

Department of Health
Rulemaking Hearing Rules
Board for Licensing Health Care Facilities

Chapter 1200-8-1
Standards for Hospitals

Amendments

Rule 1200-8-1-.04, Administration, is amended by adding the following language as new paragraph (10), so that as amended, the new paragraph (10) shall read:

- (10) All health care facilities licensed pursuant to T.C.A. §§ 68-11-201, et seq. shall post the following in the main public entrance:
- (a) Contact information including statewide toll-free number of the division of adult protective services, and the number for the local district attorney's office;
 - (b) A statement that a person of advanced age who may be the victim of abuse, neglect, or exploitation may seek assistance or file a complaint with the division concerning abuse, neglect and exploitation.

Postings shall be on a sign no smaller than eleven inches (11") in width and seventeen inches (17") in height.

Authority: T.C.A. §§4-5-202, 4-5-204, 68-11-201, 68-11-202, 68-11-204, 68-11-206, 68-11-209, 68-11-216, and 71-6-121.

Legal Contact and/or party who will approve final copy: Richard Russell
Deputy General Counsel
Department of Health
Office of General Counsel
26th Floor, Tennessee Tower
212 Eighth Avenue North
Nashville, TN 37247-0120
615-532-7156

Contact for disk acquisition: Steve Goodwin
Department of Health
Health Care Facilities
1st Floor, Cordell Hull Bldg.
425 Fifth Avenue North
Nashville, TN 37247-0508
615-741-7598

This space left blank intentionally.

Signature of agency officer or officers directly responsible for proposing and/or drafting these rules:

Cathy Green, Director
Board for Licensing Health Care Facilities

The roll-call vote by the Board for Licensing Health Care Facilities on these rulemaking hearing rules was as follows:

<u>Name of Board Members</u>	<u>Aye</u>	<u>No</u>	<u>Abstain</u>	<u>Absent</u>
Larry Arnold, M.D.				X
Ron B. Arrison	X			
Duane Budd, M.D.	X			
Charlotte Burns	X			
Elizabeth Chadwell				X
James T. Gaylon, M.D.			X	
Robert Gordon	X			
Jim Hastings	X			
Albert Jones	X			
Douglas Leahy, M.D.				X
Carissa S. Lynch, D.PH.	X			
Annette Marlar, R.N.	X			
Nancy C. Peace	X			
Roxanne Spitzer, Ph.D.	X			
Ronald C. Staples, D.D.S.	X			
Joe T. Walker, D.D.S.	X			
Jon Winter, D.O.	X			
Bettye Zier	X			

I certify that this is an accurate and complete copy of rulemaking hearing rules, lawfully promulgated and adopted by the Board for Licensing Health Care Facilities on the 2nd day of February, 2005.

Further, I certify that the provisions of T.C.A. §4-5-222 have been fully complied with, that these rules are properly presented for filing, a notice of rulemaking hearing has been filed in the Department of State on the 4th day of November, 2004 and such notice of rulemaking hearing having been published in the December 15, 2004 issue of the Tennessee Administrative Register, and such rulemaking hearing having been conducted pursuant thereto on the 20th day of January, 2005.

Cathy Green, Director
Board for Licensing Health Care Facilities

Subscribed and sworn to before me this the 3rd day of February, 2005.

Notary Public

My commission expires on the 27th day of January, 2007.

All rulemaking hearing rules provided for herein have been examined by the Attorney General and Reporter of the State of Tennessee and are approved as to legality pursuant

to the provisions of the Administrative Procedures Act, Tennessee Code Annotated, Title 4, Chapter 5.

Paul G. Summers
Attorney General and Reporter

The rulemaking hearing rules set out herein were properly filed in the Department of State on the 20th day of April, 2006 and will become effective on the 4th day of July, 2006.

