOR ADOPTION: The rules are scheduled for September 2012.

AFFECTED PARTIES: Healthcare facilities, long-term care facilities, personal care agencies and placement agencies, temporary nurse agencies and unlicensed assistive persons.

CONSENSUS-BASED RULE DEVELOPMENT: Not yet determined.

10-144

CHAPTER 129. Rules and Regulations Governing In-Home Personal Care and Support Workers.
STATUTORY BASIS: 22 M.R.S.A. §§ 42 and 1717; 22-A M.R.S.A. §205.

PURPOSE: The rules will be amended to implement Resolve 2007, Chapter 324, including but not limited to: the registration of personal care agencies and placement agencies, enforcement authority, and penalties including injunctive relief for operating an unregistered personal care agency or placement agency.

SCHEDULE FOR ADOPTION: The rules are scheduled for September 2012.

AFFECTED PARTIES; Other state agencies, providers and consumers of services provided by personal care agencies and placement agencies.

CONSENSUS-BASED RULE DEVELOPMENT: Not yet determined.

10-144

CHAPTER 256. Maine Medical Laboratory Rules

STATUTE BASIS: 22 M.R.S.A. Chapter 411; 22 M.R.S.A. §42; 22-A M.R.S.A. §205.

PURPOSE: Amend rules to comply with federal and state statutory changes, including physician director of a licensed Medical Laboratory must meet the personnel requirements defined in the Clinical Laboratory Improvement Amendments of 1988 (CLIA).

SCHEDULE FOR ADOPTION: The rules are scheduled for June 2012.

AFFECTED PARTIES: Medical laboratories, other state agencies, providers, and consumers.

CONSENSUS-BASED RULE DEVELOPMENT: Not yet determined.

10-148

CHAPTER 8. Rules for the Licensure of Shelters for Homeless Children.
STATUTORY BASIS: 22 M.R.S.A. Chapter 1669; 22 M.R.S.A. §42; 22-A M.R.S.A. §205.

PURPOSE: The rules will be amended to implement Resolve 2007, Chapter 32, including the definition of children to include a person under the age of 21. The amended definition of children aligns licensing rules with MaineCare and the Office of Child and Family Services rules.

SCHEDULE FOR ADOPTION: The rules are scheduled for September 2012.

AFFECTED PARTIES; Other state agencies, providers and consumers.

CONSENSUS-BASED RULE DEVELOPMENT: Not yet determined.

10-148

CHAPTER 9. Rules for the Licensure of Emergency Shelters for Children.

STATUTORY BASIS: 22 M.R.S.A. Chapter 1669; 22 M.R.S.A. §42; 22-A M.R.S.A. §205.

PURPOSE: Amend rules to implement Resolve 2007, Chapter 324, including amending the definition of children to include a person under the age of 21. The amended definition of children aligns licensing rules with MaineCare and the Office of Child and Family Services rules.

SCHEDULE FOR ADOPTION: The rules are scheduled for September 2012April 2011.

AFFECTED PARTIES; Other state agencies, providers and consumers.

CONSENSUS-BASED RULE DEVELOPMENT: Not yet determined.

CERTIFICATE OF NEED RULES
10-144

CHAPTER 503, Maine Certificate of Need Procedures Manual for Health Care Facilities (other than Nursing Care Facilities) and
10-149
CHAPTER 5, SECTION 71, Certificate of Need for Nursing Facility Level of Care Projects

STATUTORY BASIS: 22 M.R.S.A. Chapter 103-A, Maine Certificate of Need Act of 2002; Public Law 2011, Chapter 424; 22 M.R.S.A. §42, and 22-A M.R.S.A. §205.

PURPOSE: The 125th Legislature mandated DHHS to amend its two current CON rules no later than January 1, 2012 to permit applications to be filed at any time, rather than on a cycle, and to allow applicants to waive having a technical assistance meeting. The Legislature also repealed the capital investment fund law. The rules will implement these statutory changes.

SCHEDULE FOR ADOPTION: The rules are scheduled for June 2012.

AFFECTED PARTIES; Other state agencies, providers and consumers.

CONSENSUS-BASED RULE DEVELOPMENT: Not yet determined.

[NEW] NO CHAPTER NUMBER AND TITLE [core licensing standards rule]
“RULES LICENSING BEHAVIORAL HEALTH PROGRAMS”
STATUTORY BASIS: 5 M.R.S.A. Chapter 521; 22 M.R.S.A. Chapter 1669; 22 M.R.S.A. §42; 22-A M.R.S.A. §205; and 34-B M.R.S.A. Chapter 3.

PURPOSE: Three (3) licensing and certification rules will be repealed and replaced by a single behavioral health programs licensing rule. The new rule will implement the Administrative Processes Oversight Committee [APOC] recommendations, including the development of core licensing standards for behavioral health programs, including mental health, substance abuse treatment, and children’s residential programs. Incorporated into the new behavioral health licensing rule will be PL 2007, Chapter 320 that amends the definition of children to include a person under the age of 21 and authorizes adult parents to reside with their children. The amended definition of children aligns licensing rules with MaineCare and the Office of Child and Family Services rules. The following three rules will be repealed and replaced:

10-148

CHAPTERS 18 and 18-A. Rules for the Licensure of Residential Child Care Facilities and Rules for the Licensure of Private Non-Medical Institutions-[PNMI] Residential Child Care Facilities.

14-118

CHAPTER 5. Regulations for Licensing and Certifying of Substance Abuse Treatment Programs.

14-193

CHAPTERS 6 and 6-A. Licensing of Mental Health Facilities and Licensing of Private Non-medical Institutions [PNMI] Mental Health Facilities.

SCHEDULE FOR ADOPTION: The rules are scheduled for September 2012.

AFFECTED PARTIES; Other state agencies, providers and consumers.

CONSENSUS-BASED RULE DEVELOPMENT: Not yet determined.

UMBRELLA-UNIT NUMBER: 10-144
AGENCY: Division of Audit
CONTACT PERSON: Herb F. Downs, Director, Division of Audit, 11 State House Station, 442 Civic Center Drive, Augusta, ME 04333. Tel (207) 287-2778.

EMERGENCY RULES ADOPTED SINCE THE LAST REGULATORY AGENDA: None

EXPECTED 2010-2011 RULE-MAKING ACTIVITY:

CHAPTER 30: Maine Uniform Accounting and Auditing Practices for Community Agencies

STATUTORY AUTHORITY: 5 M.R.S.A. §1660-H; 22-A M.R.S.A. §20S

PURPOSE: Repeal and replace is necessary due to significant changes that have occurred in accounting and auditing standards and federal regulations since the last major revision in December, 1996.

10-144
Office of MaineCare Services, Division of Policy
CONTACT PERSON: Patricia Dushuttle, Director- Division of Policy, Office of MaineCare Services, 11 State House Station, Augusta, ME 04333-0011. Tel. (207) 287-9362
2011-2012 Regulatory Agenda (Rules) - Department of Health and Human Services - State of Maine- Office of MaineCare Services, Division of Policy

CONTACT PERSON: Patricia Dushuttle, Director- Division of Policy, Office of MaineCare Services, 11 State House Station, Augusta, ME 04333-0011. Tel. (207) 287-9362

EMERGENCY RULES ADOPTED SINCE THE LAST REGULATORY AGENDA:

CHAPTER 101 - MaineCare Benefits Manual- several sections:

Chapter I, Section I: Administrative Procedures

Section 21: Home and Community Benefits for MR and Autistic Disorders

Section 29: Community Support Benefits For Members with MR

Section 32: Waiver Benefits for Children with Intellectual Disabilities or PDD

Section 40: Home Health Services

Section 43: Hospice Services

Section 68: Occupational Therapy

Section 96: Private Duty Nursing and Personal Care Services

Section 97: Private Non-Medical Institution Services, Appendix B: Substance Abuse

Section 97: Private Non-Medical Institution Services, Appendix D: Child Care

CONSENSUS BASED RULEMAKING: None
EXPECTED RULEMAKING ACTIVITY- October 1, 2011- September 30, 2012:

CHAPTER 101: MaineCare Benefits Manual: Chapters I, II, III, IV, V, VI, VII, VIII, X and relevant Principles of Reimbursement

STATUTORY AUTHORITY: 22 M.R.S.A. §42, §3173; P.L. 99 Chapter 777

PURPOSE: These rules describe requirements for the provision and reimbursement of services under the MaineCare (formerly, Maine Medicaid and State Child Health Insurance Program (SCHIP), also known as Cub Care) program. It also describes certain administrative functions necessary for the operation of the MaineCare Program. They will be amended to comply

with federal changes, to update policy and to implement new services and regulations, as necessary.

ANTICIPATED SCHEDULE: It is not possible to predict when all of the changes will be made to these regulations because of the nature of this work. Federal regulation changes, state legislation, and state-initiated changes as a result of identified problems and budget considerations require the timely amendment or adoption of new rules over the course of the year.

AFFECTED PARTIES: MaineCare members, MaineCare providers, and Managed Care Organizations

CHAPTER 104: Maine State Services Manual

STATUTORY AUTHORITY: 22 M.R.S.A. §257

PURPOSE: These rules describe requirements for the provision and reimbursement of services under the state funded services including medical eye care, Drugs for the Elderly (DEL) Benefit, and Maine Rx+ Benefit. It also describes certain administrative functions necessary for the operation of these Benefits. They will be amended to comply with federal changes, to update policy and to implement new services and regulations, as necessary.

ANTICIPATED SCHEDULE: It is not possible to predict when all of the changes will be made to these regulations because of the nature of this work. Federal regulation changes, state legislation, and state-initiated changes as a result of identified problems require the timely amendment or adoption of new rules over the course of the year. It is anticipated that

Chapter 107 Medical Eye Care will be incorporated into this chapter.

AFFECTED PARTIES: Participants and providers in DEL and other state funded

Benefits

CHAPTER 503: Maine Certificate of Need, 10-144-503, Maine Certificate of Need Procedures Manual for Health Care Facilities (Other than Nursing Care Facilities)

STATUTORY AUTHORITY: 22 M.R.S.A. §342

PURPOSE: These rules govern CON procedures.

ANTICIPATED SCHEDULE: It is not possible to predict when all of the changes will be made to these regulations because of the nature of this work. Federal regulation changes, state legislation, and state-initiated changes as a result of identified problems require the timely amendment or adoption of new rules over the course of the year.

AFFECTED PARTIES: Hospital providers and consumers/patients.

CHAPTER 501: Maine Certificate of Need, 10-144-501, Maine Certificate of Need Limitations.

STATUTORY AUTHORITY: 22 M.R.S.A. §342

PURPOSE: These rules limit the CON applications the state will accept.

ANTICIPATED SCHEDULE: It is not possible to predict when all of the changes will be made to these regulations because of the nature of this work. Federal regulation changes, state legislation, and state-initiated changes as a result of identified problems require the timely amendment or adoption of new rules over the course of the year.

