16

State of Maine

DEPARTMENT OF PUBLIC SAFETY

2011 – 2012 REGULATORY AGENDA

16-163: Bureau of Emergency Medical Services (EMS)

16-219: Office of the Commissioner
16-219: Bureau of Capitol Police

16-219: Office of Fire Marshal

16-222: Bureau of State Police

16-226: Liquor Licensing Unit

16-227: Maine Criminal Justice Academy (MCJA)
16-642: Bureau of Building Codes and Standards
AGENCY UMBRELLA UNIT: 16-163
AGENCY NAME: Department of Public Safety, Bureau of Emergency Medical Services (EMS)
CONTACT PERSON: Jay Bradshaw, Director, 152 State House Station, Augusta, Maine 04333-0152. Telephone: (207) 626-3860

EMERGENCY RULES ADOPTED SINCE THE LAST REGULATORY AGENDA: None

EXPECTED 2011-2012 RULE-MAKING ACTIVITY
CHAPTER 1: MISSION AND GOALS OF THE MAINE EMS SYSTEM

STATUTORY AUTHORITY: 32 M.R.S.A. Chapter 2-B §84.1

PURPOSE: To ensure that the mission and goals of Maine EMS and the Maine EMS System are consistent with applicable statutes and system philosophy.

SCHEDULE FOR ADOPTION: Prior to December 1, 2012

LISTING OF AFFECTED PARTIES: All current licensed EMS services (n=270) and current licensed EMS personnel (n=5228), all current licensed EMD Centers (n=33), all current licensed EMD personnel (n=486), all current Training Centers (n=9), all current licensed Instructor Coordinators (n=186).

CONSENSUS-BASED RULE DEVELOPMENT: Rule development is accomplished through direct input from licensed providers, services, Training Centers, EMD Centers, regional EMS Councils, State regional and local EMS administrators, an ad hoc rules committee appointed by the Board of EMS and representatives of the EMS system.

CHAPTER 2: DEFINITIONS

STATUTORY AUTHORITY: 32 M.R.S.A. Chapter 2-B §84.1

PURPOSE: To ensure consistency with and provide clarification to all Chapters of the Maine EMS rules.

SCHEDULE FOR ADOPTION: Prior to December 1, 2012

LISTING OF AFFECTED PARTIES: All current licensed EMS services (n=270), all current licensed EMS personnel (n=5228), all current licensed EMD Centers (n=33), and all current licensed EMD personnel (n=486), all current Training Centers (n=9) all current licensed Instructor Coordinators (n=186).

CONSENSUS-BASED RULE DEVELOPMENT: Rule development is accomplished through direct input from licensed providers, services, Training Centers, EMD Centers, regional EMS Councils, State regional and local EMS administrators, an ad hoc rules committee appointed by the Board of EMS and representatives of the EMS system.

CHAPTER 3: GROUND AMBULANCE SERVICE AND NON-TRANSPORTING SERVICE LICENSES

STATUTORY AUTHORITY: 32 M.R.S.A. Chapter 2-B §84.1

PURPOSE: To amend the approval process for EMS service licenses; adopt rules regarding online licensing and administrative functions; adopt and/or amend requirements pertaining to Quality Assurance/Quality Improvement; adopt or amend rules pertaining to the operations of a licensed EMS service; adopt or amend rules pertaining to run reporting; amend or clarify

rules regarding the process, terms and fees associated with the issuance of new and renewal EMS service licenses; adopt or amend rules regarding license levels and response; adopt or amend rules regarding prioritized response; and adopt or amend rules concerning Paramedic Inter-Facility Transfers (PIFT).

SCHEDULE FOR ADOPTION: Prior to December 1, 2012

LISTING OF AFFECTED PARTIES: All current licensed EMS services (n=270) and licensed EMS personnel (n=5228).

CONSENSUS-BASED RULE DEVELOPMENT: Rule development is accomplished through direct input from licensed providers, services, Training Centers, EMD Centers, regional EMS Councils, State regional and local EMS administrators, an ad hoc rules committee appointed by the Board of EMS and representatives of the EMS system.

CHAPTER 3-A: EMERGENCY MEDICAL DISPATCH (EMD) CENTER LICENSES

STATUTORY AUTHORITY: 32 M.R.S.A. Chapter 2-B §84.1

PURPOSE: To amend the approval process for EMD Center Licensing; adopt or amend rules regarding online licensing and administrative functions; adopt and/or amend requirements pertaining to Quality Assurance/Quality Improvement; adopt or amend rules pertaining to the operations of a licensed EMD Center; amend or clarify rules regarding the process, terms and fees associated with the issuance of new and renewal EMD Center Licenses; and adopt or amend rules concerning prioritized dispatch.

SCHEDULE FOR ADOPTION: Prior to December 1, 2012

LISTING OF AFFECTED PARTIES: All certified EMD Centers (n=33) and licensed EMD personnel (n=486).

CONSENSUS-BASED RULE DEVELOPMENT: Rule development is accomplished through direct input from licensed providers, services, Training Centers, EMD Centers, regional EMS Councils, State regional and local EMD administrators, an ad hoc rules committee appointed by the Board of EMS and representatives of the EMS system.

CHAPTER 4: AIR AMBULANCE SERVICE LICENSES

STATUTORY AUTHORITY: 32 M.R.S.A. Chapter 2-B §84.1

PURPOSE: To amend rules pertaining to air ambulance services; adopt and/or amend requirements pertaining to Quality Assurance/Quality Improvement for air ambulance licensees; adopt rules regarding online licensing and administrative functions; adopt or amend rules pertaining to the operations of a licensed EMS air ambulance service; and amend or clarify rules regarding the process, terms and fees associated with the issuance of new and renewal air ambulance service licenses.

SCHEDULE FOR ADOPTION: Prior to December 1, 2012

LISTING OF AFFECTED PARTIES: All current licensed EMS services (n=270) and licensed EMS personnel (n=5228).

CONSENSUS-BASED RULE DEVELOPMENT: Rule development is accomplished through direct input from licensed providers, services, Training Centers, EMD Centers, regional EMS Councils, State regional and local EMS administrators, an ad hoc rules committee appointed by the Board of EMS and representatives of the EMS system.

CHAPTER 5: PERSONNEL LICENSES

STATUTORY AUTHORITY: 32 M.R.S.A. Chapter 2-B §84.1

PURPOSE: To amend requirements for obtaining and maintaining an individual EMS license; amend rules regarding licensing for individuals with previous criminal or professional-license action records; adopt rules regarding online licensing and administrative functions; amend or adopt rules concerning continuing education requirements for licensure; change requirements regarding medical control of EMS licensees; adopt and/or amend requirements pertaining to Quality Assurance/Quality Improvement for EMS licensees; amend, adopt or clarify rules regarding the process, terms and fees associated with the issuance of new and renewal individual EMS licenses; adopt or amend rules pertaining to the scope of practice of a licensed EMS provider; adopt or amend rules regarding the practice of EMS patient care in nontraditional settings; and adopt or amend rules regarding Paramedic Inter-Facility Transfers (PIFT).

SCHEDULE FOR ADOPTION: Prior to December 1, 2012

LISTING OF AFFECTED PARTIES: All current licensed EMS services (n=270) and licensed EMS personnel (n=5228).

CONSENSUS-BASED RULE DEVELOPMENT: Rule development is accomplished through direct input from licensed providers, services, Training Centers, EMD Centers, regional EMS Councils, State regional and local EMS administrators, an ad hoc rules committee appointed by the Board of EMS and representatives of the EMS system.

CHAPTER 5-A: EMERGENCY MEDICAL DISPATCHER LICENSES

STATUTORY AUTHORITY: 32 M.R.S.A. Chapter 2-B §84.1

PURPOSE: To amend requirements for obtaining and maintaining an individual Emergency Medical Dispatcher (EMD) license; amend rules regarding licensing for individuals with previous criminal or professional-license action records; adopt or amend rules regarding online licensing and administrative functions; change requirements regarding protocols and medical direction of EMD licensees; adopt and/or amend requirements pertaining to Quality Assurance/Quality Improvement for EMD licensees; amend, adopt or clarify rules regarding the process, terms and fees associated with the issuance of new and renewal individual EMD licenses; and adopt or amend rules pertaining to the scope of practice of a licensed EMD provider.

