PROPOSED REGULATION PUBLICATION FORMS

Title 10
DEPARTMENT OF HEALTH AND MENTAL HYGIENE

Subtitle
10.
Authority: Article, § , Annotated Code of Maryland

Is There Emergency Text That Is Identical To The Proposed Text:
___ Yes

___ No

Is There An Incorporation By Reference Document Associated With This Proposal?
___ Yes

___ No

Does This Proposal Have An Impact On Environmental Hazards Affecting The Health Of Children As Defined In Health-General Article, §13-1501(c)?
___ Yes (explain)

___ No

Does This Proposal Include An Increase Or Decrease In A Fee For A License?
___ Yes, complete (1)—(8) ___ No, skip (1)—(8) and proceed to Notice of Proposed Action.

(1)
Explain/justify why an increase or decrease is necessary:

(2)
How much money is needed to operate effectively or to eliminate an operating fund deficit?

(3)
In what year was the most recent fee increase?

(4)
Is the fee revenue retained by the Proposing Unit or passed through to a national organization
that administers a uniform licensing exam?

(5)
Describe any measures taken to mitigate the need for increased revenue:

(6)
Describe any special circumstances that have had an adverse impact on the Proposing Unit’s
operating expenses.

(7)
Describe any consideration given by the Proposing Unit as to the hardship a fee increase may
have on the regulated profession.

(8)
Describe any efforts to solicit the opinions of licensees regarding the Proposing Unit’s
effectiveness and performance.

Notice of Proposed Action

The Secretary of Health and Mental Hygiene proposes to
Statement of Purpose

The purpose of this proposal is to
Comparison to Federal Standards

(Check one option)

There is no corresponding federal standard to this proposed action.

or

There is a corresponding federal standard to this proposed action, but the proposed action is not more restrictive or stringent.

The corresponding federal standard is: ____________________________

EXPLAIN why the proposed action is not more restrictive or stringent than the corresponding federal standard:

or

In compliance with Executive Order 01.01.1996.03, this proposed action is more restrictive or stringent than corresponding federal standards as follows:

(1)
Regulation citation and manner in which it is more restrictive than the applicable federal standard:

(2)
Benefit to the public health, safety or welfare, or the environment:

(3)
Analysis of additional burden or cost on the regulated person:

(4)
Justification for the need for more restrictive standards:

Impact Statements

Part A

(check one option)

 Estimate of Economic Impact

The proposed action has no economic impact.

Or

The proposed action has an economic impact. (IF this is checked, complete the
following form in its entirety)

I.
Summary of Economic Impact. (INSERT SHORT SUMMARY)
II.
Types of

Revenue (R+/R-)

Economic Impact.

Expenditure (E+/E-)

Magnitude

A. On issuing agency:

B. On other State agencies:

C. On local governments:

Benefit (+)

Cost (-)

Magnitude

D. On regulated industries or trade groups:

E. On other industries or trade groups:

F. Direct and indirect effects on public:

III.
Assumptions. (Identified by Impact Letter and Number from Section II.)

Part B

Economic Impact on Small Businesses
(check one option)

___ The proposed action has minimal or no economic impact on small businesses.

or

The proposed action has a meaningful economic impact on small businesses. An
analysis of this economic impact follows.

Impact on Individuals with Disabilities

(check one option)

The proposed action has no impact on individuals with disabilities.

or

The proposed action has an impact on individuals with disabilities as follows:

 (Agency to complete this assessment)

Opportunity for Public Comment
Comments may be sent to Michele Phinney, Director, Office of Regulation and Policy Coordination, Department of Health and Mental Hygiene, 201 West Preston Street, Room 512, Baltimore, MD 21201, or call 410-767-6499 (TTY 800-735-2258), or email to dhmh.regs@maryland.gov, or fax to 410-767-6483. Comments will be accepted through (leave blank). A public hearing has not been scheduled.

Part C

(For legislative use only; not for publication)

A.
Fiscal Year in which regulations will become effective: FY
B.
Does the budget for fiscal year in which regulations become effective contain funds to implement the regulations?

__ Yes __ No __ N/A

C.
If “yes”, state whether general, special (exact name), or federal funds will be used:

D.
If “no”, identify the source(s) of funds necessary for implementation of these regulations:

E.
If these regulations have no economic impact under Part A, indicate reason briefly:

F.
If these regulations have minimal or no economic impact on small businesses under Part B, indicate the reason.

USING THE ELF INSTRUCTIONS, INSERT AMENDMENTS FROM ON-LINE COMAR OR TYPE NEW MATERIAL AND DELETE THIS SENTENCE.

VAN T. MITCHELL
Secretary of Health and Mental Hygiene

PAGE
4