AFFECTED PARTIES: Hospital providers and consumers/patients.
CHAPTER 107: Medical Eye Care Program

STATUTORY AUTHORITY: 22 M.R.S.A. §42, §3173

PURPOSE: These rules govern the operation of Maine's State-funded Eye Care Program. They will be amended to reflect administrative changes found necessary through monitoring of this program.

ANTICIPATED SCHEDULE: It is not possible to predict when changes will be made to the above regulations because of the nature of this policy. State-initiated changes as a result of identified problems will require the timely amendment of the rules. It is anticipated this chapter will be incorporated into Chapter 104.

AFFECTED PARTIES: Children and adults not eligible for Medicaid for whom the State would reimburse for certain eye care services as well as the providers of these services

CHAPTER 150: Hospital Finance Rules- Free Care Guidelines

STATUTORY AUTHORITY: 22 M.R.S.A., (42, (3173, (1716
PURPOSE: These rules govern hospital free care.

ANTICIPATED SCHEDULE: It is not possible to predict when additional changes will be made to the above regulations because of the nature of this policy. State-initiated changes as a result of identified problems will require the timely amendment of the rules.

AFFECTED PARTIES: Hospitals and those needing free care.
CHAPTER 275: Reporting Requirements for Pharmaceutical Manufacturers and Labelers

STATUTORY AUTHORITY: 22 M.R.S.A. §2698-A, 22 M.R.S.A. §2700-A

PURPOSE: These rules define statutory obligations of manufacturers and labelers of prescription drugs and biological products to publicly register and report results of clinical trials and also report gifts to prescribers and marketing costs in Maine.
ANTICIPATED SCHEDULE: It is not possible to predict when additional changes will be made to the above regulations because of the nature of this policy. State-initiated changes as a result of identified problems will require the timely amendment of the rules. Two changes for the upcoming year include new requirements for prescriber confidentiality and academic detailing.

AFFECTED PARTIES: Residents of Maine

UMBRELLA-UNIT: 10-144
AGENCY: Office for Family Independence (OFI): Eligibility, Employment and Training and Support Enforcement and Recovery
ELIGIBILITY AND EMPLOYMENT AND TRAINING CONTACT PERSON: Dale Denno, Director, Office for Family Independence, 11 State House Station, Augusta, ME 0433-0011. Tel: (207) 287-5083. E-mail: dale.denno@maine.gov
SUPPORT ENFORCEMENT AND RECOVERY CONTACT PERSON: Jerry Joy, Director, Division of Support Enforcement and Recovery, 11 State House Station, Whitten Road, Augusta, ME 04333-0011. Tel: (207) 287-2843.
EMERGENCY RULES ADOPTED SINCE THE LAST REGULATORY AGENDA:
Eligibility

CHAPTER 301 (Food Supplement Program Certification Manual):

168E – Standard Utility Allowance Increases. Effective 2/1/10.
169E - Expansion of Categorically Eligible Households. Effective 8/1/10
170E – Annual Adjustments to the Standard Utility Allowances, Annual Cost of Living Adjustments, Extension of the ABAWD Work Participation Waiver. Effective 10/1/10

CHAPTER 323 (Maine General Assistance Policy Manual): None

CHAPTER 331 (Public Assistance Payments Manual):
CHAPTER 332 (MaineCare Manual):

254E - Increase Personal Needs Allowance for Support Services Waiver (Part 13, Section 6.1, II) (effective July 1, 2010)
Employment and Training

CHAPTER 607 (ASPIRE/TANF Program Rules): None

CHAPTER 608 (ASPIRE/JOBS Program - Purchase of Service Contracts): None

CHAPTER 609 (ASPIRE/JET PROGRAM RULES): None

Support Enforcement and Recovery

CHAPTER 351 (Child Support Enforcement Manual): None

EXPECTED 2010 - 2011 RULE-MAKING ACTIVITY:
Eligibility

CHAPTER 301: Food Supplement Program Certification Manual
STATUTORY AUTHORITY: 22 M.R.S.A. §3104
PURPOSE: These rules establish requirements for eligibility for the Food Supplement Program. The rules will be amended to reflect policy and law changes as well as to clarify requirements already in effect.
ANTICIPATED SCHEDULE: Year round
AFFECTED PARTIES: Individuals who receive or apply for Food Supplement Program benefits.
CHAPTER 323: Maine General Assistance Policy Manual
STATUTORY AUTHORITY: 22 M.R.S.A. §§ 4300 to 4323

PURPOSE: These rules establish overall requirements for eligibility for the General Assistance program. Rules are further delineated by municipal ordinances. These rules will be amended to reflect policy and law changes as well as to clarify rules already in effect.
ANTICIPATED SCHEDULE: Year round
AFFECTED PARTIES: Individuals who apply for or receive General Assistance benefits.
CHAPTER 331: Public Assistance Payments Manual
STATUTORY AUTHORITY: 22 M.R.S.A. §§ 3761 - 3790
PURPOSE: These rules establish overall requirements for eligibility for the Temporary Assistance for Needy Families and other cash assistance programs. The rules will be amended to reflect policy, law changes, and federal program instructions as well as to clarify requirements already in effect.
ANTICIPATED SCHEDULE: Year round
AFFECTED PARTIES: Families who apply for or receive Temporary Assistance for Needy Families and other cash assistance.

CHAPTER 332: MaineCare Eligibility Manual
STATUTORY AUTHORITY: 22 M.R.S.A. §3173
PURPOSE: These rules establish requirements for eligibility for Maine's MaineCare and State Supplement to Supplemental Security Income programs. The rules will be amended to reflect changes in law, including health care reform, and to clarify requirements already in effect.
ANTICIPATED SCHEDULE: Year round
AFFECTED PARTIES: Individuals and families applying for or receiving MaineCare or State Supplement benefits.
Employment and Training

CHAPTER 607: ASPIRE/TANF Program rules
STATUTORY AUTHORITY: 22 M.R.S.A. §3781-A
PURPOSE: These rules establish requirements for participants in the ASPIRE program who are receiving Temporary Assistance for Needy Families benefits. They will be amended to reflect changes in law and policy and to clarify requirements already in effect.
ANTICIPATED SCHEDULE: Year round
AFFECTED PARTIES: Individuals participating in the ASPIRE/TANF program.
CHAPTER 608: ASPIRE/TANF PROGRAM - Purchase of Service Contracts
STATUTORY AUTHORITY: 22 M.R.S.A. §3781-A
PURPOSE: These rules establish the guidelines for contracts purchasing services for ASPIRE participants.
ANTICIPATED SCHEDULE: Year round.
AFFECTED PARTIES: Agencies who contract with the Department of Health and Human Services to provide services to ASPIRE participants.
CHAPTER 609: ASPIRE/JET PROGRAM RULES
STATUTORY AUTHORITY: 22 M.R.S.A. §3104
PURPOSE: These rules establish requirements for participants in the ASPIRE program who are receiving Food Supplement Program benefits. The rules will be amended to reflect changes in law and policy and to clarify requirements already in effect.
ANTICIPATED SCHEDULE: Year round
AFFECTED PARTIES: Individuals participating in the ASPIRE program who are receiving Food Supplement Program benefits.
Support Enforcement and Recovery
CHAPTER 351: Maine Child Support Enforcement Manual
STATUTORY AUTHORITY: 19-A M.R.S.A. §101 et seq.
PURPOSE: These rules implement Federal statutes, regulations and action transmittals of the U.S. Department of Health and Human Services and State statutes and establish rules of practice governing the conduct of adjudicative proceedings of the Division of Support Enforcement and Recovery. The rules will be amended to reflect policy and law changes with clarifications as necessary.
ANTICIPATED SCHEDULE: Year round.
AFFECTED PARTIES: Persons who pay or receive support.

AGENCY UMBRELLA-UNIT NUMBER: 10-144

AGENCY: Maine Center for Disease Control & Prevention

EMERGENCY RULES ADOPTED SINCE THE LAST REGULATORY AGENDA:

Division of Environmental Health

CONTACT PERSON: Nancy Beardsley, Director, Division of Environmental Health, 11 State House Station, Augusta, ME 04333-0011 Tel: (207) 287-5686

EXPECTED 2011 – 2012 RULEMAKING ACTIVITY:

CHAPTER 233: Rules Relating to Testing of Private Water Systems for Potentially Hazardous Contaminants – Amendment

STATUTORY AUTHORITY: Pursuant to 22 M.R.S.A. Section 2602-A

PURPOSE OF THE RULE: To amend rules for the protection of public health and/or for compliance with current standards of practice and current hazards.

LISTING OF AFFECTED PARTIES:

Regulated parties—Health and Environmental Testing Lab, and Maine Citizens

Benefited parties—Maine citizens.

INFORMATION ON ANY PLANNED USE OF CONSENSUS-BASED RULE DEVELOPMENT: Under consideration

SCHEDULE FOR ADOPTION: None planned. These rules from 1984 include vastly outdated materials in the appendices including a HETL fee schedule, a list of private certified laboratories, and a list of Maximum Exposure Guidelines. These lists are no longer current and would need to be replaced with current information if these rules were to be used.

HEALTH INSPECTION PROGRAM
Contact Person: Tera Pare, J.D., Rulemaking Coordinator, Division of Environmental Health, 11 SHS Augusta ME 04333-0011; 287-5680; tera.pare@maine.gov
CHAPTER 200: State of Maine Food Code

STATUTORY AUTHORITY: 22 M.R.S.A. §§ 2491- 2501.

· PURPOSE OF THE RULE: To amend the Food Code to incorporate relevant parts of the US FDA’s 2009 Federal Food Code & 2011 Federal Food Code Supplement, as well as update requirements for consistency with other agencies and regulations since the last amendment in 2001.

· AFFECTED PARTIES: Eating and lodging establishments in the State of Maine.

· INFORMATION ON ANY PLANNED USE OF CONSENSUS-BASED RULE DEVELOPMENT: Pre-hearing Stakeholder Meetings will occur January and February 2012, before advertising for public hearing, which is planned for April 2012.

· SCHEDULE FOR ADOPTION: FY 2012.

CHAPTER 201: Rules Relating to the Administration and Enforcement of Establishments Licensed by the Health Inspection Program

STATUTORY AUTHORITY: 22 M.R.S.A. §§ 2491- 2501.

· PURPOSE OF THE RULE: To provide specific compliance and enforcement requirements for the eating and lodging establishments, campgrounds, sporting/recreational camps and youth camps licensed by the Health Inspection Program.

· AFFECTED PARTIES: Eating, lodging and other Health Inspection Program licensees in the State of Maine

· INFORMATION ON ANY PLANNED USE OF CONSENSUS-BASED RULE DEVELOPMENT: Pre-hearing Stakeholder Meetings will occur January and February 2012, before advertising for public hearing, which is planned for April 2012.

· SCHEDULE FOR ADOPTION: Planned for FY 2012.

CHAPTER 202: Rules Relating to Public Swimming Pools and Spas
· STATUTORY AUTHORITY: 22 M.R.S.A. §1631-§1635; §2661-§2669

· PURPOSE OF THE RULE: To clarify the definitions of public and private swimming pools.