SCHEDULE FOR ADOPTION: Prior to December 1, 2012

LISTING OF AFFECTED PARTIES: All licensed EMD Centers (n=33) and licensed EMD personnel (n=486).

CONSENSUS-BASED RULE DEVELOPMENT: Rule development is accomplished through direct input from licensed providers, services, Training Centers, EMD Centers, regional EMS Councils, State regional and local EMD administrators, an ad hoc rules committee appointed by the Board of EMS and representatives of the EMS system.

CHAPTER 6: ADVANCED LIFE SUPPORT DRUGS AND MEDICATIONS

STATUTORY AUTHORITY: 32 M.R.S.A. Chapter 2-B §84.1

PURPOSE: To amend rules regarding the acquisition, storage, use, disposal and accountability of medications used by EMS providers and licensed services.

SCHEDULE FOR ADOPTION: Prior to December 1, 2012

LISTING OF AFFECTED PARTIES: All current licensed EMS services (n=270) and licensed EMS personnel (n=5228).

CONSENSUS-BASED RULE DEVELOPMENT: Rule development is accomplished through direct input from licensed providers, services, Training Centers, EMD Centers, regional EMS Councils, State regional and local EMS administrators, an ad hoc rules committee appointed by the Board of EMS and representatives of the EMS system.

CHAPTER 7: STATE LICENSURE EXAMINATIONS

STATUTORY AUTHORITY: 32 M.R.S.A. Chapter 2-B §84.1

PURPOSE: To amend and clarify rules regarding EMS license examinations consistent with system needs and philosophy.

SCHEDULE FOR ADOPTION: Prior to December 1, 2012

LISTING OF AFFECTED PARTIES: All current licensed EMS services (n=270), all current licensed EMS personnel (n=5228) and all Training Centers (n=9).

CONSENSUS-BASED RULE DEVELOPMENT: Rule development is accomplished through direct input from licensed providers, services, Training Centers, EMD Centers, regional EMS Councils, State regional and local EMS administrators, Maine EMS approved Training Centers, an ad hoc rules committee appointed by the Board of EMS and representatives of the EMS system.
CHAPTER 8: TRAINING COURSES AND CONTINUING EDUCATION PROGRAMS USED FOR LICENSURE

STATUTORY AUTHORITY: 32 M.R.S.A. Chapter 2-B §84.1

PURPOSE: To adopt or amend rules regarding the delivery of EMS education, and to reorganize CEH categories and hours.

SCHEDULE FOR ADOPTION: Prior to December 1, 2012

LISTING OF AFFECTED PARTIES: All current licensed EMS services (n=270), all current licensed EMS personnel (n=5228), all licensed Instructor Coordinators (n=186) and all Training Centers (n=9).

CONSENSUS-BASED RULE DEVELOPMENT: Rule development is accomplished through direct input from licensed providers, services, Training Centers, EMD Centers, regional EMS Councils, State regional and local EMS administrators, Maine EMS approved Training Centers, an ad hoc rules committee appointed by the Board of EMS and representatives of the EMS system.

CHAPTER 9: INSTRUCTOR COORDINATOR LICENSES
STATUTORY AUTHORITY: 32 M.R.S.A. Chapter 2-B §84.1

PURPOSE: To adopt or amend rules regarding EMS instructor licensing.

SCHEDULE FOR ADOPTION: Prior to December 1, 2012

LISTING OF AFFECTED PARTIES: All current licensed EMS services (n=270), all licensed EMS personnel (n=5228), all licensed Instructor Coordinators (n=186) and all licensed Training centers (n=9).

CONSENSUS-BASED RULE DEVELOPMENT: Rule development is accomplished through direct input from licensed providers, services, Training Centers, EMD Centers, regional EMS Councils, State regional and local EMS administrators, an ad hoc rules committee appointed by the Board of EMS and representatives of the EMS system.
CHAPTER 9-A: EMERGENCY MEDICAL DISPATCH TRAINING, INSTRUCTORS AND CONTINUING EDUCATION PROGRAMS

STATUTORY AUTHORITY: 32 M.R.S.A. Chapter 2-B §84.1

PURPOSE: To adopt or amend rules regarding Emergency Medical Dispatcher Training, Instructors and continuing education programs.

SCHEDULE FOR ADOPTION: Prior to December 1, 2012

LISTING OF AFFECTED PARTIES: All certified EMD Centers (n=33) and Licensed EMD personnel (n=486).

CONSENSUS-BASED RULE DEVELOPMENT: Rule development is accomplished through direct input from licensed providers, services, Training Centers, regional EMS Councils, EMD Centers, State regional and local EMD administrators, an ad hoc rules committee appointed by the Board of EMS and representatives of the EMS system.
CHAPTER 10: RECIPROCITY

STATUTORY AUTHORITY: 32 M.R.S.A. Chapter 2-B §84.1

PURPOSE: To adopt or amend rules regarding requirements for reciprocal licensing of EMS providers or services.

SCHEDULE FOR ADOPTION: Prior to December 1, 2012

LISTING OF AFFECTED PARTIES: All current licensed EMS services (n=270) and licensed EMS personnel (n=5228).

CONSENSUS-BASED RULE DEVELOPMENT: Rule development is accomplished through direct input from licensed providers, services, Training Centers, EMD Centers, regional EMS Councils, State regional and local EMS administrators, an ad hoc rules committee appointed by the Board of EMS and representatives of the EMS system.
CHAPTER 11: STANDARDS AND PROCEDURES FOR REFUSING TO ISSUE OR RENEW A LICENSE AND FOR MODIFYING, SUSPENDING OR REVOKING A LICENSE

STATUTORY AUTHORITY: 32 M.R.S.A. Chapter 2-B §84.1

PURPOSE: To adopt, amend and clarify rules regarding the standards and procedures for refusing to issue, or renew, a license, and for modifying, suspending, or revoking a license or certification, or authorization

SCHEDULE FOR ADOPTION: Prior to December 1, 2012

LISTING OF AFFECTED PARTIES: All current licensed EMS services (n=270), licensed EMD Centers (n=33), licensed EMS personnel (n=5228), licensed EMD personnel (n=486), Instructor Coordinators (n=186) and licensed Training Centers (n=9).

CONSENSUS-BASED RULE DEVELOPMENT: Rule development is accomplished through direct input from licensed providers, services, Training Centers, EMD Centers, regional EMS Councils, State regional and local EMS and EMD administrators, an ad hoc rules committee appointed by the Board of EMS and representatives of the EMS and EMD systems.
CHAPTER 12: PROCEDURES FOR LICENSING ACTIONS AND BOARD ACTIONS

STATUTORY AUTHORITY: 32 M.R.S.A. Chapter 2-B §84.1

PURPOSE: To adopt or amend rules in accordance with Legislative changes made to Maine statute and to ensure consistency with applicable Maine statute.

SCHEDULE FOR ADOPTION: Prior to December 1, 2012

LISTING OF AFFECTED PARTIES: All current licensed EMS services (n=270), licensed EMD Centers (n=33), licensed EMS personnel (n=5228) licensed EMD personnel (n=486), licensed Training centers (n=9) and licensed Instructor Coordinators (n=186.

CONSENSUS-BASED RULE DEVELOPMENT: Rule development is accomplished through direct input from licensed providers, services, Training Centers, EMD Centers, regional EMS Councils, State regional and local EMS and EMD administrators, an ad hoc rules committee appointed by the Board of EMS and representatives of the EMS and EMD systems.
CHAPTER 13: WAIVER OF RULES

STATUTORY AUTHORITY: 32 M.R.S.A. Chapter 2-B §84.1

PURPOSE: To adopt or amend rules regarding waiver by the Board of EMS of any rule.

