RULEMAKING CHECKLIST FORM

Docket Number (Assigned by the Office of Administrative Rules): 31-7103-0001

IDAPA, Title, and Chapter Number and Chapter Name :

 31.71.03 – Railroad Safety/Sanitation Rules

Agency: Idaho Public Utilities Commission

Agency Contact and Phone Number: Don Howell, 334-0313

Legal Authority for rulemaking - Idaho Code Section(s): 61-515, 61-121, and 61-113

This rulemaking is a: (Check at least one. It may be necessary to check more than one.)

Negotiated Rule ____

Proposed Rule ____

Temporary Rule ____

Effective Date of Temporary Rule: ___________________

Temporary Rule Justification (See Idaho Code Section 67-5226):

_____Protection of the public health, safety, or welfare; or

_____Compliance with deadlines in amendments to governing law or federal programs; or

_____Conferring a benefit.

Pending Rule X
Date Pending Rule Will Become Effective: at conclusion of Legislature

Correction to Pending Rule ____
Vacation of Rulemaking ____

Amendment to Temporary Rule ____
Rescission of Temporary Rule ____

Does any portion of this rulemaking impose or increase a fee or charge?

If yes, provide a specific description along with the citation of the statute authorizing the imposition or increase.

N/A

Does this rulemaking necessitate changes in other rules?

If yes, please specify.

N/A

Does this rulemaking incorporate by reference other documents?

Specify an exact description of document(s) incorporated by reference.

HAVE YOU. . .

__________ 1. Had your legal counsel review your rulemaking?

__________ 2. Received Director, Board or Commission approval for the rulemaking?

__________ 3. Provided nine hard copies of the Notice of Rulemaking and the text of the rule changes to the Legislative Services Office?

HAVE YOU INCLUDED . . .

__________ 1. An approved Proposed Administrative Rules Form?

__________ 2. A 3 1/2 inch diskette containing the Notice of Rulemaking and the complete text of the rule changes in Word Perfect or Microsoft Word?

__________ 3. An 8 1/2 by 11 hard copy of the Notice of Rulemaking and the complete text of the rule changes?
