95-648

EFFICIENCY MAINE TRUST
2010-2011 Regulatory Agenda

(July 22, 2010)

AGENCY UMBRELLA-UNIT NUMBER: 95-648

AGENCY NAME: Efficiency Maine Trust
CONTACT PERSON: Lucia Nixon, Efficiency Maine Trust, State House Station 19, Augusta, ME 04333. Tel: (207) 287-2693; E-mail: lucia.nixon@efficiencymaine.com
EMERGENCY RULES ADOPTED SINCE THE LAST REGULATORY AGENDA:
CHAPTER 1: Contracting Process for Service Providers and Grant Recipients

STATUTORY AUTHORITY: 35-A MRSA §10105(4), §10105(5), §10110(3), §10111(13), §10119(3)
PURPOSE: To establish procedures governing the selection of service providers for conservation programs and the selection of projects to receive awards under grants administered by the Efficiency Maine Trust.
EFFECTIVE DATE OF ADOPTED RULE: July 7, 2010
AFFECTED PARTIES: Service providers for conservation programs administered by the Efficiency Maine Trust; grant applicants and recipients for grants administered by the Trust.
EXPECTED 2010-2011 RULE-MAKING ACTIVITY:
CHAPTER 1: Contracting Process for Service Providers and Grant Recipients
STATUTORY AUTHORITY: 35-A MRSA §10105(4), §10105(5), §10110(3), §10110(13), §10111(3), §10119(3)
PURPOSE: To establish procedures governing the selection of service providers for conservation programs and the selection of projects to receive awards under grants administered by the Efficiency Maine Trust; to adopt a permanent rule to replace the emergency rule Chapter 1 (effective July 7, 2010).
ANTICIPATED SCHEDULE: Summer-Fall 2010
AFFECTED PARTIES: Service providers for conservation programs administered by the Efficiency Maine Trust; grant applicants and recipients for grants administered by the Trust.
CONSENSUS-BASED RULE DEVELOPMENT: Not contemplated.
CHAPTER 2: Evaluation, Measurement and Verification Requirements
STATUTORY AUTHORITY: 35-A MRSA §10105(5)

PURPOSE: To establish rules and procedures measurement and verification requirements and program evaluation.

ANTICIPATED SCHEDULE: Spring 2011

AFFECTED PARTIES: Contracted service providers for Trust programs; recipients of grants administered by the Trust; evaluation contractors.

CONSENSUS-BASED RULE DEVELOPMENT: Not contemplated.
CHAPTER 101: Electric Energy Efficiency and Conservation Programs:
STATUTORY AUTHORITY: 35-A MRSA §10110 (13), §10105(5)
PURPOSE: To implement portions of the requirements of the State’s electric energy efficiency and conservation programs. To replace Public Utilities Commission Rule Chapter 380, Electric Energy Efficiency and Conservation Programs, with a rule specific to the Efficiency Maine Trust.
ANTICIPATED SCHEDULE: Spring 2011

AFFECTED PARTIES: Service providers for and electricity consumers participating in electric energy efficiency and conservation programs.
CONSENSUS-BASED RULE DEVELOPMENT: Not contemplated.
CHAPTER 102: Natural Gas Conservation Program:
STATUTORY AUTHORITY: 35-A MRSA §10111(3), §10105(5)
PURPOSE: To implement the requirements of the State’s natural gas conservation program. To replace Public Utilities Commission Rule Chapter 480, Natural Gas Conservation Program, with a rule specific to the Efficiency Maine Trust.
ANTICIPATED SCHEDULE: Spring 2011
AFFECTED PARTIES: Natural gas utilities and consumers.
CONSENSUS-BASED RULE DEVELOPMENT: Not contemplated.
CHAPTER 103: Solar and Wind Energy Rebate Program:
STATUTORY AUTHORITY: 35-A MRSA §10112
PURPOSE: To implement the requirements of the State’s Solar and Wind Energy Rebate Program. To replace Public Utilities Commission Rule Chapter 930, Solar and Wind Energy Rebate Program, with a rule specific to the Efficiency Maine Trust.
ANTICIPATED SCHEDULE: Spring 2011
AFFECTED PARTIES: Solar and wind energy rebate program participants and system installers.
CONSENSUS-BASED RULE DEVELOPMENT: Not contemplated.
CHAPTER 104: Voluntary Renewable Research and Development Fund:
STATUTORY AUTHORITY: 35-A MRSA §10121
PURPOSE: To implement the requirements of the State’s renewable research and development fund. To replace Public Utilities Commission Rule Chapter 312, Voluntary Renewable Research and Development Fund, with a rule specific to the Efficiency Maine Trust.
ANTICIPATED SCHEDULE: Spring 2011
AFFECTED PARTIES: Electricity consumers, transmission and distribution utilities and organizations involved in renewable energy research and development.
CONSENSUS-BASED RULE DEVELOPMENT: Not contemplated.
CHAPTER 105: Certification Standards for Energy Auditors, Installers and Service Providers
STATUTORY AUTHORITY: 35-A §10104(7), §10113, §10114
PURPOSE: To implement the requirements for certification standards for energy auditors, installers of energy efficiency measures and other service providers that provide services under programs administered by the Efficiency Maine Trust.
ANTICIPATED SCHEDULE: Summer-Fall 2011
AFFECTED PARTIES: Energy auditors, installers of energy efficiency measures and other service providers that provide services under programs of the Trust.
CONSENSUS-BASED RULE DEVELOPMENT: Not contemplated.
CHAPTER 110: Property Assessed Clean Energy (PACE) Quality Assurance System
STATUTORY AUTHORITY: 35-A §10154(3), §10154(4)
PURPOSE: To establish a quality assurance system for the Property Assessed Clean Energy program.
ANTICIPATED SCHEDULE: Summer-Fall 2010.
AFFECTED PARTIES: Municipalities and property owners that participate in a PACE program; energy efficiency program providers and service contractors.
CONSENSUS-BASED RULE DEVELOPMENT: Not contemplated.

CHAPTER 111: Property Assessed Clean Energy (PACE) Program Underwriting and Truth in Lending Standards

STATUTORY AUTHORITY: 35-A §10155(1), §10155(2)
PURPOSE: To establish underwriting requirements and principles of truth in lending for the Property Assessed Clean Energy program.
ANTICIPATED SCHEDULE: Summer-Fall 2010

AFFECTED PARTIES: PACE Program participants, consumer credit industry.
CONSENSUS-BASED RULE DEVELOPMENT: Not contemplated.


Page 1