SCHEDULE FOR ADOPTION: Prior to December 1, 2012

LISTING OF AFFECTED PARTIES: All current licensed EMS services (n=270), licensed EMD Centers (n=33), licensed EMS personnel (n=5228) licensed EMD personnel (n=486), licensed training Centers (n=9) and licensed Instructor Coordinators (n=186).

CONSENSUS-BASED RULE DEVELOPMENT: Rule development is accomplished through direct input from licensed providers, services, Instructor Coordinators, Training Centers, EMD Centers, regional EMS Councils, State regional and local EMS and EMD administrators, an ad hoc rules committee appointed by the Board of EMS and representatives of the EMS and EMD systems.
CHAPTER 14: SEXUAL MISCONDUCT

STATUTORY AUTHORITY: 32 M.R.S.A. Chapter 2-B §84.1

PURPOSE: To adopt or amend rules regarding sexual misconduct by EMS licensees and certificants.

SCHEDULE FOR ADOPTION: Prior to December 1, 2012

LISTING OF AFFECTED PARTIES: All current licensed EMS services (n=270), licensed EMD Centers (n=33), licensed EMS personnel (n=5228), licensed EMD providers (n=486) and licensed Instructor Coordinators (n=186) .

CONSENSUS-BASED RULE DEVELOPMENT: Rule development is accomplished through direct input from licensed providers, services, Instructor Coordinators, Training Centers, EMD Centers, regional EMS Councils, State regional and local EMS and EMD administrators, an ad hoc rules committee appointed by the Board of EMS and representatives of the EMS system.
CHAPTER 15: MAINE EMS REGIONS AND REGIONAL COUNCILS

STATUTORY AUTHORITY: 32 M.R.S.A. Chapter 2-B §84.1

PURPOSE: To adopt or amend rules regarding: the number of EMS regions and regional councils; the definition, structure, designation, area and responsibilities of EMS regions and regional councils; service affiliation with regions and regional councils; and Medical Control and regional medical direction and regional medical directors.

SCHEDULE FOR ADOPTION: Prior to December 1, 2012

LISTING OF AFFECTED PARTIES: All current licensed EMS services (n=270) and licensed EMS personnel (n=5228).

CONSENSUS-BASED RULE DEVELOPMENT: Rule development is accomplished through direct input from licensed providers, services, Training Centers, EMD Centers, regional EMS Councils, State regional and local EMS administrators, an ad hoc rules committee appointed by the Board of EMS and representatives of the EMS system.
CHAPTER 16: DEATH BENEFITS FOR EMERGENCY MEDICAL SERVICES PERSONS WHO DIE IN THE LINE OF DUTY

STATUTORY AUTHORITY: 32 M.R.S.A. Chapter 2-B §84.1

PURPOSE: To adopt or amend rules regarding death benefits for emergency medical services persons, pursuant to 25 M.R.S.A., Chapter 195-A

SCHEDULE FOR ADOPTION: Prior to December 1, 2012

LISTING OF AFFECTED PARTIES: All current licensed EMS services (n=270) and licensed EMS personnel (n=5228).

CONSENSUS-BASED RULE DEVELOPMENT: Rule development is accomplished through direct input from licensed providers, services, Training Centers, EMD Centers, regional EMS Councils, State regional and local EMS administrators, an ad hoc rules committee appointed by the Board of EMS and representatives of the EMS system.
CHAPTER 17: EQUIPMENT LISTS FOR MAINE EMS SERVICES AND REGIONAL EMS RADIO FREQUENCIES

STATUTORY AUTHORITY: 32 M.R.S.A. Chapter 2-B §84.1

PURPOSE: To adopt or amend rules regarding minimum equipment requirements for EMS services and regional EMS radio frequencies.

SCHEDULE FOR ADOPTION: Prior to December 1, 2012

LISTING OF AFFECTED PARTIES: All current licensed EMS services (n=270) and licensed EMS personnel (n=5228).

CONSENSUS-BASED RULE DEVELOPMENT: Rule development is accomplished through direct input from licensed providers, services, Training Centers, EMD Centers, regional EMS Councils, State regional and local EMS administrators, an ad hoc rules committee appointed by the Board of EMS and representatives of the EMS system.

AGENCY UMBRELLA-UNIT NUMBER: 16-219
AGENCY NAME: Office of the Commissioner
CONTACT PERSON: Christopher Parr, 45 Commerce Dr., Suite 1, 42 State House Station, Augusta, Maine 04333-0042. Telephone: (207) 624-7200. E-mail: Christopher.Parr@Maine.gov .
EMERGENCY RULES ADOPTED SINCE LAST REGULATORY AGENDA: None
ANTICIPATED 2011-2012 RULEMAKING ACTIVITY:

CHAPTER 39: ADJUDICATORY AND LICENSING PROCEEDINGS

STATUTORY AUTHORITY: 5 M.R.S.A. §8051
PURPOSES: To ensure for the effective administration of applicable provisions of 5 M.R.S.A. Pt. 18, c. 375.

SCHEDULE FOR ADOPTION: Prior to October 1, 2012.

AFFECTED PARTIES: Persons participating in and/or affected by adjudicatory proceedings, licensing proceedings, and advisory rulings of the agency.

CONSENSUS-BASED RULE DEVELOPMENT: Not anticipated.

CHAPTER 51: POLYGRAPH EXAMINER LICENSING RULES

STATUTORY AUTHORITY: 32 M.R.S.A. §7168

PURPOSE: To ensure for the effective administration of 32 M.R.S.A. c. 85.

SCHEDULE FOR ADOPTION: Prior to October 1, 2012.

AFFECTED PARTIES: Persons holding or applying for a license to conduct polygraph examinations in the State of Maine.

CONSENSUS-BASED RULE DEVELOPMENT: Not anticipated.

CHAPTER 60: TRANSPORTATION OF HAZARDOUS MATERIALS IN MAINE

STATUTORY AUTHORITY: 25 M.R.S.A. §2103-A
PURPOSE: To adopt by reference federal regulations governing the safe transportation of hazardous materials.

SCHEDULE FOR ADOPTION: Prior to October 1, 2012.

AFFECTED PARTIES: All common, contract, and private motor carriers that transport hazardous materials.

CONSENSUS-BASED RULE DEVELOPMENT: Not anticipated.

CHAPTER NUMBER AND NAME: TBD

STATUTORY AUTHORITY: 15 M.R.S.A. §393
PURPOSE: To ensure for the effective administration of 15 M.R.S.A. §393.
SCHEDULE FOR ADOPTION: Prior to October 1, 2012.

AFFECTED PARTIES: Persons prohibited from owning or possessing a firearm pursuant to 15 M.R.S.A. §393.

CONSENSUS-BASED RULE DEVELOPMENT: Not anticipated.

CHAPTER NUMBER AND NAME: TBD
STATUTORY AUTHORITY: 25 M.R.S.A. c. 501
PURPOSE: To ensure for the effective administration of 25 M.R.S.A. c. 501.

SCHEDULE FOR ADOPTION: Prior to October 1, 2012.

AFFECTED PARTIES: Law enforcement agencies that have or want to create a critical incident stress management team.

CONSENSUS-BASED RULE DEVELOPMENT: Not anticipated.

CHAPTER NUMBER AND NAME: TBD

STATUTORY AUTHORITY: 28-A M.R.S.A. §1207

PURPOSES: To ensure for the effective administration of 28-A M.R.S.A. §1207.

SCHEDULE FOR ADOPTION: Prior to October 1, 2012.

AFFECTED PARTIES: Persons holding or applying for a dual liquor license.

CONSENSUS-BASED RULE DEVELOPMENT: Not anticipated.

CHAPTER NUMBER AND NAME: TBD

STATUTORY AUTHORITY: 28-A M.R.S.A. §1403-A
PURPOSES: To ensure for the effective administration of 28-A M.R.S.A. §1403-A.