· AFFECTED PARTIES: Owners/operators of public swimming pools and spas.

· INFORMATION ON ANY PLANNED USE OF CONSENSUS-BASED RULE DEVELOPMENT: None planned.

· SCHEDULE FOR ADOPTION: None planned. Rules were amended September 1, 2010.

CHAPTER 203: Rules for the Retail Sale of Tobacco
STATUTORY AUTHORITY: 22 M.R.S.A. §1551 et seq. 22 M.R.S.A. §42 sub §1

· PURPOSE OF THE RULE: To clarify the administration of licenses.

· AFFECTED PARTIES: Licensed tobacco retailers.

· INFORMATION ON ANY PLANNED USE OF CONSENSUS-BASED RULE DEVELOPMENT: None planned.

· SCHEDULE FOR ADOPTION: None planned.

CHAPTER 205: Rules Relating to Campgrounds, Tent and Recreational Vehicle Parks, Wilderness Recreational Parks, Agricultural Fair Campgrounds, and Temporary Campgrounds
· STATUTORY AUTHORITY: 22 M.R.S.A. §§ 2491-2501

· PURPOSE OF THE RULE: To clarify definitions of recreational vehicle classification, and the definitions of temporary campground, and agricultural fair campground.

· AFFECTED PARTIES: Public, fairs, event promoters, and owners/operators of campgrounds.

· INFORMATION ON ANY PLANNED USE OF CONSENSUS-BASED RULE DEVELOPMENT: None planned

· SCHEDULE FOR ADOPTION: None planned.

CHAPTER 206: Rules Relating to Lodging Places

STATUTORY AUTHORITY: 22 M.R.S.A. §§ 2491- 2501.

· PURPOSE OF THE RULE: To amend the Rules Relating to Lodging Places.

· AFFECTED PARTIES: Eating and lodging establishments in the State of Maine.

· INFORMATION ON ANY PLANNED USE OF CONSENSUS-BASED RULE DEVELOPMENT: None planned.

· SCHEDULE FOR ADOPTION: None planned.

CHAPTER 208: Boys, Girls, Boys and Girls, Day Camps and Primitive and Trip Camping
· STATUTORY AUTHORITY: 22 M.R.S.A. §§ 2491-2501.

· PURPOSE OF THE RULE: To clarify specific definitions for similar camps, and bring the rules up to date with staff credentialing and certification requirements.

· AFFECTED PARTIES: Summer youth camps and their staff, children who attend summer youth camps.

· INFORMATION ON ANY PLANNED USE OF CONSENSUS-BASED RULE DEVELOPMENT: None planned

· SCHEDULE FOR ADOPTION: None planned.

CHAPTER 209: Body Piercing Rules
· STATUTORY AUTHORITY: 32 M.R.S.A. §§ 4321-4329.

· PURPOSE OF THE RULE: To provide health and safety standards for persons engaged in the practice of body piercing.

· AFFECTED PARTIES: People who practice body piercing and the public.

· INFORMATION ON ANY PLANNED USE OF CONSENSUS-BASED RULE DEVELOPMENT: None planned

· SCHEDULE FOR ADOPTION: None planned.

CHAPTER 210: Rules Relating to Tattooing
· STATUTORY AUTHORITY: 32 M.R.S.A. §4251

· PURPOSE OF THE RULE: To amend the provisions for apprenticeships infected client reporting, and patient historical data collection.

· AFFECTED PARTIES: Public, tattooists

· INFORMATION ON ANY PLANNED USE OF CONSENSUS-BASED RULE DEVELOPMENT: None planned

· SCHEDULE FOR ADOPTION: None planned.

CHAPTER 211: Rules Relating to Micropigmentation Practitioners
· STATUTORY AUTHORITY: 32 M.R.S.A. §§ 4311-4317.

· PURPOSE OF THE RULE: To clarify the educational requirements for licensing.

· AFFECTED PARTIES: Micropigmentation practitioners and the public.

· INFORMATION ON ANY PLANNED USE OF CONSENSUS-BASED RULE DEVELOPMENT: None planned.

· SCHEDULE FOR ADOPTION: None planned.

CHAPTER 212: Rules for the Practice of Electrology
· STATUTORY AUTHORITY: 32 M.R.S.A. §§ 1221-1243.

· PURPOSE OF THE RULE: To clarify the definition of electrology, and to provide standards of practice, education, and training for the practice of permanent cosmetics and cosmetic tattooing.

· AFFECTED PARTIES: People who practice micropigmentation and the public.

· INFORMATION ON ANY PLANNED USE OF CONSENSUS-BASED RULE DEVELOPMENT: None planned.

· SCHEDULE FOR ADOPTION: None planned.

CHAPTER 214: Mass Gathering Rules
· STATUTORY AUTHORITY: 22 M.R.S.A. §§ 1601-1602

· PURPOSE OF THE RULE: To amend the application process for permits, and clarify the method for determining event populations.

· AFFECTED PARTIES: Public, municipalities, and event promoters.

· INFORMATION ON ANY PLANNED USE OF CONSENSUS-BASED RULE DEVELOPMENT: None planned.

· SCHEDULE FOR ADOPTION: None planned.

CHAPTER 225: Rules Relating To The Licensing of Suppliers of Compressed Air Used In Self-Contained Breathing Apparatus
· STATUTORY AUTHORITY: 22 M.R.S.A. §1581 et seq.

· PURPOSE OF THE RULE: To provide standards for the accurate testing of air and provide for third party testing.

· AFFECTED PARTIES: Dive shops, fire departments, other suppliers of compressed air.

· INFORMATION ON ANY PLANNED USE OF CONSENSUS-BASED RULE DEVELOPMENT: None Planned.

· SCHEDULE FOR ADOPTION: None Planned.

CHAPTER 250: Rules Relating to Smoking in the Workplace
· STATUTORY AUTHORITY: 22 M.R.S.A. §1579-A

· PURPOSE OF THE RULE: To upgrade and clarify rules as related to non-smoking areas in restaurants, and to increase the fee to $50 annually.

· AFFECTED PARTIES: Public, employees, owners/operators of restaurants.

· INFORMATION ON ANY PLANNED USE OF CONSENSUS-BASED RULE DEVELOPMENT: None planned.

· SCHEDULE FOR ADOPTION: None planned.

CHAPTER 227: Rules Relating to Licensing and Inspection of Crematoria
· STATUTORY AUTHORITY: 32 M.R.S.A. §1405

· PURPOSE OF THE RULE: To license crematoria to insure the proper cremation of bodies and disposal of ashes.

· AFFECTED PARTIES: Owners/operators of crematoria.

· INFORMATION ON ANY PLANNED USE OF CONSENSUS-BASED RULE DEVELOPMENT: None planned.

· SCHEDULE FOR ADOPTION: None planned. (New rules were adopted October°26, 2009).

SUBSURFACE WASTEWATER UNIT

Contact Person: Tera Pare, J.D., Rulemaking Coordinator, Division of Environmental Health, 11 SHS Augusta ME 04333-0011; 287-5680; tera.pare@maine.gov
CHAPTER 240 Rules for Appointment and Administration of Local Plumbing Inspectors:

· STATUTORY AUTHORITY: 22 M.R.S.A. §42

· PURPOSE OF THE RULE: To refine and clarify established procedures for the eligibility requirements, appointment, and duties of local plumbing inspectors.

· AFFECTED PARTIES: Persons certified as Local Plumbing Inspectors, and those seeking such certification.

· INFORMATION ON ANY PLANNED USE OF CONSENSUS-BASED RULE DEVELOPMENT: None planned.

· SCHEDULE FOR ADOPTION: None planned - these rules were last amended on January 18, 2011.

CHAPTER 241 Maine Subsurface Wastewater Disposal System Rules:
· STATUTORY AUTHORITY: 22 M.R.S.A. §42

· PURPOSE OF THE RULE: To update and refine the Rules governing the design, permitting, and installation of subsurface wastewater disposal systems as necessary, and to accommodate suggested changes from the general public.

· AFFECTED PARTIES: Any person, establishment, and/or institution using an on-site subsurface wastewater disposal system for sanitary wastewater.

· INFORMATION ON ANY PLANNED USE OF CONSENSUS-BASED RULE DEVELOPMENT: Stakeholder reviews are planned to occur, prior to the public hearing planned for Summer 2012.

· SCHEDULE FOR ADOPTION: None planned. These rules were last amended on January 18, 2011..

CHAPTER 242 Rules for Conversion of Seasonal Dwelling Units into Year-Round Residences in the Shoreland Zone:
· STATUTORY AUTHORITY: 22 M.R.S.A. §42

· PURPOSE OF THE RULE: To update established State requirements for the conversion of seasonal residences using onsite subsurface wastewater disposal to year-round use. These Rules are intended to complement municipal planning, zoning, and land use control.

· AFFECTED PARTIES: Anyone wishing to convert a seasonal residence to year-round use.

· INFORMATION ON ANY PLANNED USE OF CONSENSUS-BASED RULE DEVELOPMENT: None planned.

· SCHEDULE FOR ADOPTION: None Planned. These rules were last revised on January 18, 2011.

CHAPTER 243 Minimum Lot Size Law Variance Rules
· STATUTORY AUTHORITY: 12 M.R.S.A. §4807

· PURPOSE OF THE RULE: To update and clarify established provisions for approval of subsurface waste water disposal systems on lots with less than 20,000 square feet and 100 feet of frontage if the lot abuts a water body.

· AFFECTED PARTIES: Anyone wishing to develop a lot meeting the exemption requirements of 12 M.R.S.A. §4807.

· INFORMATION ON ANY PLANNED USE OF CONSENSUS-BASED RULE DEVELOPMENT: None planned

· SCHEDULE FOR ADOPTION: None planned.

CHAPTER 245 Maine Rules for Site Evaluators of Subsurface Wastewater Disposal Systems:

· STATUTORY AUTHORITY: 22 M.R.S.A. §42

· PURPOSE OF THE RULE: To update established standards of professional conduct and practice related to the examination and licensing of Site Evaluators.

· AFFECTED PARTIES: Approximately 330 individuals are licensed to determine soil suitability and prepare designs for subsurface wastewater disposal systems handling less than 2,000 gallons per day of wastewater.

· INFORMATION ON ANY PLANNED USE OF CONSENSUS-BASED RULE DEVELOPMENT: None planned.

· SCHEDULE FOR ADOPTION: None planned.

DRINKING WATER PROGRAM
Contact Person: Tera Pare, J.D., Rulemaking Coordinator, Division of Environmental Health, 11 SHS, Augusta, ME 04333-0011; 287-5680; tera.pare@maine.gov
CHAPTER 226: Rules Relating to Cross Connections.

STATUTORY AUTHORITY: 22 M.R.S.A. §2612(5)

· PURPOSE OF THE RULE: To regulate, control, and prevent the contamination of drinking water by the backflow of water or other liquids, mixtures or substances into the distribution pipes of a public water system from a source or sources other than its intended source.