Department of Health
Rulemaking Hearing Rules
Board for Licensing Health Care Facilities

Chapter 1200-8-10
Standards for Ambulatory Surgical Treatment Centers

Amendments

Rule 1200-8-10-.04, Administration, is amended by adding the following language as new paragraph (24), so that as amended, the new paragraph (24) shall read:

- (24) All health care facilities licensed pursuant to T.C.A. §§ 68-11-201, et seq. shall post the following in the main public entrance:
- (a) Contact information including statewide toll-free number of the division of adult protective services, and the number for the local district attorney's office;
 - (b) A statement that a person of advanced age who may be the victim of abuse, neglect, or exploitation may seek assistance or file a complaint with the division concerning abuse, neglect and exploitation.

Postings shall be on a sign no smaller than eleven inches (11") in width and seventeen inches (17") in height.

Authority: T.C.A. §§4-5-202, 4-5-204, 68-11-201, 68-11-202, 68-11-204, 68-11-206, 68-11-209, 68-11-216, and 71-6-121.

Legal Contact and/or party who will approve final copy: Richard Russell
Deputy General Counsel
Department of Health
Office of General Counsel
26th Floor, Tennessee Tower
212 Eighth Avenue North
Nashville, TN 37247-0120
615-532-7156

Contact for disk acquisition: Steve Goodwin
Department of Health
Health Care Facilities
1st Floor, Cordell Hull Bldg.
425 Fifth Avenue North
Nashville, TN 37247-0508
615-741-7598

This space left blank intentionally.

Signature of agency officer or officers directly responsible for proposing and/or drafting these rules:

Cathy Green, Director
Board for Licensing Health Care Facilities

The roll-call vote by the Board for Licensing Health Care Facilities on these rulemaking hearing rules was as follows:

<u>Name of Board Members</u>	<u>Aye</u>	<u>No</u>	<u>Abstain</u>	<u>Absent</u>
Larry Arnold, M.D.				X
Ron B. Arrison	X			
Duane Budd, M.D.	X			
Charlotte Burns	X			
Elizabeth Chadwell				X
James T. Gaylon, M.D.			X	
Robert Gordon	X			
Jim Hastings	X			
Albert Jones	X			
Douglas Leahy, M.D.				X
Carissa S. Lynch, D.PH.	X			
Annette Marlar, R.N.	X			
Nancy C. Peace	X			
Roxanne Spitzer, Ph.D.	X			
Ronald C. Staples, D.D.S.	X			
Joe T. Walker, D.D.S.	X			
Jon Winter, D.O.	X			
Bettye Zier	X			

I certify that this is an accurate and complete copy of rulemaking hearing rules, lawfully promulgated and adopted by the Board for Licensing Health Care Facilities on the 2nd day of February, 2005.

Further, I certify that the provisions of T.C.A. §4-5-222 have been fully complied with, that these rules are properly presented for filing, a notice of rulemaking hearing has been filed in the Department of State on the 4th day of November, 2004 and such notice of rulemaking hearing having been published in the December 15, 2004 issue of the Tennessee Administrative Register, and such rulemaking hearing having been conducted pursuant thereto on the 20th day of January, 2005.

 Cathy Green, Director
 Board for Licensing Health Care Facilities

Subscribed and sworn to before me this the 3rd day of February, 2005.

 Notary Public

My commission expires on the 27th day of January, 2007.

All rulemaking hearing rules provided for herein have been examined by the Attorney General and Reporter of the State of Tennessee and are approved as to legality pursuant to the provisions of the Administrative Procedures Act, Tennessee Code Annotated, Title 4, Chapter 5.

Paul G. Summers
Attorney General and Reporter

The rulemaking hearing rules set out herein were properly filed in the Department of State on the 20th day of April, 2006 and will become effective on the 4th day of July, 2006.

Department of Health
Rulemaking Hearing Rules
Board for Licensing Health Care Facilities

Chapter 1200-8-11
Standards for Homes for the Aged

Amendments

Rule 1200-8-11-.04, Administration, is amended by adding the following language as new paragraph (7), so that as amended, the new paragraph (7) shall read:

- (7) All health care facilities licensed pursuant to T.C.A. §§ 68-11-201, et seq. shall post the following in the main public entrance:
- (a) Contact information including statewide toll-free number of the division of adult protective services, and the number for the local district attorney's office;
 - (b) A statement that a person of advanced age who may be the victim of abuse, neglect, or exploitation may seek assistance or file a complaint with the division concerning abuse, neglect and exploitation.