SCHEDULE FOR ADOPTION: Prior to October 1, 2012.

AFFECTED PARTIES: Persons holding or applying for a license to ship wine directly to consumers.

CONSENSUS-BASED RULE DEVELOPMENT: Not anticipated.

AGENCY UMBRELLA UNIT: 16-219
AGENCY NAME: Bureau of Capitol Police
CONTACT PERSON: Russell J. Gauvin, 68 State House Station, Augusta, Maine 04333-0068; Telephone: (207) 287-4357. E-mail: Russell.J.Gauvin@Maine.gov .

EMERGENCY RULES ADOPTED SINCE LAST REGULATORY AGENDA: None.

ANTICIPATED 2011-2012 RULEMAKING ACTIVITY:
CHAPTER 41: CAPITOL AREA SECURITY RULES

STATUTORY AUTHORITY: 25 M.R.S.A. §2904

PURPOSE: To ensure for the security regarding use and occupancy of all parks, grounds, buildings and appurtenances maintained by the State at the Capitol Area or other state-controlled locations in Augusta.

SCHEDULE FOR ADOPTION: Prior to October 1, 2012

AFFECTED PARTIES: All Persons using or wishing to use the State properties in Augusta, ME CONSENSUS-BASED RULE DEVELOPMENT: Not anticipated.

CHAPTER 42: RULES RELATING TO PARKING ON STATE PROPERTY
STATUTORY AUTHORITY: 25 M.R.S.A. §2906

PURPOSE: To ensure for the proper use of public ways and parking areas maintained by the State at the Capitol Area or other state controlled locations in Augusta.

SCHEDULE FOR ADOPTION: Prior to October 1, 2012

AFFECTED PARTIES: All Persons driving on public ways or parking in parking areas on the State properties in Augusta, ME 

CONSENSUS-BASED RULE DEVELOPMENT: Not anticipated.

AGENCY UMBRELLA-UNIT NUMBER: 16-219
AGENCY NAME: Department Of Public Safety, Office of State Fire Marshal
John C. Dean, State Fire Marshal, 52 State House Station, Augusta, ME 04333-0052. Telephone: (207) 626-3870.

RULE-MAKING LIAISON AND SMALL BUSINESS IMPACT CONTACT: Richard E. Taylor, Sr. Research & Planning Analyst, Office of State Fire Marshal, 52 State House Station, Augusta, ME 04333-0052. Telephone: (207) 626-3873.

EMERGENCY RULES ADOPTED SINCE THE LAST REGULATORY AGENDA: NONE.
EXPECTED 2011-2012 RULE-MAKING ACTIVITY:

CHAPTER 1: FEE SCHEDULE FOR PLANS EXAMINATION
STATUTORY AUTHORITY: 25 M.R.S.A. §2450

PURPOSE: This rule establishes fees to support construction plan reviews for permits of building construction and licensing in the following areas:

Fee Schedule for Plans Examination

Plans Review and Permit of Fire Sprinkler Systems

Schedule of Fees for Plans Review and Permit of Barrier Free Construction

ANTICIPATED SCHEDULE: Prior to October 1, 2012

AFFECTED PARTIES: All customers who are required to submit building construction plans to the Office of State Fire Marshal for review.

CONSENSUS-BASED RULE DEVELOPMENT: Not contemplated

CHAPTER 2: RULES ESTABLISHING CRITERIA FOR APPROVAL OF SMOKE DETECTORS
STATUTORY AUTHORITY: 25 M.R.S.A. §2464

PURPOSE: Establishes rules for approving smoke detectors to meet statutory requirements in various occupancies. The approval process will recognize smoke detectors approved by a nationally recognized testing agency for the purpose of this rule.

ANTICIPATED SCHEDULE: Prior to October 1, 2012

AFFECTED PARTIES: All customers who are required to meet the installation of smoke detectors for occupancy type and classification.

CONSENSUS-BASED RULE DEVELOPMENT: Not contemplated

CHAPTER 3: NATIONAL FIRE PREVENTION CODE
STATUTORY AUTHORITY: 25 M.R.S.A. §2452

PURPOSE: This National Fire Prevention Code provides a nationally recognized fire prevention code for state and municipal enforcement.

ANTICIPATED SCHEDULE: Prior to October 1, 2012

AFFECTED PARTIES: All fire service agencies, within the State of Maine, that have enforcement requirements for life safety in structures from fire.

CHAPTER 4: WATER-BASED FIRE PROTECTION SYSTEMS
STATUTORY AUTHORITY: 25 M.R.S.A. §2452; 32 M.R.S.A. §1373, 1374, 1382

PURPOSE: Establishes the design, installation, operation, maintenance and all other aspects of sprinkler protection for occupancies with sprinkler system fire protection measures and references National Fire Protection Association and State of Maine standards.

ANTICIPATED SCHEDULE: Prior to October 1, 2012

AFFECTED PARTIES: All occupancies requiring the protection measures of water based fire protection systems.

CONSENSUS-BASED RULE DEVELOPMENT: Not contemplated

CHAPTER 5: PORTABLE FIRE EXTINGUISHERS
STATUTORY AUTHORITY: 25 M.R.S.A. §2452

PURPOSE: Establishes the rules for the installation and maintenance of portable fire extinguishers.

ANTICIPATED SCHEDULE: Prior to October 1, 2012

AFFECTED PARTIES: All occupancies requiring protective measures utilizing portable fire extinguishers.

CONSENSUS-BASED RULE DEVELOPMENT: Not contemplated

CHAPTER 6: FIRE EXTINGUISHING SYSTEMS
STATUTORY AUTHORITY: 25 M.R.S.A. §2452; 32 M.R.S.A. §1382

PURPOSE: Establishes rules and regulations for the installation, operation, maintenance and all other aspects of fire protection systems for occupancies that require such fire protection measures.

ANTICIPATED SCHEDULE: Prior to October 1, 2012

AFFECTED PARTIES: Any and all occupancies that require or utilize fire extinguishing systems for fire protection measures.

CONSENSUS-BASED RULE DEVELOPMENT: Not contemplated

CHAPTER 7: DRY CLEANING PLANTS
STATUTORY AUTHORITY: 25 M.R.S.A. §2452

PURPOSE: Establishes rules and regulations for the design, construction, operation, maintenance and fire protection for these occupancies.

ANTICIPATED SCHEDULE: Prior to October 1, 2012

AFFECTED PARTIES: Any and all facilities of this occupancy classification

CONSENSUS-BASED RULE DEVELOPMENT: Not contemplated

CHAPTER 8: SPRAY APPLICATIONS
STATUTORY AUTHORITY: 25 M.R.S.A. §2452

PURPOSE: Establishes rules and regulations for the design, construction, operation, maintenance and fire protection of these processes in occupancies.

ANTICIPATED SCHEDULE: Prior to October 1, 2012

AFFECTED PARTIES: Any and all occupancies requiring or utilizing this type of activity and fire protection measures.

CONSENSUS-BASED RULE DEVELOPMENT: Not contemplated

CHAPTER 9: DIP TANKS
STATUTORY AUTHORITY: 25 M.R.S.A. §2452

PURPOSE: Establishes rules and regulations for the design, construction, maintenance and fire protection of these processes in occupancies.

ANTICIPATED SCHEDULE: Prior to October 1, 2012

AFFECTED PARTIES: Any and all occupancies requiring or utilizing this type of activity and fire protection measures.

CONSENSUS-BASED RULE DEVELOPMENT: Not contemplated

CHAPTER 10: STATIONARY COMBUSTION ENGINES AND GAS TURBINES
STATUTORY AUTHORITY: 25 M.R.S.A. §2452

PURPOSE: Establishes rules and regulations for the design, construction, operation, maintenance and fire protection of these types of engines and generators.

ANTICIPATED SCHEDULE: Prior to October 1, 2012

AFFECTED PARTIES: Any and all occupancies that utilize or require the use of this type of equipment and subsequent fire protection measures.