· AFFECTED PARTIES: All public drinking water systems serving greater than 1,000 people or have an industrial account.

· INFORMATION ON ANY PLANNED USE OF CONSENSUS-BASED RULE DEVELOPMENT: None planned.
· SCHEDULE FOR ADOPTION: None planned.

CHAPTER 228: Rules Relating to Fluoridation of Public Water Systems.
STATUTORY AUTHORITY: 22 M.R.S.A. §§ 2651-A - 2659

· PURPOSE OF THE RULE: To regulate the administration of fluoride by any public water system that adjusts the fluoride ion concentration by adding fluoride.

· AFFECTED PARTIES: All public drinking water systems that adjust the fluoride ion concentration of their drinking water by adding fluoride.

· INFORMATION ON ANY PLANNED USE OF CONSENSUS-BASED RULE DEVELOPMENT: Stakeholders were consulted in 2011, and a public hearing on January 5, 2012 was held, regarding the Drinking Water Program’s proposed repeal of this CHAPTER. (Relevant sections were incorporated into Chapter 231, Rules Relating to Drinking Water).

· SCHEDULE FOR REPEAL: February 2012.

CHAPTER 230: Rules Relating to Drinking Water State Revolving Loan Fund

· STATUTORY AUTHORITY: 22 M.R.S.A. §§ 5959 and 6006-B

· PURPOSE OF THE RULE: To implement federal rules for administering the Drinking Water State Revolving Loan Fund to public water systems, establish a prioritization system for distributing funds, outline the process for certifying project eligibility, and administer the environmental review process.

· AFFECTED PARTIES: All community public drinking water systems and non-community non-profit public drinking water systems.

· INFORMATION ON ANY PLANNED USE OF CONSENSUS-BASED RULE DEVELOPMENT: None planned.
· SCHEDULE FOR ADOPTION: None planned.

CHAPTER 231: Rules Relating to Drinking Water
STATUTORY AUTHORITY: 22 M.R.S.A. §§ 2605, 2611-2613; and 2618.

· PURPOSE OF THE RULE: To administer the Safe Drinking Water Act and the Maine Water for Human Consumption Act for all public water systems in Maine.

· AFFECTED PARTIES: All public drinking water systems in Maine.

· INFORMATION ON ANY PLANNED USE OF CONSENSUS-BASED RULE DEVELOPMENT: Stakeholders were consulted, including Maine Water Utility Association and Maine Rural Water Association, through newsletters, presentations and the DWP website, to invite participation from the public on proposed rule changes to update the rules.

· SCHEDULE FOR ADOPTION: February 2012.

CHAPTER 232: Well Drillers and Pump Installers Rules
STATUTORY AUTHORITY: 5 M.R.S.A. §379; 22 M.R.S.A. §§ 1689-A & 2612; 32 M.R.S.A. §4200 - H

· PURPOSE OF THE RULE: To administer examination and license requirements for well drilling, pump installation and hydro-fracturing, as well as prescribe a code of conduct for well drillers and pump installers

· AFFECTED PARTIES: Well drillers and pump installers registered in the State of Maine, as well as public water systems with groundwater sources.

· INFORMATION ON ANY PLANNED USE OF CONSENSUS-BASED RULE DEVELOPMENT: Meetings planned to discuss changes at Maine Well Drillers Commission meetings.

· SCHEDULE FOR ADOPTION: FY 2011.

CHAPTER 235: Rules Relating to Bottled Water, Bulk Water, and Water Vending Machines

STATUTORY AUTHORITY: 22 M.R.S.A. §§ 2605 and 2660-A

· PURPOSE OF THE RULE: To regulate the water quality standards associated with bottled water, transport of bulk water, and water vending machines.

· AFFECTED PARTIES: Bottled water suppliers, water haulers and vendors.

· INFORMATION ON ANY PLANNED USE OF CONSENSUS-BASED RULE DEVELOPMENT: Stakeholders will be contacted, prior to starting formal rulemaking.

· SCHEDULE FOR ADOPTION: Fall/Winter 2012.

CHAPTER 263: Maine Comprehensive And Limited Environmental Laboratory Certification Rules

STATUTORY AUTHORITY: 22 M.R.S.A. §567; 22 M.R.S.A. §157-A .

· PURPOSE OF THE RULE: To establish quality guidelines for laboratory data received by the Department of Health & Human Services and the Department of Environmental Protection and establish procedures for certifying labs by setting minimum criteria for lab operations, performance and administration.

· AFFECTED PARTIES: Drinking water labs not approved by the Division of Environmental Health for limited analyses; Wastewater labs not excepted by 38 M.R.S.A. §413, and other labs not permitted for exception by memo between DEP and DHHS.

· INFORMATION ON ANY PLANNED USE OF CONSENSUS-BASED RULE DEVELOPMENT: None are planned because the proposed rule changes are mainly to incorporate and authorize more EPA-approved laboratory methods.

· SCHEDULE FOR ADOPTION: Fall/Winter 2012.

UMBRELLA – UNIT NUMBER: 90-429

AGENCY NAME: Board of Licensure of Water Treatment Plant Operators

Contact Person: Tera Pare, 11 SHS Augusta ME 04333-0011; 287-5680; tera.pare@maine.gov
CHAPTER 1: Rules Relating to Licensure of Water Treatment and Distribution Operators of Public Water Systems.
STATUTORY AUTHORITY: 22 M.R.S.A. §§ 2612 (2), 2622-2631

· PURPOSE OF THE RULE: To administer licensing requirements for water treatment operators, establish classifications, set license fees and outline complaint procedures.

· AFFECTED PARTIES: All community and non-transient public water systems, which are required by federal law to designate licensed operators; any transient public water systems specifically required by the Drinking Water Program to obtain a licensed water operator; and all water treatment operators doing business in the State of Maine.

· INFORMATION ON ANY PLANNED USE OF CONSENSUS-BASED RULE DEVELOPMENT: None planned.

· SCHEDULE FOR ADOPTION: Adoption of most recent rule changes occurred December 27, 2011.

RADIATION CONTROL PROGRAM
Contact Person: Tera Pare, 11 SHS Augusta ME 04333-0011; 287-5680; tera.pare@maine.gov
CHAPTER 220: Rules Relating To Radiation Protection
STATUTORY AUTHORITY: 22 M.R.S.A. §674

· PURPOSE OF THE RULE: To incorporate federal rules required under agreement with the U.S. Nuclear Regulatory Commission to regulate radioactive materials and revise definitions.

· AFFECTED PARTIES: will be outlined under each separate part.

· INFORMATION ON ANY PLANNED USE OF CONSENSUS-BASED RULE DEVELOPMENT: Planned pre-rule stakeholder meetings.

· SCHEDULE FOR ADOPTION: Minor changes to certain rule provisions will be proposed based on NRC recommendations in FY 2012. These rules were last revised in November 2009.

Part A, General Provisions

· PURPOSE OF THE RULE: To add definitions necessary to maintain compatibility with federal regulations

· AFFECTED PARTIES: All users of ionizing radiation.

· SCHEDULE FOR ADOPTION: None planned.

Part B, Enforcement Actions, Procedures and Civil Penalties

· PURPOSE OF THE RULE: To make minor changes due to name changes and definition changes in other Parts. To maintain compatibility with the other Parts and with federal regulations.

· AFFECTED PARTIES: All users of radioactive material.

· SCHEDULE FOR ADOPTION: None planned.

Part C, Licensing of Radioactive Material

· PURPOSE OF THE RULE: Changes to maintain federal compatibility regarding security and financial assurance. Also a fee increase to all radioactive materials licensees to update the radioactive materials license fee schedule.

· AFFECTED PARTIES: All users of radioactive material.

· SCHEDULE FOR ADOPTION: None planned.

Part D, Standards for Protection Against Radiation

· PURPOSE OF THE RULE: Changes to maintain federal compatibility.

· AFFECTED PARTIES: All users of radioactive material.

· SCHEDULE FOR ADOPTION: None planned.

Part E, Radiation Safety Requirements for Industrial Radiographic Operations.

· PURPOSE of the rule: Changes to maintain compatibility with the federal regulations for radioactive materials and with the national suggested state regulations for x-ray use in industrial radiography.

· AFFECTED PARTIES: All Industrial radiography licensees.

· SCHEDULE FOR ADOPTION: None planned.

Part F, X-Rays in the Healing Arts

· PURPOSE OF THE RULE: Fee increase to all x-ray machine registration fees.

· AFFECTED PARTIES: All users of x-ray machines.

· SCHEDULE FOR ADOPTION: None planned.

Part G, Use of Radionuclides in the Healing Arts

· PURPOSE OF THE RULE: Revise existing rule to incorporate federal rule requirements for recognition of specialty boards in certification of training for medical use of radioactive materials.

· AFFECTED PARTIES: All medical users of radioactive material.

· SCHEDULE FOR ADOPTION: None planned.

Part H, Radiation Safety Requirements for Analytical and Other Industrial Radiation Machines

· PURPOSE OF THE RULE: Revise existing rule to incorporate definitions specific to this part and incorporate requirements for hand held x-ray machines.

· AFFECTED PARTIES: All industrial users of x-ray machines.

· SCHEDULE FOR ADOPTION: None planned.

Part J, Notices, Instructions and Reports to Workers; Inspections

· PURPOSE OF THE RULE: Revise existing rule to incorporate federal rule requirements and maintain compatibility as well as some recent name changes to the department.

· AFFECTED PARTIES: All employers using radiation.

· SCHEDULE FOR ADOPTION: None planned.

Part L, Transportation of Radioactive Material

· PURPOSE OF THE RULE: Revise existing rule to incorporate federal rule requirements to maintain compatibility with IAEA and other federal transportation safety amendments.
· AFFECTED PARTIES: All shippers of radioactive materials.

· SCHEDULE FOR ADOPTION: None planned.
Part N, Regulation and Licensing of Technologically Enhanced Naturally Occurring Radioactive Materials

· PURPOSE OF THE RULE: Revise existing rule to incorporate definitions used specifically in this part.

· AFFECTED PARTIES: All users of naturally occurring radioactive elements.

· SCHEDULE FOR ADOPTION: None planned.

Part X, Therapeutic X-Ray Machines

· PURPOSE OF THE RULE: Revise existing rule to incorporate definitions used in other parts.

· AFFECTED PARTIES: All medical users of therapeutic x-ray machines.

· SCHEDULE FOR ADOPTION: None planned.

CHAPTER 223: Rules Relating to Tanning Facilities
STATUTORY AUTHORITY: 22 M.R.S.A. §674

· PURPOSE OF THE RULE: To update regulations originally adopted in 1991 to respond to requests to prohibit unlimited tanning and other changes in the industry. Specifically to respond to a petition to prohibit tanning of minors, and to adopt any changes to federal regulations.

· AFFECTED PARTIES: Tanning facility owners.

· INFORMATION ON ANY PLANNED USE OF CONSENSUS-BASED RULE DEVELOPMENT: Workgroup met in 2010 as directed by legislative Resolve..

