

**SENATE
COMMITTEE
ON GOVERNMENT
OPERATIONS**

FINAL AGENDA

**HOUSE
COMMITTEE
ON GOVERNMENT
OPERATIONS**

Sen. Kerry Roberts, Chair
 Sen. Ed Jackson, 1st Vice Chair
 Sen. Janice Bowling, 2nd Vice Chair
 Sen. Mike Bell
 Sen. Rusty Crowe
 Sen. Rosalind Kurita
 Sen. Sara Kyle
 Sen. Becky Massey
 Sen. Mark Pody
 Sen. Ken Yager

RULE REVIEW

JOINT GOVERNMENT OPERATIONS COMMITTEE

House Hearing Room III – Cordell Hull Building

February 25, 2019
11:00 A.M.

Rep. Martin Daniel, Chair
 Rep. Iris Rudder, Vice Chair
 Rep. Kent Calfee
 Rep. Karen Camper
 Rep. Bill Dunn
 Rep. Curtis Halford
 Rep. G.A. Hardaway
 Rep. Dan Howell
 Rep. Justin Lafferty
 Rep. William Lamberth
 Rep. John Ragan
 Rep. Jay Reedy
 Rep. Cameron Sexton
 Rep. Mike Stewart
 Rep. Ryan Williams

RULES FILED IN DECEMBER, 2018

EMERGENCY RULES (Effective 180 Days)

<u>Item</u>	<u>Agency</u>	<u>Representative</u>	<u>Page</u>	<u>Eff. Date</u>
1.	Agriculture, Consumer and Industry Services- Health Requirements for Admission and Transportation of Livestock and Poultry	Charles Hatcher	1	12/21–6/15
2.	Wildlife Resources Agency, Wildlife- Chronic Wasting Disease Zones	Chris Richardson	9	12/21–6/19
3.	Mental Health and Substance Abuse Services, Administrative and Regulatory Services- Minimum Program Requirements for Non-Residential Office-Based Opiate Treatment Facilities	Jim Layman Dr. Wesley Geminn	17	1/1–6/30

PERMANENT RULES (Effective Through June 30, 2019)

4.	Agriculture, Forestry- Free Use Areas for Firewood Removal	David Todd	28	3/28
5.	Wildlife Resources Agency, Boating and Law Enforcement- Requirements for Tracking Wounded Deer.....	Chris Richardson	34	3/10

6. Treasury, Unclaimed Property- Regulations Governing the Uniform Unclaimed Property Act	Heather Iverson	43	3/4
7. University of Tennessee, Public Records- Public Chapter 712 of 2018	Matthew Scoggins	72	3/10
8. State Board of Education, Special Education Programs and Services.....	Rachel Suppé Nathan James	91	3/12
9. State Board of Education, Education of Incarcerated Students	Nathan James Elizabeth Fiveash	102	3/12
10. Health, Office of Health Planning- Hospital Cooperation Act of 1993	Jane Young	112	3/10
11. Board of Funeral Directors and Embalmers, Regulatory Boards- General Provisions, Examinations, Fee Reduction, Apprentices, Funeral Directors and Embalmers, Funeral Establishments, Requirement for a Crematory, Continuing Education, Standards for Services and Practice, Removal Service	Cherrelle Hooper Robert Gribble	139	3/12
12. Board of Parole, Legal- Conduct of Parole Hearings	Jim Purviance Rob Clark	162	3/14
13. Safety, Administrative- Access to Public Records.....	Lizabeth Hale Kyle Turner Elizabeth Stroecker	200	3/5

14. Public Records Commission, Records Management- Rules of Public Records Commission	Kevin Callaghan 217	3/7
15. Housing Development Agency, Executive- Public Records	Ralph M. Perrey Bruce Balcom 234	3/5
16. Treasury, Financial Empowerment- Achieving a Better Life Experience Program.....	Heather Iverson 248	3/4
<i>(Rule Number 1700-08-01-.04(1) pertaining to eligibility for participation in the Achieving a Better Life Experience Program was withdrawn by the Department of Treasury on December 21, 2018.)</i>		
17. Tourist Development, Administrative- Access to Public Record	Alicia C.B. Widrig 274	1/3
<i>(Rule withdrawn by the Department of Tourist Development on December 3, 2018)</i>		