CONSENSUS-BASED RULE DEVELOPMENT: Not contemplated

CHAPTER 11: BULK OXYGEN SYSTEMS AND HYDROGEN SYSTEMS
STATUTORY AUTHORITY: 25 M.R.S.A. §2452

PURPOSE: Establishes rules and regulations for the design, construction, operation and maintenance of these systems.

ANTICIPATED SCHEDULE: Prior to October 1, 2012

AFFECTED PARTIES: Any and all facilities and occupancies utilizing these types of systems and requiring appropriate fire protection measures.

CONSENSUS-BASED RULE DEVELOPMENT: Not contemplated

CHAPTER (NEW) 12: REDUCED IGNITION PROPENSITY CIGARETTES
STATUTORY AUTHORITY: 22 M.R.S.A. §1555-E §§ 8 (A)

PURPOSE: Establishes rules for the certification and approval of reduced ignition propensity cigarettes in Maine.

ANTICIPATED SCHEDULE: Prior to October 1, 2012

AFFECTED PARTIES: Any and all manufacturers and distributors seeking to market cigarettes as defined in P.L. Chapter 253, 22 M.R.S.A. §1555-E.

CONSENSUS-BASED RULE DEVELOPMENT: Not contemplated

CHAPTER 13: WELDING, CUTTING AND ALLIED PROCESSES AND ACETYLENE CYLINDER CHARGING PLANTS
STATUTORY AUTHORITY: 25 M.R.S.A. §2452

PURPOSE: Establishes rules and regulations for the design, construction, operation and maintenance of these systems.

ANTICIPATED SCHEDULE: Prior to October 1, 2012

AFFECTED PARTIES: Any and all facilities and occupancies utilizing these types of activities and requiring appropriate fire protection measures.

CONSENSUS-BASED RULE DEVELOPMENT: Not contemplated

CHAPTER 14: NATIONAL FUEL GAS CODE
STATUTORY AUTHORITY: 25 M.R.S.A. §2452

PURPOSE: Establishes rules and regulations for the design, construction, operation and maintenance of these systems.

ANTICIPATED SCHEDULE: Prior to October 1, 2012

AFFECTED PARTIES: Any and all facilities and occupancies that utilize these types of systems and requiring appropriate fire protection measures.

CONSENSUS-BASED RULE DEVELOPMENT: Not contemplated

CHAPTER 15: FIRE PROTECTION RULES FOR MEDICAL FACILITIES AND EQUIPMENT

STATUTORY AUTHORITY: 25 M.R.S.A. §2452

PURPOSE: This chapter contains specific information, regulations and minimum requirements relating to: inhalation anesthetics, respiratory therapy, laboratories in health related institutions, hyperbolic facilities, nonflammable medical gas systems, and inhalation anesthetics in ambulatory care facilities.

ANTICIPATED SCHEDULE: Prior to October 1, 2012

AFFECTED PARTIES: Any and all facilities or occupancies that utilize the types of activities covered in this chapter.

CONSENSUS-BASED RULE DEVELOPMENT: Not contemplated

CHAPTER 16: STORAGE AND HANDLING OF LIQUID PETROLEUM GASES
STATUTORY AUTHORITY: 25 M.R.S.A. §§ 2452, 2482

PURPOSE: Establishes rules and regulations for the design, construction, operation and maintenance of these systems.

ANTICIPATED SCHEDULE: Prior to October 1, 2012

AFFECTED PARTIES: Any and all facilities and occupancies that utilize these types of systems and requiring appropriate fire protection measures.

CONSENSUS-BASED RULE DEVELOPMENT: Not contemplated

CHAPTER 17: NATIONAL FIRE ALARM CODE
STATUTORY AUTHORITY: 25 M.R.S.A. §2452

PURPOSE: Establishes rules and regulations for the design, operation and maintenance of fire alarm systems.

ANTICIPATED SCHEDULE: Prior to October 1, 2012

AFFECTED PARTIES: Any and all facilities or occupancies that require the installation and use of a fire alarm system for occupant and fire department notification in the event of fire.

CONSENSUS-BASED RULE DEVELOPMENT: Not contemplated

CHAPTER 18: CARBON MONOXIDE ALARMS
STATUTORY AUTHORITY: 25 M.R.S.A. §2468

PURPOSE: Establishes rules and regulations for the installation of carbon monoxide detectors in single-family dwellings and multiapartment buildings.

ANTICIPATED SCHEDULE: Prior to October 1, 2012

AFFECTED PARTIES: Any and all occupancies that require the installation and operation of a carbon monoxide detectors.

CONSENSUS-BASED RULE DEVELOPMENT: Not contemplated

CHAPTER 19: VAPOR REMOVAL FROM COOKING EQUIPMENT
STATUTORY AUTHORITY: 25 M.R.S.A. §2452

PURPOSE: Establishes rules and regulations for circumstances requiring this equipment installation.

ANTICIPATED SCHEDULE: Prior to October 1, 2012

AFFECTED PARTIES: Any and all facilities or occupancies that utilize this type of equipment and require the appropriate fire protection measures.

CONSENSUS-BASED RULE DEVELOPMENT: Not contemplated

CHAPTER 20: CODE FOR SAFETY AND LIFE FROM FIRE IN BUILDINGS AND STRUCTURES
STATUTORY AUTHORITY: 25 M.R.S.A. §2452

PURPOSE: Establishes rules and regulations for the protection of life and property from fire.

ANTICIPATED SCHEDULE: Prior to October 1, 2012

AFFECTED PARTIES: Any and all facilities or occupancies that require protective measures to be taken to protect life and property from fire.

CONSENSUS-BASED RULE DEVELOPMENT: Not contemplated

CHAPTER 21: TENTS, GRANDSTANDS, AIR SUPPORTED STRUCTURES FOR PLACES OF ASSEMBLY
STATUTORY AUTHORITY: 25 M.R.S.A. §2452

PURPOSE: Establishes rules and regulations for the design, construction and fire protection measures for these facilities.

ANTICIPATED SCHEDULE: Prior to October 1, 2012

AFFECTED PARTIES: Any and all facilities meeting this occupancy use and the appropriate life safety and fire protection measures.

CONSENSUS-BASED RULE DEVELOPMENT: Not contemplated

CHAPTER 22: CHIMNEYS, FIREPLACES, VENTS AND SOLID FUEL BURNING APPLIANCES
STATUTORY AUTHORITY: 25 M.R.S.A. §§ 2452, 2465

PURPOSE: Establishes rules and regulations for the construction and installation of chimneys, fireplaces and venting systems and the installation of solid fuel-burning appliances.

ANTICIPATED SCHEDULE: Prior to October 1, 2012

AFFECTED PARTIES: Any and all facilities or occupancies that utilize the features of chimneys, fireplaces or vents and the subsequent fire protection measures associated with these features.

CONSENSUS-BASED RULE DEVELOPMENT: Not contemplated

CHAPTER 23: PURGED AND PRESSURIZED ENCLOSURES FOR ELECTRICAL EQUIPMENT

STATUTORY AUTHORITY: 25 M.R.S.A. §2452

PURPOSE: Establishes rules and regulations for circumstances where this type of facility requires protective measures from fire.

ANTICIPATED SCHEDULE: Prior to October 1, 2012

AFFECTED PARTIES: Any and all facilities or occupancies that utilize or meet the requirements of the subject matter contained in this chapter for fire protection measures.

CONSENSUS-BASED RULE DEVELOPMENT: Not contemplated

CHAPTER 24: FIRE SAFETY TECHNICIAN TRAINING AND CERTIFICATION PROGRAM

STATUTORY AUTHORITY: 22 M.R.S.A. §8304-A

PURPOSE: This rule establishes the criteria that must be met to achieve the certification of Fire Safety Technician. Components include: Life Safety Code training, basic inspection techniques, documentation procedures and an overview of the Department of Human Services rules.