· SCHEDULE FOR ADOPTION: FY 2012.

CHAPTER 224: Air and Water Radon Service Provider Registration Rules
STATUTORY AUTHORITY: 22 M.R.S.A. §781

· PURPOSE OF THE RULE: To modify registration requirements for individuals/companies providing radon testing/mitigation services in Maine.

· AFFECTED PARTIES: Radon Service Providers and the general public that contract such services.

· INFORMATION ON ANY PLANNED USE OF CONSENSUS-BASED RULE DEVELOPMENT: Planned pre-rule stakeholder meetings.

· SCHEDULE FOR ADOPTION: FY 2012.

ENVIRONMENTAL & OCCUPATIONAL HEALTH SURVEILLANCE PROGRAM
CHAPTER 254: Occupational Disease Reporting Rules and Regulations
STATUTORY AUTHORITY: 22 M.R.S.A. §1491

· PURPOSE OF THE RULE: To set forth criteria for submission of patient information by hospitals, and medical personnel, and establish the objectives, responsibilities, and duties pertinent to the operation of Maine's Occupational Disease Reporting Program.

· AFFECTED PARTIES: Health care providers, health care facilities, medical laboratories..

· INFORMATION ON ANY PLANNED USE OF CONSENSUS-BASED RULE DEVELOPMENT: None planned.

· SCHEDULE FOR ADOPTION: None planned.

CHAPTER 292: Rules for Lead Poisoning Control
STATUTORY AUTHORITY: 22 M.R.S.A. §1323

· PURPOSE OF THE RULE: Identifies properties that are subject to environmental lead investigations; states the responsibilities of licensed lead inspectors and risk assessors when conducting environmental lead investigations; and describe the information, including abatement orders, that shall be provided to owners and occupants as a result of these investigations. Establishes the requirements for substitute dwellings used to relocate families living in rental units at the time an environmental lead hazard is identified
. Establishes the requirements around blood lead screening by health care providers and health care programs, including the requirements for approving health care providers, WIC and Head Start facilities to use in office blood lead testing devices and to report those results electronically to the department.
· AFFECTED PARTIES: Landlords, tenants, health care facilities, health care providers, medical laboratories, and health care programs.

· INFORMATION ON ANY PLANNED USE OF CONSENSUS-BASED RULE DEVELOPMENT: Pre-rulemaking stakeholders meeting.

· SCHEDULE FOR ADOPTION: Summer 2012.

CHAPTER 293: Lead Poisoning Prevention Fund Fee Rules
STATUTORY AUTHORITY: 22 M.R.S.A. §1322-F

· PURPOSE OF THE RULE: This rule will identify the manufacturers subject to the fee, provide methods of fee calculation, establish a low quantity exemption, and describe reporting and payment requirements.

· AFFECTED PARTIES: Paint manufacturers.

· INFORMATION ON ANY PLANNED USE OF CONSENSUS-BASED RULE DEVELOPMENT: None Planned.

· SCHEDULE FOR ADOPTION: None planned.

Division of Local Public Health
CONTACT PERSON: Sharon Leahy-Lind, Director, Division of Local Public Health, 11 State House Station, Augusta, ME 04333-0011 Tel: (207) 287-5345.

CHAPTER 286: Maine WIC Program Rules

STATUTORY AUTHORITY: 22 M.R.S.A. §§ 42 and 1951

PURPOSE OF THE RULE: describe the procedures and standards for WIC participants, local grantee agencies and WIC authorized vendors.

AFFECTED PARTIES: WIC participants, local grantee agencies and WIC authorized retailers.

CHAPTER 294: Rules Governing Qualifications of Local Health Officers
STATUTORY AUTHORITY: Sec 12, 2 M.R.S.A. §451

PURPOSE: To develop rules to institute qualifications for local health officers

LISTING OF AFFECTED PARTIES: Municipalities, local health officers

INFORMATION ON ANY PLANNED USE OF CONSENSUS-BASED RULE DEVELOPMENT: None planned

Rural Health and Primary Care

CHAPTER 504: Rules for Implementing the 1985 Amendments to the Maine Medical Compact Act and Maine Osteopathic Student Loan Program (Primary Care)

· STATUTORY AUTHORITY: 20-A M.R.S.A. Sec. 11804
· PURPOSE OF THE RULE: The rule describes the procedure that the Commissioner of Health and Human Services will follow in determining areas that are underserved by primary care physicians.
· AFFECTED PARTIES: Primary care physicians and health care facilities
· INFORMATION ON ANY PLANNED USE OF CONSENSUS-BASED RULE DEVELOPMENT: None planned at this time
· SCHEDULE FOR ADOPTION: SFY 2012
CHAPTER 506: Rules for Implementing the 1985 Amendments to the Maine Medical Compact Act (Dental Care)

· STATUTORY AUTHORITY: 20-A §11804-A, sub §3.
· PURPOSE OF THE RULE: The rule describes the procedure that the Commissioner of Health and Human Services will follow in determining areas as underserved by dental care practitioners.
· AFFECTED PARTIES: Dental care practitioners and dental facilities
· INFORMATION ON ANY PLANNED USE OF CONSENSUS-BASED RULE DEVELOPMENT: None planned at this time
· SCHEDULE FOR ADOPTION: SFY 2012
CHAPTER 509: Rules for Designating Areas, Populations or Hospitals as Underserved by Specialty Physicians
· STATUTORY AUTHORITY: 20-A, M.R.S.A. Chapters 421 and 423
· PURPOSE OF THE RULE: Loan forgiveness through FAME for medical students pursuing qualifying medical specialties in medically underserved regions in Maine.
· AFFECTED PARTIES: Physicians and health care facilities
· INFORMATION ON ANY PLANNED USE OF CONSENSUS-BASED RULE DEVELOPMENT: None planned at this time
· SCHEDULE FOR ADOPTION: SFY 2012
CHAPTER 510: Regulations Governing the Rural Medical Access Program
· STATUTORY AUTHORITY: Section 5 of L.D. 2513. 24-A M.R.S.A. Ch. 75
· PURPOSE OF THE RULE: Disbursement of financial incentives to promote the availability of physicians to deliver babies in underserved areas of the State
· AFFECTED PARTIES: Physicians and health care facilities
· INFORMATION ON ANY PLANNED USE OF CONSENSUS-BASED RULE DEVELOPMENT: None planned at this time
· SCHEDULE FOR ADOPTION: SFY 2012
Division of Infectious Disease

CONTACT PERSON: Peter Smith, Director, Division of Infectious Disease, 11 State House Station, 286 Water St., Augusta, ME 04333. Tel (207) 287-6448.

EXPECTED 20010-2011 RULE-MAKING ACTIVITY
CHAPTER XXX: Universal Childhood Immunization Program
STATUTORY AUTHORITY: Title 5, Chapter 375, Subchapter 2-A

PURPOSE: These rules will implement requirements for universal childhood immunizations for the State of Maine.

AFFECTED PARTIES: Physicians and other health care practitioners.

INFORMATION ON ANY PLANNED USE OF CONSENSUS-BASED RULE DEVELOPMENT: Spring 2012

CHAPTER 258: Rules for the Control of Notifiable Conditions
STATUTORY AUTHORITY: 22M.R.S.A. 802

PURPOSE: To update and clarify Rules for the Control of Notifiable Conditions

AFFECTED PARTIES: Physicians, Physician’s Assistants, and Nurse Practitioners; Medical Laboratories; Healthcare Facilities; Healthcare Administrators; Health Officers; Veterinarians and Veterinary Medical Laboratories

INFORMATION ON ANY PLANNED USE OF CONSENSUS-BASED RULE DEVELOPMENT: Rules will be reviewed. Revision considered.

Public Law 2005, CHAPTER 628: Rules to Implement Influenza Immunizing Agent Distribution Reporting

STATUTORY AUTHORITY: Public Law 2005, chapter 628

PURPOSE: To adopt rules to implement an Influenza Immunizing Agents Reporting Process

AFFECTED PARTIES: Influenza vaccine manufacturers and distributors

INFORMATION ON ANY PLANNED USE OF CONSENSUS-BASED RULE DEVELOPMENT: None planned

CHAPTER 501: Rules for the operation of the Maine AIDS Drug Assistance Program

STATUTORY AUTHORITY: 22 M.R.S.A. 19205

PURPOSE: To adopt rules to govern the operation of the Maine AIDS Drug Assistance Program

AFFECTED PARTIES: People living with HIV, Physicians, Physician’s Assistants, Nurse Practitioners

INFORMATION ON ANY PLANNED USE OF CONSENSUS-BASED RULE DEVELOPMENT: Under review. Rules likely in 2012.

CHAPTER 251: Rules Governing the Implementation of Hypodermic Apparatus

Exchange Programs

STATUTORY AUTHORITY: 22 M.R.S.A. 1341

PURPOSE: To amend rules to include changes in the law during the 123rd Legislature (LD1786)

AFFECTED PARTIES: People who share needles, people who administer certified needle exchange programs

INFORMATION ON ANY PLANNED USE OF CONSENSUS-BASED RULE DEVELOPMENT: None planned.

CHAPTER 251: Rules Governing Influenza Immunizing Agent Distribution Report
STATUTORY AUTHORITY: 22M.R.S.A. 1065

PURPOSE: To adopt rules to govern the implementation of the Influenza Immunizing Agent Distribution Reports required by a law change in the 122nd Legislature (LD 2106), to monitor supply and demand for influenza immunizing agents

AFFECTED PARTIES: Influenza Immunizing Agent Manufacturers and Distributors

INFORMATION ON ANY PLANNED USE OF CONSENSUS-BASED RULE DEVELOPMENT: None planned
CHAPTER 264: Immunization Requirements for Healthcare Workers
STATUTORY AUTHORITY: 22 M.R.S.A. §802 as amended by PL 2001, Ch 185

PURPOSE: This rule outlines the immunization requirements of employees of designated health care facilities. It prescribes the dosage for required immunizations and defines responsibilities, exclusion periods, record keeping and reporting requirements for officials of designated health care facilities.

AFFECTED PARTIES: Hospitals and health care facilities and their employees who provide direct care to residents or patients of the facilities.

INFORMATION ON ANY PLANNED USE OF CONSENSUS-BASED RULE DEVELOPMENT: Rules will be reviewed. Revision considered.

CHAPTER 709: HIV/AIDS Case Management Program Standards
STATUTORY AUTHORITY: 5 M.R.S.A. §19205, 22 M.R.S.A. §42

PURPOSE: This rule sets forth HIV/AIDS Case Management Program Standards that must be adopted by agencies under contract with and/or designated by the Maine Center for Disease Control and Prevention (Maine CDC) as MaineCare providers of case management services to persons with HIV disease. Knowledge and use of these standards by administrators and case managers will result in consistent organization and delivery of case management services.

AFFECTED PARTIES: Organizations under contract with and/or designated by the Maine CDC as MaineCare providers of case management services to persons with HIV disease.

INFORMATION ON ANY PLANNED USE OF CONSENSUS-BASED RULE DEVELOPMENT: None planned.