ANTICIPATED SCHEDULE: Prior to October 1, 2012

AFFECTED PARTIES: Individuals involved in obtaining Fire Safety Technician Certification.

CONSENSUS-BASED RULE DEVELOPMENT: Not contemplated

CHAPTER 25: RULES FOR THE DISPLAY OF FIREWORKS
STATUTORY AUTHORITY: 8 M.R.S.A. §236

PURPOSE: Establishes the rules and regulations for the construction, handling, storage, transport and use of fireworks.

ANTICIPATED SCHEDULE: Prior to October 1, 2012

AFFECTED PARTIES: Any and all persons who are involved in all aspects of the display of fireworks.

CONSENSUS-BASED RULE DEVELOPMENT: Not contemplated

CHAPTER 26: STANDARD FOR THE USE OF PYROTECHNIC BEFORE A PROXIMATE AUDIENCE
STATUTORY AUTHORITY: 8 M.R.S.A. §236

PURPOSE: Establishes rules and regulations for the use of pyrotechnic and flame based activities before a proximate audience.

ANTICIPATED SCHEDULE: Prior to October 1, 2012

AFFECTED PARTIES: Any and all persons, organizations, companies or activities that utilize the activities associated with flame or pyrotechnics before a proximate audience.

CONSENSUS-BASED RULE DEVELOPMENT: Not contemplated

CHAPTER 27: RULES GOVERNING TENTS AND EQUIPMENT OF CIRCUSES AND AMUSEMENTS
STATUTORY AUTHORITY: 8 M.R.S.A. §502

PURPOSE: Establishes rules and regulations for the design, operation, maintenance and fire protection measures of such facilities or activities.

ANTICIPATED SCHEDULE: Prior to October 1, 2012

AFFECTED PARTIES: Any and all amusement shows and circuses

CONSENSUS-BASED RULE DEVELOPMENT: Not contemplated

CHAPTER 28: RULES GOVERNING OPERATIONS OF AMUSEMENT DEVICES AND MIDWAYS

STATUTORY AUTHORITY: 8 M.R.S.A. §502

PURPOSE: Establishes rules and regulations for the condition and operation of such facilities and activities for life safety purposes.

ANTICIPATED SCHEDULE: Prior to October 1, 2012

AFFECTED PARTIES: Any and all operators of amusement devices and midways

CONSENSUS-BASED RULE DEVELOPMENT: Not contemplated

CHAPTER 29: RULES AND REGULATIONS RELATING TO STRUCTURES USED BY THE PUBLIC AS SPECTATORS DURING MOTOR VEHICLE RACING
STATUTORY AUTHORITY: 8 M.R.S.A. §502

PURPOSE: Establishes rules and regulations relating to structures used to accommodate and protect spectators during motor vehicle racing. This chapter further assures the safe and proper construction and maintenance of grandstands, bleachers, stadiums, arenas, safety barriers and the surface upon which they are placed.

ANTICIPATED SCHEDULE: Prior to October 1, 2012

AFFECTED PARTIES: Any and all facilities or activities that utilize structures for use by spectators at motor vehicle racing.

CONSENSUS-BASED RULE DEVELOPMENT: Not contemplated

CHAPTER 30: ADJUDICATORY AND LICENSING PROCEEDINGS
STATUTORY AUTHORITY: 5 M.R.S.A. §8051

PURPOSE: Establishes rules and regulations for the administration of the adjudicatory process for licensing procedures.

ANTICIPATED SCHEDULE: Prior to October 1, 2012

AFFECTED PARTIES: Any and all persons or parties who are involved in a licensing process within the scope of activities carried out by the Office of State Fire Marshal

CONSENSUS-BASED RULE DEVELOPMENT: Not contemplated

CHAPTER 31: RULES FOR THE MANUFACTURE, TRANSPORTATION, STORAGE AND USE OF EXPLOSIVE MATERIALS

STATUTORY AUTHORITY: 25 M.R.S.A. §2472

PURPOSE: Establishes rules and regulations for the safeguarding of persons through the manufacture, transportation, storage, sale and use of explosive materials.

ANTICIPATED SCHEDULE: Prior to October 1, 2012

AFFECTED PARTIES: Any and all persons, organizations, companies or entities who are involved in the manufacture, transportation, sale, storage or use of explosive material.

CONSENSUS-BASED RULE DEVELOPMENT: Not contemplated

CHAPTER 34: RULES RELATING TO FLAMMABLE AND COMBUSTIBLE LIQUIDS
STATUTORY AUTHORITY: 25 M.R.S.A. §2482

PURPOSE: Establishes rules and regulations for the transporting, storage, handling or use of flammable or combustible liquids and the associated fire protection measures.

ANTICIPATED SCHEDULE: Prior to October 1, 2012

AFFECTED PARTIES: Any and all persons, firms, corporations, co partnerships, voluntary associations and governmental agencies, except federal; that transport, store, handle or use these materials.

CONSENSUS-BASED RULE DEVELOPMENT: Not contemplated

CHAPTER (NEW) 35: SPRINKLER CERTIFICATION, LICENSING, REGISTRATION AND RENEWAL
STATUTORY AUTHORITY: 32 M.R.S.A. §1382

PURPOSE: To establish the procedures, organization, and fees required to obtain the certifications, licenses, and registrations needed for the installation of as a sprinkler system.

ANTICIPATED SCHEDULE: Prior to October 1, 2012

AFFECTED PARTIES: Merchants and businesses working in the sprinkler installation business.

CONSENSUS-BASED RULE DEVELOPMENT: Not contemplated

CHAPTER (NEW) 36: CONSUMER FIREWORKS SALES LICENSE
STATUTORY AUTHORITY: 8 M.R.S.A. §236

PURPOSE: This rule sets forth the procedures and requirements for the issuance of a license to sell consumer fireworks in Maine.

ANTICIPATED SCHEDULE: Prior to October 1, 2012

AFFECTED PARTIES: People interested in obtaining a license to sell consumer fireworks in Maine.

CONSENSUS-BASED RULE DEVELOPMENT: Not contemplated

AGENCY UMBRELLA UNIT: 16-222
AGENCY NAME: Maine State Police

CONTACT PERSON: Christopher Parr, 45 Commerce Dr., Suite 1, 42 State House Station, Augusta, Maine 04333-0042. Telephone: (207) 624-7200. E-mail: Christopher.Parr@Maine.gov .

EMERGENCY RULES ADOPTED SINCE LAST REGULATORY AGENDA: None
ANTICIPATED 2011-2012 RULEMAKING ACTIVITY:
CHAPTER 1: MOTOR VEHICLE INSPECTION RULE

STATUTORY AUTHORITY: 29-A M.R.S.A. §1769
PURPOSE: To ensure the effective administration and enforcement of 29-A M.R.S.A. c. 15, sub-c. 1.
SCHEDULE FOR ADOPTION: Prior to October 1, 2012.

AFFECTED PARTIES: All motor vehicle inspectors, motor vehicle inspection stations, and motor vehicle operators in Maine.

CONSENSUS-BASED RULE DEVELOPMENT: Not anticipated.

CHAPTER 2: RULES AND REGULATIONS RELATING TO GAMES OF CHANCE

STATUTORY AUTHORITY: 17 M.R.S.A. §1843
PURPOSE: To ensure the effective administration and enforcement of 17 M.R.S.A. c. 62.
SCHEDULE FOR ADOPTION: Prior to October 1, 2012.

AFFECTED PARTIES: Persons conducting and participating in games of chance.

CONSENSUS-BASED RULE DEVELOPMENT: Not anticipated.

CHAPTER 3: RULES AND REGULATIONS RELATING TO BEANO

STATUTORY AUTHORITY: 17 M.R.S.A. §317
PURPOSE: To ensure the effective administration and enforcement of 17 M.R.S.A. c. 13-A.
SCHEDULE FOR ADOPTION: Prior to October 1, 2012.

AFFECTED PARTIES: Persons conducting and participating in games of beano or bingo.

CONSENSUS-BASED RULE DEVELOPMENT: Not anticipated.

CHAPTER 4: MOTOR CARRIER SAFETY REGULATIONS

STATUTORY AUTHORITY: 29-A M.R.S.A. §555
PURPOSE: To adopt by reference, with possible State amendments, regulations governing the safe operation of motor carriers.

SCHEDULE FOR ADOPTION: Prior to October 1, 2012.

AFFECTED PARTIES: All common, contract, and private motor carriers that transport passengers or property.

CONSENSUS-BASED RULE DEVELOPMENT: Not anticipated.

CHAPTER 7: RULES PERTAINING TO BEANO AND BINGO BY FEDERALLY RECOGNIZED INDIAN TRIBES

STATUTORY AUTHORITY: 17 M.R.S.A. §317
PURPOSE: To ensure the effective administration and enforcement of 17 M.R.S.A. c. 13-A.
SCHEDULE FOR ADOPTION: Prior to October 1, 2012.

AFFECTED PARTIES: Persons conducting and participating in games of beano or bingo conducted by federally recognized Indian Tribes.

CONSENSUS-BASED RULE DEVELOPMENT: Not anticipated.

CHAPTER 12: RULES FOR AFTER-MARKET WINDOW TINTING

STATUTORY AUTHORITY: 29-A M.R.S.A. §1916
PURPOSE: To ensure the effective administration and enforcement of 29-A M.R.S.A. §1916.
SCHEDULE FOR ADOPTION: Prior to October 1, 2012.

AFFECTED PARTIES: Persons installing after-market window tinting in motor vehicles.

CONSENSUS-BASED RULE DEVELOPMENT: Not anticipated.

CHAPTER 14: RULES RELATING TO THE SEX OFFENDER REGISTRATION AND NOTIFICATION ACT OF 1999 (SORNA)

STATUTORY AUTHORITY: 34-A M.R.S.A. §11204
PURPOSE: To ensure for the effective administration of 34-A M.R.S.A. c. 15.

SCHEDULE FOR ADOPTION: Prior to October 1, 2012.

AFFECTED PARTIES: Persons required to register pursuant to the Maine SORNA.

CONSENSUS-BASED RULE DEVELOPMENT: Not anticipated.

CHAPTER 19: DIED WHILE IN THE LINE OF DUTY DEATH BENEFITS FOR LAW ENFORCEMENT OFFICERS

STATUTORY AUTHORITY: 25 M.R.S.A. §1612
PURPOSE: To ensure for the effective administration of 25 M.R.S.A. c. 195-A.

SCHEDULE FOR ADOPTION: Prior to October 1, 2012.

AFFECTED PARTIES: Surviving spouses, children, and parents of law enforcement officers who have died while in the line of duty.

CONSENSUS-BASED RULE DEVELOPMENT: Not anticipated.

CHAPTER 20: UNIFORM STANDARDIZED FORENSIC EXAMINATION KIT FOR GROSS SEXUAL ASSAULT EVIDENCE COLLECTION

STATUTORY AUTHORITY: 25 M.R.S.A. §2915
PURPOSE: To ensure for the effective administration of 25 M.R.S.A. §2915.

SCHEDULE FOR ADOPTION: Prior to October 1, 2012.

AFFECTED PARTIES: Examiners responsible for collecting evidence using uniform forensic examination kits pursuant to 25 M.R.S.A. §2915.

CONSENSUS-BASED RULE DEVELOPMENT: Not anticipated.

AGENCY UMBRELLA UNIT: 16-226
AGENCY NAME: Liquor Licensing Unit

CONTACT PERSON: Christopher Parr, 45 Commerce Dr., Suite 1, 42 State House Station, Augusta, Maine 04333-0042. Telephone: (207) 624-7200. E-mail: Christopher.Parr@Maine.gov .

EMERGENCY RULES ADOPTED SINCE LAST REGULATORY AGENDA: None

ANTICIPATED 2011-2012 RULEMAKING ACTIVITY:

CHAPTER 1: OPERATION AND CONTROL OF ALL LICENSED PREMISES

STATUTORY AUTHORITY: 28-A M.R.S.A. §82
PURPOSE: To ensure for the effective administration of 28-A M.R.S.A., Liquors.

SCHEDULE FOR ADOPTION: Prior to October 1, 2012.

AFFECTED PARTIES: Persons owning and/or operating premises licensed to sell and/or serve alcoholic beverages pursuant to applicable provisions of 28-A M.R.S.A..

CONSENSUS-BASED RULE DEVELOPMENT: Not anticipated.

CHAPTER 2: PREMISES LICENSED FOR ON-PREMISES CONSUMPTION ONLY

STATUTORY AUTHORITY: 28-A M.R.S.A. §82
PURPOSE: To ensure for the effective administration of provisions of 28-A M.R.S.A., Liquors, applicable to licenses for on-premises consumption of alcoholic beverages.

SCHEDULE FOR ADOPTION: Prior to October 1, 2012.

AFFECTED PARTIES: Persons owning and/or operating premises where alcoholic beverages may be consumed on-premises.

CONSENSUS-BASED RULE DEVELOPMENT: Not anticipated.

CHAPTER 3: PREMISES LICENSED FOR OFF-PREMISES SALES ONLY

STATUTORY AUTHORITY: 28-A M.R.S.A. §82
PURPOSE: To ensure for the effective administration of provisions of 28-A M.R.S.A., Liquors, applicable to licenses for off-premises sales of alcoholic beverages.

SCHEDULE FOR ADOPTION: Prior to October 1, 2012.

AFFECTED PARTIES: Persons owning and/or operating premises where alcoholic beverages may be sold off-premises.

CONSENSUS-BASED RULE DEVELOPMENT: Not anticipated.

CHAPTER 4: PREMISES LICENSED AS WHOLESALERS, MANUFACTURERS AND CERTIFICATES OF APPROVAL

STATUTORY AUTHORITY: 28-A M.R.S.A. §82
PURPOSE: To ensure for the effective administration of provisions of 28-A M.R.S.A., Liquors, applicable to wholesalers and manufactures of alcoholic beverages, and certificates of approval.

SCHEDULE FOR ADOPTION: Prior to October 1, 2012.

AFFECTED PARTIES: Wholesalers and manufactures of alcoholic beverages; holders of certificates of approval.

CONSENSUS-BASED RULE DEVELOPMENT: Not anticipated.

CHAPTER 5: LABELING

STATUTORY AUTHORITY: 28-A M.R.S.A. §82
PURPOSE: To ensure for the effective administration of provisions of 28-A M.R.S.A., Liquors, applicable to the labeling of alcoholic beverages.

SCHEDULE FOR ADOPTION: Prior to October 1, 2012.

AFFECTED PARTIES: Labelers of alcoholic beverages.

CONSENSUS-BASED RULE DEVELOPMENT: Not anticipated.

CHAPTER 6: SALESMEN

STATUTORY AUTHORITY: 28-A M.R.S.A. §82
PURPOSE: To ensure for the effective administration of provisions of 28-A M.R.S.A., Liquors, applicable to salespersons selling alcoholic beverages.

SCHEDULE FOR ADOPTION: Prior to October 1, 2012.

AFFECTED PARTIES: Salespersons selling alcoholic beverages.

CONSENSUS-BASED RULE DEVELOPMENT: Not anticipated.

CHAPTER 7: ADVERTISING AND SIGNS APPLICABLE TO ALL LICENSE HOLDERS

STATUTORY AUTHORITY: 28-A M.R.S.A. §82
PURPOSE: To ensure for the effective administration of provisions of 28-A M.R.S.A., Liquors, applicable to persons licensed to sell and/or serve alcoholic beverages who advertise and/or place signs regarding the sale and/or services of alcoholic beverages.

SCHEDULE FOR ADOPTION: Prior to October 1, 2012.

AFFECTED PARTIES: Persons licensed to sell and/or serve alcoholic beverages who advertise and/or place signs regarding the sale and/or services of alcoholic beverages.