Population Health Division

CONTACT PERSON: Debra Wigand, Director, Division of Population Health, 11 State House Station, 286 Water Street, 4th floor, Augusta, ME 04333-0011 Tel: (207) 287-4624 or Debra.A.Wigand@Maine.gov
EXPECTED 2011 – 2012 RULEMAKING ACTIVITY
CHAPTER ___: Body Mass Index Data Collection and Reporting in School Administrative Units

STATUTORY AUTHORITY: PL 2009, Ch 407

PURPOSE OF THE RULE: To establish a schedule and protocol for school nurses and other trained school personnel to collect BMI data from students and to provide a method for uniform reporting of the collected data to the Maine CDC.

AFFECTED PARTIES: School administrators, school nurses and other trained personnel assigned to collect the data in the school setting.

INFORMATION ON ANY PLANNED USE OF CONSENSUS-BASED RULE DEVELOPMENT: Currently setting up BMI pilot schools to demonstrate use of the IMMPACT2 Immunization database as the means for data collection (1st Qtr 2012). Once pilot demonstrates feasibility, proposed rules will be disseminated to stakeholders for feedback, then finalized before formal rule-making via technical rule-making process later in 2012.

SCHEDULE FOR ADOPTION: Spring/Summer 2012

CHAPTER 297: Dental Care Access Credit
STATUTORY AUTHORITY: 36 M.R.S.A. Sections 1,2 and 3, §5219-DD. Sub-§2, Sub-§3 and Sub-§6, as amended by PL 2011, Ch 434

PURPOSE OF THE RULE: o amend 10-144C297 to extend the established program through 2020 allowing up to 6 eligible dentists to be certified in each year from 2012 through 2015.

AFFECTED PARTIES: Newly licensed dentists in Maine

INFORMATION ON ANY PLANNED USE OF CONSENSUS-BASED RULE DEVELOPMENT: None Planned

CHAPTER 255: Maine Cancer Registry Rules and Regulations

STATUTORY AUTHORITY: 22 M.R.S.A. Section 1402 P.L. 1995, ch. 292

PURPOSE OF THE RULE: To update the Maine Cancer Registry Rules and Regulations reflect current cancer surveillance standards and to revise definitions. These include, but are not limited to, required reporting procedures, and confidentiality.

AFFECTED PARTIES: Reporting sources (hospital registrars, physicians, pathology labs) and Registry Staff.

INFORMATION ON ANY PLANNED USE OF CONSENSUS-BASED RULE DEVELOPMENT: Modifications to rules and regulations are under consideration for 2012/2013 (FY2013). Stakeholder meeting planned for FY2013.

CHAPTER 707: Rules Relating to the National Breast and Cervical Cancer Early Detection Program (NBCCEDP) In Maine

STATUTORY AUTHORITY: PL 1993, c.707, Part A, §A-2

PURPOSE OF THE RULE: Add the group of women, age 40-49, who are not high risk or symptomatic, as fourth priority and move women, age 35-59, who are symptomatic, as fifth priority under Priority for Program Expenditures (Section 6.0). If Komen grant is not reissued, will need to change Sections 2.1.1.1 and 6.0 eliminating the 35-39 year old age group.

AFFECTED PARTIES: Maine Equal Justice, women in the 35-39 year old age group, physicians and other health practitioners

INFORMATION ON ANY PLANNED USE OF CONSENSUS-BASED RULE DEVELOPMENT: None planned

CHAPTER 708: Rules Relating to the Breast and Cervical Cancer Prevention and Treatment Act (BCCPTA) in Maine

STATUTORY AUTHORITY: PL 106-354, LD 0243, §1-2

PURPOSE OF THE RULE: These rules are created to implement the requirements of the Breast and Cervical Cancer Prevention and Treatment Act, which expand MaineCare full benefits to certain eligible women who are diagnosed with breast or cervical cancer or a pre-cancerous condition. These rules are necessary to process enrollment applications received by the MBCHP and to establish protocol in determining eligibility to the treatment act program.

AFFECTED PARTIES: Participants in the Program and physicians and other health care providers.

INFORMATION ON ANY PLANNED USE OF CONSENSUS-BASED RULE DEVELOPMENT: None planned

CHAPTER 250: Rules Relating to Smoking in the Workplace

STATUTORY AUTHORITY: /22/title22sec1580

PURPOSE OF THE RULE: These rules would define where smoking in the workplace is allowed, addresses outdoor smoking areas and operation of child care/day care related to smoking.

AFFECTED PARTIES: General public, businesses

INFORMATION ON ANY PLANNED USE OF CONSENSUS-BASED RULE DEVELOPMENT: Rules being considered for child/day care fall 2012.

CHAPTER 249: Rules Relating to Smoking in Public Places
STATUTORY AUTHORITY: PL 2009, Ch 140/22 M.R.S.A. Title 22 §1550

PURPOSE OF THE RULE: These rules delineate the requirements for smoking in public places.

AFFECTED PARTIES: General public, businesses

INFORMATION ON ANY PLANNED USE OF CONSENSUS-BASED RULE DEVELOPMENT: None planned.

CHAPTER 295: Dental Services Development and Subsidy

STATUTORY AUTHORITY:

PURPOSE OF THE RULE: These rules define the terms and conditions for the participation in, and receipt of funding for the Dental Services Development and Subsidy Programs as authorized and funded by 22 M.R.S.A. §2127. These rules address the requirements and conditions to which applicants for funds provided through this Section must respond in order to receive the funds.

AFFECTED PARTIES: Eligible non-profit dental clinics

INFORMATION ON ANY PLANNED USE OF CONSENSUS-BASED RULE DEVELOPMENT: None planned

Title 22, CHAPTER 1687 – Birth Defects Program
STATUTORY AUTHORITY– PL 1999

PURPOSE OF THE RULE: Define reporting requirements, program functions and responsibilities regarding the Birth Defects Program

SCHEDULE FOR ADOPTION: Rules have been updated

AFFECTED PARTIES: Providers of health care licensed under Title 22 (Hospitals) and Title 32 (Health Professionals).

EMERGENCY RULES ADOPTED SINCE LAST AGENDA: none

CONSENSUS-BASED RULE DEVELOPMENT: Not contemplated

Title 22, CHAPTER 272 – Children with Special Health Needs Program

STATUTORY AUTHORITY:

PURPOSE: to enhance the provision of and access to comprehensive health services for children with special health care needs.

SCHEDULE FOR ADOPTION: Spring/Summer 2012

AFFECTED PARTIES: Licensed health care providers and families.

EMERGENCY RULES ADOPTED SINCE LAST AGENDA: None

CONSENSUS-BASED RULE DEVELOPMENT: Not contemplated

CHAPTER 467: Maternal and Infant Mortality Review Panel

STATUTORY AUTHORITY: 22 M.R.S.A. §261

PURPOSE: To identify the factors associated with maternal and infant deaths and make recommendations for system changes to improve services for women and infants in the State.

SCHEDULE FOR ADOPTION: Rules recently updated

AFFECTED PARTIES: Women and infants
EMERGENCY RULES ADOPTED SINCE LAST AGENDA: None

CONSENSUS-BASED RULE DEVELOPMENT: Not contemplated

CHAPTER 279 – Newborn Hearing Screening Rules

STATUTORY AUTHORITY: 22 M.R.S.A. §1686

PURPOSE: To define reporting requirements, program functions and responsibilities regarding newborn hearing screening, diagnosis and intervention.

SCHEDULE FOR ADOPTION: Spring/Summer 2012

AFFECTED PARTIES: Hospitals, health care providers and citizens of Maine.

EMERGENCY RULES ADOPTED SINCE LAST AGENDA: None

CONSENSUS-BASED RULE DEVELOPMENT: Not contemplated

CHAPTER 283 – Newborn Bloodspot Screening Rules

STATUTORY AUTHORITY: 22 M.R.S.A. 1532 and 1533
PURPOSE: To assure that all infants born in Maine are screened for causes of mental retardation and selected genetic conditions.

SCHEDULE FOR ADOPTION: Spring 2012

AFFECTED PARTIES: Hospitals, health care providers and citizens of Maine.

EMERGENCY RULES ADOPTED SINCE LAST AGENDA: None

CONSENSUS-BASED RULE DEVELOPMENT: Not contemplated

Division of Public Health Systems

CONTACT PERSON: Kristine Perkins, Director, Division of Public Health Systems 11 State House Station, 286 Water St., Augusta, ME 04333. Tel (207) 287-8104.

Office of Public Health Informatics

CHAPTER XXX: (New Rulemaking)

STATUTORY AUTHORITY: Not yet determined

PURPOSE OF THE RULE: To allow appropriate, secure, standardized electronic data sharing between State public health data systems and private practitioners; to clean up the ranging diversity of data use and release requirements across public health programs

LISTING OF AFFECTED PARTIES: MCDC programs using public health data systems seeking to share information or system use with the private sector; OIT; ID epi; OPHI; Maine HealthInfoNet; Private medical providers

INFORMATION ON ANY PLANNED USE OF CONSENSUS-BASED RULE DEVELOPMENT: None Planned.

Not aware of any plans to create a new rule around electronic data sharing. It is our understanding that we are moving forward with IT systems that include opportunity for data sharing but under existing rules (vital records, immunization, lab, infectious disease, etc.)

Health & Environment Testing Laboratory

Not a Maine CDC rule
CHAPTER 265: Maine Drug Testing Laboratory Rules

STATUTORY AUTHORITY: 26 M.R.S.A. sections 681-690 and 22 M.R.S.A., section 565 Pursuant to 1990 PL 832

PURPOSE OF THE RULE: To adopt procedural requirements for collection of second specimens in cases of tampering with first specimens, and application of other changes mandated by law, or dictated by current good practice. These rules would pertain to programs and laboratories testing employees and applicants for substances of abuse. The rules are intended to assure that employees and applicants receive reliable and accurate testing, and that privacy rights are protected.

LISTING OF AFFECTED PARTIES: Regulated parties—workplace substance of abuse testing programs. Benefited parties—workers affected by such programs.

INFORMATION ON ANY PLANNED USE OF CONSENSUS-BASED RULE DEVELOPMENT: None Planned revised in 2011

CHAPTER XXX: Rules Concerning Certification of Environmental and Drinking Water Testing Laboratories
STATUTORY AUTHORITY: Pursuant to 1991 PL 499

PURPOSE OF THE RULE: To set standards and requirements for certification of Environmental and Drinking Water laboratories, in order to assure that state agencies utilizing data produced by such laboratories are receiving accurate and reliable results, and to protect Maine people by assuring proper performance of such laboratories.

LISTING OF AFFECTED PARTIES:

Regulated parties—Environmental and Drinking water labs, and other laboratories.

Benefited parties—State agencies and other users of lab data (i.e. the Drinking Water Program and the Department of Environmental Protection) which benefit from accurate analyses of environmental samples, and laboratories (certified and currently not certified) which do environmental testing for compliance purposes.

INFORMATION ON ANY PLANNED USE OF CONSENSUS-BASED RULE DEVELOPMENT: Under consideration

SCHEDULE FOR ADOPTION: None planned. We believe this rule may have been replaced by Chapter 263: Maine Comprehensive and Limited Environmental Laboratory Certification Rules – we have no knowledge of it.

CHAPTER 257: Schedule of Charges for Diagnostic Laboratory of the Department of Human Services – Amendment
STATUTORY AUTHORITY: Pursuant to 22 M.R.S.A. §565-568

PURPOSE OF THE RULE: To amend and revise charges as required by budgetary needs and by law.

LISTING OF AFFECTED PARTIES:

Regulated parties—DHS labs.

Benefited parties—Programs and citizens served.

INFORMATION ON ANY PLANNED USE OF CONSENSUS-BASED RULE DEVELOPMENT: Under consideration

CHAPTER 270: Rules for Sample Collection and Drug Testing in Suspected O. U. I. Cases

STATUTORY AUTHORITY: 29 M.R.S.A. Sections 1312 and 1990 PL Chapter 784

PURPOSE OF THE RULE: The rules are intended to assure that subjects are afforded accurate and reliable testing, and that results of such testing will be in compliance with legal requirements for forensic purposes.

LISTING OF AFFECTED PARTIES: The Department of Human Services has prescribed these rules and regulations for Law Enforcement Agencies and laboratories involved in testing of persons suspected of operating under the influence of intoxicating liquor or drugs.

INFORMATION ON ANY PLANNED USE OF CONSENSUS-BASED RULE DEVELOPMENT: None planned. Discussions have been taking place for well over a year with other State agencies.

CHAPTER 269: Rules Governing Self-contained Breath Alcohol Testing Equipment

STATUTORY AUTHORITY: 29-A M.R.S.A. §2524(6); and 22 M.R.S.A. §42(1)

PURPOSE OF THE RULE: All self-contained breath alcohol testing equipment must be approved by the U.S. Department of Transportation as stated in the Federal Register and the State of Maine, Department of Health and Human Services. Each instrument must be tested and approved by the Public Health Laboratory and retested and re-approved semi-annually. Certain procedures are specified for calibration checks and use of self-contained breath alcohol testing equipment.

LISTING OF AFFECTED PARTIES: Law enforcement

INFORMATION ON ANY PLANNED USE OF CONSENSUS-BASED RULE DEVELOPMENT: None planned

CHAPTER 267: Certification Standards for Persons Conducting Blood / Breath Test to Determine Alcohol Level
STATUTORY AUTHORITY: 29 M.R.S.A. §1312 (6) and 22 M.R.S.A. §42 (1)

PURPOSE OF THE RULE: These rules set forth the qualifications necessary for an individual to be certified by the Department of Human Services to analyze blood and breath samples for alcohol level. Included in the rules are criteria pertaining to proficiency testing, sample procedures, accuracy of analyses, reporting data and continuing certification.

LISTING OF AFFECTED PARTIES: Law enforcement, general public

INFORMATION ON ANY PLANNED USE OF CONSENSUS-BASED RULE DEVELOPMENT: None planned

CHAPTER 268: Certification Standards for Persons Drawing Blood to Determine Blood / Alcohol Level
STATUTORY AUTHORITY: 29 M.R.S.A. §1312 (6)

PURPOSE OF THE RULE: These rules set forth the technical qualifications and recommendations necessary for an individual to be certified by the Department of Human Services to draw blood for the purpose of determining the blood alcohol concentration.

LISTING OF AFFECTED PARTIES: Law enforcement, general public

INFORMATION ON ANY PLANNED USE OF CONSENSUS-BASED RULE DEVELOPMENT: Repealed

CHAPTER 266: Certification Standards for Persons Conducting Chemical Analysis for Detection / Identification of Drugs
STATUTORY AUTHORITY: 17-A M.R.S.A. §1112 (1) and 22 M.R.S.A. §42(1); Pursuant to 17-A M.R.S.A. section 1112

PURPOSE OF THE RULE: To amend as needed in response to change in practice or change in law.

LISTING OF AFFECTED PARTIES:

Regulated parties—Chemists analyzing drugs.

Benefited parties—Suspects in cases of alleged possession of drugs and/or Maine citizens, especially those involved either as suspects or victims in OUI situations.

INFORMATION ON ANY PLANNED USE OF CONSENSUS-BASED RULE DEVELOPMENT: None planned

SUMMARY: These rules set forth the technical qualifications necessary for an individual to be certified by the Department of Human Services to detect and identify drugs. Included in the rules are criteria pertaining to necessary laboratory facilities and equipment, reference standards, record keeping, security and proficiency testing

10-146

Office of Data, Research, and Vital Statistics

CHAPTER 710: Uniform Anatomical Gift Act

STATUTORY AUTHORITY: 22 M.R.S.A. §2901-§2911

PURPOSE OF THE RULE: Regulations governing the responsibilities of hospitals and physicians in implementing an act concerning required request for organ donation.

LISTING OF AFFECTED PARTIES: Hospitals, medical examiner, DHHS, general public

INFORMATION ON ANY PLANNED USE OF CONSENSUS-BASED RULE DEVELOPMENT: Under consideration

CHAPTER 1: Transportation and Final Disposition of Dead Bodies

STATUTORY AUTHORITY: 22 M.R.S.A., §2843, §2846

PURPOSE: Regulations governing the responsibilities of municipal clerks, funeral directors and authorized persons for transportation and final disposition of dead bodies in Maine.

LISTING OF AFFECTED PARTIES: General public, municipal clerks, funeral directors, crematories and cemeterians.
INFORMATION ON ANY PLANNED USE OF CONSENSUS-BASED RULE DEVELOPMENT: Under consideration
CHAPTER 2: Amendment of Vital Records

STATUTORY AUTHORITY: 22 M.R.S.A. §§ 2701-2706, §2761, and §§ 2765 - 67

PURPOSE: Regulations governing the responsibilities for correcting or completing data on vital records.

LISTING OF AFFECTED PARTIES: Municipal clerks and the general public.

INFORMATION ON ANY PLANNED USE OF CONSENSUS-BASED RULE DEVELOPMENT: Under consideration

CHAPTER 3: Evidence of Legitimation
STATUTORY AUTHORITY: M.R.S.A. 22, §§ 2761 - 2769

PURPOSE: Regulations governing the requirements for new birth certificate after legitimation.

LISTING OF AFFECTED PARTIES: Municipal clerks, DHHS, and the general public.

INFORMATION ON ANY PLANNED USE OF CONSENSUS-BASED RULE DEVELOPMENT: None planned.

CHAPTER 4: Public Access to Vital Records
STATUTORY AUTHORITY: 22 M.R.S.A. §§ 2701-2710

PURPOSE: Regulations governing the responsibilities of public access to Vital Records.

LISTING OF AFFECTED PARTIES: General public

INFORMATION ON ANY PLANNED USE OF CONSENSUS-BASED RULE DEVELOPMENT: Under consideration.

CHAPTER 5: Medical Certification of Cause of Death
STATUTORY AUTHORITY: 22 M.R.S.A. §§ 2841-2847

PURPOSE: This rule clarifies procedures for completing medical certification and registration of death records and fetal death records.

LISTING OF AFFECTED PARTIES: Physicians, general public, municipal clerks and medical certifiers

INFORMATION ON ANY PLANNED USE OF CONSENSUS-BASED RULE DEVELOPMENT: Under consideration

CHAPTER 6: Marriage License and Registration
STATUTORY AUTHORITY: 19-A M.R.S.A. §§ 650 - §753

PURPOSE: Regulations governing the responsibilities for issuance of a marriage license. It provides procedures for applying for marriage intentions, issuing a marriage license, filing cautions, who may officiate as well as the methods marriages can be solemnized.

LISTING OF AFFECTED PARTIES: Municipal clerks and the general public.

INFORMATION ON ANY PLANNED USE OF CONSENSUS-BASED RULE DEVELOPMENT: Under consideration

CHAPTER 7: Vital Records Fees
STATUTORY AUTHORITY: 22-A M.R.S.A. §210

PURPOSE: Regulations governing the cost applied to search, issue, or apply processes to vital records.

LISTING OF AFFECTED PARTIES: DHHS and the general public.

INFORMATION ON ANY PLANNED USE OF CONSENSUS-BASED RULE DEVELOPMENT: Under consideration
CHAPTER 8: Release of Restricted Vital Statistics Data

STATUTORY AUTHORITY: 22 M.R.S.A. §§ 2701 -2769

PURPOSE: Regulations governing responsibilities of releasing restricted vital statistics data.

LISTING OF AFFECTED PARTIES: General public, researchers

INFORMATION ON ANY PLANNED USE OF CONSENSUS-BASED RULE DEVELOPMENT: Under consideration

CHAPTER 9: Delayed Birth Registration

STATUTORY AUTHORITY: 22 M.R.S.A. §2764

PURPOSE: Regulations governing responsibilities for filing a delayed record of birth.

LISTING OF AFFECTED PARTIES: Hospitals, physicians, municipal clerks

INFORMATION ON ANY PLANNED USE OF CONSENSUS-BASED RULE DEVELOPMENT: Under consideration
CHAPTER 10: Birth Registration

STATUTORY AUTHORITY: 22 M.R.S.A. §2706, §2761- §2763,

PURPOSE: Regulations governing the registration of live births in Maine.

LISTING OF AFFECTED PARTIES: Hospitals, physicians, municipal clerks

INFORMATION ON ANY PLANNED USE OF CONSENSUS-BASED RULE DEVELOPMENT: Under consideration

CHAPTER 11: Vital Statistics Administration

STATUTORY AUTHORITY: 22 M.R.S.A. §2701- §2710

PURPOSE: Regulations governing the responsibilities for registration, collection, preservation, amendment, and certification of vital records; the collection of other reports required by this title; and activities related thereto including the tabulation, analysis, publication, and dissemination of vital statistics.

LISTING OF AFFECTED PARTIES: DHHS, municipal clerks, and general public.

INFORMATION ON ANY PLANNED USE OF CONSENSUS-BASED RULE DEVELOPMENT: Under consideration

CHAPTER 12: Adult Adoptees Access to Original Birth Record

STATUTORY AUTHORITY: 22 M.R.S.A. §2768

PURPOSE: Regulations governing the responsibilities for issuing copies of original sealed birth records to adult adoptee’s as well as contact preference and medical history forms.

LISTING OF AFFECTED PARTIES: General public.

INFORMATION ON ANY PLANNED USE OF CONSENSUS-BASED RULE DEVELOPMENT: None planned

CHAPTER 13: Municipal Service Fee
STATUTORY AUTHORITY: M.R.S.A. Title 22 §263

PURPOSE: Allocates funds from increased municipal fees as revenue for program operating expenses for the Office of Data, Research and Vital Statistics

LISTING OF AFFECTED PARTIES: Maine Municipalities

INFORMATION ON ANY PLANNED USE OF CONSENSUS-BASED RULE DEVELOPMENT: None planned

CHAPTER 14: Registration and Termination of Domestic Partners

STATUTORY AUTHORITY: M.R.S.A. Title 22 §2710

PURPOSE: To register and/or terminate domestic partners

LISTING OF AFFECTED PARTIES: General public

INFORMATION ON ANY PLANNED USE OF CONSENSUS-BASED RULE DEVELOPMENT: Under consideration
CHAPTER XXX: Workforce Development (New rule)

STATUTORY AUTHORITY: 22 M.R.S.A. §256

PURPOSE: Establishes procedures and policies to plan for and work toward a skilled healthcare workforce for Maine’s aging population.