CONSENSUS-BASED RULE DEVELOPMENT: Not anticipated.

CHAPTER 11: AGENCY STORES

CHAPTER 12: LICENSING PROCEDURE

CHAPTER 13: SELECTION AND LOCATION OF AGENCY STORES

CHAPTER 14: MERCHANDISING AND STOCK

CHAPTER 15: SIGNS AND ADVERTISING

STATUTORY AUTHORITY: 28-A M.R.S.A. §82
PURPOSE: To ensure for the effective administration of applicable provisions of 28-A M.R.S.A., Liquors, relating to agency liquor stores.

SCHEDULE FOR ADOPTION: Prior to October 1, 2012.

AFFECTED PARTIES: Persons holding or applying for an agency liquor store license.

CONSENSUS-BASED RULE DEVELOPMENT: Not anticipated.

CHAPTER NUMBER AND NAME: TBD

STATUTORY AUTHORITY: 28-A M.R.S.A. §1207.

PURPOSES: To ensure for the effective administration of 28-A M.R.S.A. §1207.

SCHEDULE FOR ADOPTION: Prior to October 1, 2012.

AFFECTED PARTIES: Persons holding or applying for a dual liquor license.

CONSENSUS-BASED RULE DEVELOPMENT: Not anticipated.

CHAPTER NUMBER AND NAME: TBD

STATUTORY AUTHORITY: 28-A M.R.S.A. §1403-A.

PURPOSES: To ensure for the effective administration of 28-A M.R.S.A. §1403-A.

SCHEDULE FOR ADOPTION: Prior to October 1, 2012.

AFFECTED PARTIES: Persons holding or applying for a license to ship wine directly to consumers.

CONSENSUS-BASED RULE DEVELOPMENT: Not anticipated.

AGENCY UMBRELLA UNIT: 16-227
AGENCY NAME: Maine Criminal Justice Academy (MCJA)
CONTACT PERSON: John B. Rogers, Director, 15 Oak Grove Road, Vassalboro, Maine 04989, Tel: (207) 877-8011.

EMERGENCY RULES ADOPTED SINCE THE LAST REGULATORY AGENDA: None
CHAPTER 5: TRAINING STANDARDS
PURPOSE: To amend changes in Chapter 5 that reflects statutory changes and MCJA Board of Trustee Specification changes as it relates to training standards.

SCHEDULE FOR ADOPTION: Prior to October 1, 2012.

AFFECTED PARTIES: Maine Law Enforcement and Corrections agencies.

CONSENSUS-BASED RULE DEVELOPMENT: None anticipated.

AGENCY UMBRELLA-UNIT NUMBER: 16-642

AGENCY NAME: Department of Public Safety, Bureau of Building Codes and Standards, Technical Building Codes Board, 165 State House Station, Augusta, ME 04333-0165. Telephone: (207) 624-7007.
RULE-MAKING LIAISON AND SMALL BUSINESS IMPACT CONTACT: Richard McCarthy, Assistant State Fire Marshal, Bureau of Building Codes and Standards, 165 State House Station, Augusta, ME 04333-0165. Telephone: (207) 624-7007.
EMERGENCY RULES ADOPTED SINCE THE LAST REGULATORY AGENDA: None.

EXPECTED 2011-2012 RULE-MAKING ACTIVITY:

CHAPTER 1: MAINE UNIFORM BUILDING AND ENERGY CODE
STATUTORY AUTHORITY: 10 M.R.S §9721 et seq.
PURPOSE: These rules set forth the requirement of certain municipalities to enforce the Code, the methods by which municipalities may accomplish building inspections, the deadlines for municipalities to begin enforcing the Code, the requirement for establishing training and certification standards for building officials and third-party inspectors, requirements for third-party inspectors, the administrative procedures for requests for advisory rulings and code amendments, and the procedures for identifying and resolving code conflicts.

ANTICIPATED SCHEDULE: Prior to October 1, 2012

AFFECTED PARTIES: Building contractors and associated parties.

CONSENSUS-BASED RULE DEVELOPMENT: Not contemplated

CHAPTER 2: MAINE UNIFORM BUILDING AND ENERGY CODE – THIRD PARTY INSPECTORS (“TPI”)
STATUTORY AUTHORITY: 10 M.R.S §9721 et seq.
PURPOSE: A TPI certified by the State Planning Office is authorized to enter into a private agreement for remuneration with an Applicant or with a municipality or municipalities, to conduct inspections under 30-A M.R.S. §4451 for compliance with this Code, to issue a Notice to Proceed to the Applicant and to issue an inspection report to the municipality for the issuance of a certificate of occupancy.

ANTICIPATED SCHEDULE: Prior to October 1, 2012

AFFECTED PARTIES: Third party building inspectors.

CONSENSUS-BASED RULE DEVELOPMENT: Not contemplated.

CHAPTER 3: MAINE UNIFORM BUILDING AND ENERGY CODE - COMMERCIAL BUILDING CODE OF MAINE
STATUTORY AUTHORITY: 10 M.R.S §9721 et seq.
PURPOSE: All building construction in Maine, with some exceptions, is governed by the MUBEC, which is adopted by the Technical Building Codes and Standards Board pursuant to 10 M.R.S. Chapter 1103. The primary objective of the Board is to establish a uniform building code throughout the State of Maine.
ANTICIPATED SCHEDULE: Prior to October 1, 2012

AFFECTED PARTIES: Commercial building contractors and associated parties.

CONSENSUS-BASED RULE DEVELOPMENT: Not contemplated.

CHAPTER 4: MAINE UNIFORM BUILDING AND ENERGY CODE – EXISTING BUILDING CODE OF THE MAINE UNIFORM BUILDING AND ENERGY CODE
STATUTORY AUTHORITY: 10 M.R.S §9721 et seq.
PURPOSE: This chapter sets forth the standards for the repair, alteration, change of occupancy, addition and relocation of all existing buildings. It establishes the Existing Building code component of the Maine Uniform Building and Energy Code (“MUBEC”). This chapter also contains requirements for the enforcement of the Existing Building code by local building officials in municipalities with a population of more than 2,000 residents.

ANTICIPATED SCHEDULE: Prior to October 1, 2012

AFFECTED PARTIES: Commercial building, remodeling contractors and associated parties.

CONSENSUS-BASED RULE DEVELOPMENT: Not contemplated.

CHAPTER 5: MAINE UNIFORM BUILDING AND ENERGY CODE – RESIDENTIAL BUILDING CODE FOR ONE AND TWO-FAMILY DWELLINGS IN MAINE
STATUTORY AUTHORITY: 10 M.R.S §9721 et seq.
PURPOSE: This chapter sets forth the standards for residential construction for one and two-family dwellings that are part of the MUBEC. It applies to the construction, alteration, movement, enlargement, replacement, repair, equipment, use and occupancy, location, removal and demolition of detached one- and two-family dwellings and townhouses not more than three stories above grade plane in height with a separate means of egress and their accessory structures.
ANTICIPATED SCHEDULE: Prior to October 1, 2012

AFFECTED PARTIES: Contractors building 1 & 2 family dwelling occupancies. CONSENSUS-BASED RULE DEVELOPMENT: Not contemplated.

CHAPTER 6: MAINE UNIFORM BUILDING AND ENERGY CODE – ENERGY CONSERVATION CODE OF MAINE
STATUTORY AUTHORITY: 10 M.R.S §9721 et seq.
PURPOSE: This chapter establishes the Energy Conservation code component of the Maine Uniform Building and Energy Code (“MUBEC”). The provisions of this chapter are based on a nationally recognized model building code published by the International Code Council, Inc. and is made part of the MUBEC through incorporation by reference. This chapter also contains requirements for the enforcement of the Energy Conservation code by local building officials in municipalities with a population of more than 2,000 residents.

ANTICIPATED SCHEDULE: Prior to October 1, 2012

AFFECTED PARTIES: Energy contractors.

CONSENSUS-BASED RULE DEVELOPMENT: Not contemplated.