LISTING OF AFFECTED PARTIES: General public, health professions, health care associations

INFORMATION ON ANY PLANNED USE OF CONSENSUS-BASED RULE DEVELOPMENT: Under consideration

Office of Public Health Emergency Preparedness

CHAPTER XXX: Public Health Emergency Executive Orders-- New

STATUTORY AUTHORITY:

PURPOSE: To develop rules to facilitate the response to a public health emergency

LISTING OF AFFECTED PARTIES: Medical providers, emergency responders, general public

INFORMATION ON ANY PLANNED USE OF CONSENSUS-BASED RULE DEVELOPMENT: Under consideration

AGENCY UMBRELLA-UNIT NUMBER: 10-148
AGENCY NAME: Department of Health and Human Services, Division of Child Welfare, Office of Child and Family Services
CONTACT PERSON :Virginia S. Marriner, Director, Child Welfare Policy and Practice, DHHS, 2 Anthony Avenue, SHS # 11, Augusta, ME 04333. 207-624-7931 virginia.s.marriner@maine.gov
EMERGENCY RULES ADOPTED SINCE THE LAST REGULATORY AGENDA N/A
EXPECTED 2010-2011 RULE-MAKING ACTIVITY: List of all rules agency expects to propose between now and October, 2012.
CHAPTER 13: Adoption Assistance

STATUTORY AUTHORITY: Title 18-A

PURPOSE: This chapter establishes the eligibility requirements and amount and duration of adoption assistance available to adoptive families in the adoption assistance program. The rules describe the terms of the agreement between the family and the State and the procedures for applying to the program. Updates to the rules will support compliance with federal law changes in Adoption Assistance requirements.

SCHEDULE FOR ADOPTION: Previously scheduled – but held due to changes in Federal legislation, continued on hold for further Program Instruction (PI) from federal Administration For Children and Families,– will complete in Summer 2012

LISTING OF AFFECTED PARTIES: Current and potential Adoption Assistance recipient families

CONSENSUS-BASED RULE DEVELOPMENT: Workgroup of adoptive families will participate in development as well as shared information on the Adoptive and Foster Families of Maine shared list serve.

CHAPTER 12: Rules for Permanency Guardianship

STATUTORY AUTHORITY: Title 22 M.R.S.A. §4038-D.
PURPOSE: Establishes the eligibility requirements and amount and duration of permanency guardianship assistance available to eligible families in the Permanency Guardianship subsidy program. The rules describe the terms of the agreement between the family and the State and the procedures for applying.
SCHEDULE FOR ADOPTION: July 1, 2012 -- Previously scheduled – but held due to changes in Federal legislation, continued on hold for further Program Instruction (PI) from federal Administration For Children and Families, Still pending federal approval of State Plan – 2/2012 – will complete in summer 2012

LISTING OF AFFECTED PARTIES: Current and potential Permanency Guardianship families

Changes will reflect new federal guidelines from October 2008 and federal changes effective Jan. 6, 2012.

CONSENSUS-BASED RULE DEVELOPMENT: Workgroup of stakeholders will participate in development.

CHAPTER 201: Procedures for the Abuse and Neglect Substantiation and Indication Process and for Persons Substantiated or Indicated as Perpetrators of Abuse or Neglect of Children

STATUTORY AUTHORITY: Title 22 M.R.S.A. §4004.
PURPOSE: Outline procedures to govern the substantiation/indicated process and to notify and provide an appeal to persons who have been substantiated or indicated by the Department of Health and Human Services as having abused or neglected a child or children.

SCHEDULE FOR ADOPTION: March/April 2012

LISTING OF AFFECTED PARTIES: Individuals found to be substantiated or indicated for abuse of children, families and children affected by abuse.

CONSENSUS-BASED RULE DEVELOPMENT: Stakeholder workgroup began process in Spring 2010, decisions to make more significant changes has required more in-depth considerations and multiple revisions .

CHAPTER 14: Rules for Levels of Care for Foster Homes

STATUTORY AUTHORITY: Title 22 M.R.S.A. §4062

PURPOSE: These rules describe the procedures, requirements, and rates for the Office of Child and Family Services Levels of Care system.

SCHEDULE FOR ADOPTION October 2012 This is pending budget decisions related to Levels of Care and Treatment Foster Care.

LISTING OF AFFECTED PARTIES: Individuals who care for children in foster care.

Treatment foster care agencies

CONSENSUS-BASED RULE DEVELOPMENT

Rule changes are presented to a variety of groups that are in involved in rate setting.

CHAPTERS 15 and 16: Rules for the Licensing of Family *Foster Homes for Children and Rules Providing for the Licensing of Specialized Children’s *Foster Homes (*Planned name change to Resource Homes)

STATUTORY AUTHORITY: Title 22 M.R.S.A. §4062

PURPOSE: These rules describe the procedures and requirements for licensing of Resource Families providing for care of children in state custody.

SCHEDULE FOR ADOPTION: July 2012

LISTING OF AFFECTED PARTIES: Individuals who care for children in foster care, Treatment foster care agencies, Kinship Families

CONSENSUS-BASED RULE DEVELOPMENT: Rule changes are presented to a variety of groups that are in involved.

CHAPTER 6: Child Care Subsidy Policy Manual
STATUTORY AUTHORITY: Title 22 M.R.S.A. Chapter 1052-A §3740

PURPOSE: Defines, clarifies and sets the primary responsibilities for the planning and administration of child care subsidies funded with the Child Care Development Fund.

The Child Care and Development Fund (“CCDF”) Block Grant Act of 1990, as amended, 42 USC §9858b (b)(1)(A), (the “Act”) requires the Lead Agency to “administer, directly, or through other governmental or non-governmental agencies” the funds received. The regulations at 45 CFR 98.11 provide that, in addition to retaining “overall responsibilities” for the administration of the program, the Lead Agency must also (among other things) promulgate all rules and regulations governing the overall administration of the CCDF program.

SCHEDULE FOR ADOPTION: April 2012

LISTING OF AFFECTED PARTIES:
Parents in need of child care services and assistance with obtaining and payment of those services, individuals who provide child care services, children who receive child care services.

CONSENSUS-BASED RULE DEVELOPMENT: Rule changes are presented to a variety of groups that are in involved.

__
AGENCY UMBRELLA-UNIT NUMBER: 14-118

AGENCY NAME: Office of Substance Abuse - Driver Education and Evaluation Programs, Department of Health and Human Services

CONTACT PERSON: Guy Cousins, Director of the Office of Substance Abuse, 41 Anthony Avenue, #11 State House Station, Augusta, Maine, 04333-0011 Telephone (207) 287-6484, email:guy.cousins@maine.gov

EMERGENCY RULES ADOPTED SINCE THE LAST REGULATORY AGENDA: None

EXPECTED 2011-2012 RULE-MAKING ACTIVITY:

Chapter 2-Driver Education and Evaluation Program Procedure Manual

5 M.R.S.A. Part 25, §20005

5 M.R.S.A. Part 25, c. 521 Sub-ch 5

Section A: Definitions

Purpose: Revise/establish definitions to comply with current practices and make the appropriate changes to the terms and definitions throughout the document.

Section B: Procedure for Approval of a Driver Education and Evaluation Programs Evaluator and/or Treatment Services Provider

Purpose: 1.) Revise qualifications for those individuals requesting certification as a Community-Based Services Provider-Private Provider; 2.) Require that all individuals applying to become providers first sign a “Letter of Agreement” to ensure compliance with all applicable DEEP regulations; 3.) Require that all documentation submitted for review prior to and during an on site visit shall be written legibly or typed; 4.) Require Community Based Service Providers-Programs to maintain documentation of each clinician’s DEEP training completion in personnel files; 5.) Require “a minimum of” as opposed to “at least” 6 hours of DEEP specific training; 6.) Require the Community-Based Providers to notify DEEP when they discontinue DEEP services; 7.) Establish a corrective action process for DEEP providers that are not in compliance with the DEEP Regulations and an appeal process for those providers that have their certification to provide services denied or revoked.

Section C: The Driver Education and Evaluation Program for Clients Under 21 Years of Age at the Time of the Offense (The Under 21 Program)

Purpose: 1.) Revise the rule that requires that the Community-Based Service Provider to have the DEEP Registration form prior to starting the evaluation; 2.) Revise the rule that the Community-Based Service Provider not start the evaluation component before receiving paperwork from the DEEP office.

Section D: The Driver Education and Evaluation Program for First Offender Adults, First Offenders over 21 Years of Age and Multiple offenders (The Risk Reduction Program)

Purpose: 1.).Revise the rule requiring that the Community-Based Service Provider will have the DEEP Registration form prior to starting the evaluation; 2.) Revise the rule that requires the Community-Based Service Provider to have the paperwork from the DEEP Office before starting treatment.

Section E: The Clinical Substance Abuse Evaluation, Level of Care Assessment, Second Opinion, and Status Update Evaluation

Purpose: 1.) Require that the Community Based Service Provider conducting the evaluation, level of care assessment, second opinion or status update evaluation conduct an interview with a concerned person. If the client refuses to bring a concerned person to interview, the refusal shall result in unsatisfactory completion of the evaluation; 2.) Requirement that all documentation submitted to the DEEP Office be written legibly or typed. Legibility will be determined by the DEEP Case Managers.

Section F: Treatment

Purpose: 1.) Requirement for a Clinical Assessment Summary; 2.) Requirement that Community-Based Service Provider will notify the DEEP Office in writing when a client’s paperwork is being held for any reason; 3.) Requirement that all documentation submitted to the DEEP Office be written legibly or typed. Legibility will be determined by the DEEP Case Managers; 4.) Requirement for a written plan describing procedures used to ensure confidentiality while transporting client case records; 5.)Requirement that the client record include a statement signed by the client declaring his/her knowledge of the fee schedule, program rules, expectations, and client rights.
Section G: Completion of Treatment Other Than Driver Education and Evaluation Programs

Purpose: 1.) Revise the rule requiring the provider not begin treatment before receiving the DEEP paperwork; 2.) Require that the provider have the DEEP paperwork before completing services with the client; 3). Revise the rule for clients directly entering into treatment that are later deemed not appropriate for treatment by the service provider. The client shall be required to complete the appropriate DEEP program as required by the regulations.

SCHEDULE FOR ADOPTION: October, 2011-October, 2012

AFFECTED PARTIES: Community Based Service Providers and OUI Offenders
 Clarifies how the LPCA is being implemented.

PAGE