Postings shall be on a sign no smaller than eleven inches (11") in width and seventeen inches (17") in height.

Authority: T.C.A. §§4-5-202, 4-5-204, 68-11-201, 68-11-202, 68-11-204, 68-11-206, 68-11-209, and 71-6-121.

Rule 1200-8-11-.05, Admissions, Discharges and Transfers, is amended by adding the following language as new paragraph (11), so that as amended, the new paragraph (11) shall read:

- (11) Any residential facility licensed by the board of licensing health care facilities shall upon admission provide to each resident the division of adult protective services' statewide toll-free number: 888-277-8366.

Authority: T.C.A. §§4-5-202, 4-5-204, 68-11-201, 68-11-202, 68-11-204, 68-11-206, 68-11-209, 68-11-210, and 71-6-121.

Legal Contact and/or party who will approve final copy: Richard Russell
Deputy General Counsel
Department of Health
Office of General Counsel
26th Floor, Tennessee Tower
212 Eighth Avenue North
Nashville, TN 37247-0120
615-532-7156

Contact for disk acquisition: Steve Goodwin
Department of Health
Health Care Facilities
1st Floor, Cordell Hull Bldg.
425 Fifth Avenue North
Nashville, TN 37247-0508
615-741-7598

This space left blank intentionally.

Signature of agency officer or officers directly responsible for proposing and/or drafting these rules:

Cathy Green, Director
Board for Licensing Health Care Facilities

The roll-call vote by the Board for Licensing Health Care Facilities on these rulemaking hearing rules was as follows:

<u>Name of Board Members</u>	<u>Aye</u>	<u>No</u>	<u>Abstain</u>	<u>Absent</u>
Larry Arnold, M.D.	<u> </u>	<u> </u>	<u> </u>	<u> X</u>
Ron B. Arrison	<u> X</u>	<u> </u>	<u> </u>	<u> </u>
Duane Budd, M.D.	<u> X</u>	<u> </u>	<u> </u>	<u> </u>
Charlotte Burns	<u> X</u>	<u> </u>	<u> </u>	<u> </u>
Elizabeth Chadwell	<u> </u>	<u> </u>	<u> </u>	<u> X</u>
James T. Gaylon, M.D.	<u> </u>	<u> </u>	<u> X</u>	<u> </u>
Robert Gordon	<u> X</u>	<u> </u>	<u> </u>	<u> </u>
Jim Hastings	<u> X</u>	<u> </u>	<u> </u>	<u> </u>
Albert Jones	<u> X</u>	<u> </u>	<u> </u>	<u> </u>
Douglas Leahy, M.D.	<u> </u>	<u> </u>	<u> </u>	<u> X</u>
Carissa S. Lynch, D.PH.	<u> X</u>	<u> </u>	<u> </u>	<u> </u>
Annette Marlar, R.N.	<u> X</u>	<u> </u>	<u> </u>	<u> </u>
Nancy C. Peace	<u> X</u>	<u> </u>	<u> </u>	<u> </u>
Roxanne Spitzer, Ph.D.	<u> X</u>	<u> </u>	<u> </u>	<u> </u>
Ronald C. Staples, D.D.S.	<u> X</u>	<u> </u>	<u> </u>	<u> </u>
Joe T. Walker, D.D.S.	<u> X</u>	<u> </u>	<u> </u>	<u> </u>
Jon Winter, D.O.	<u> X</u>	<u> </u>	<u> </u>	<u> </u>
Bettye Zier	<u> X</u>	<u> </u>	<u> </u>	<u> </u>

I certify that this is an accurate and complete copy of rulemaking hearing rules, lawfully promulgated and adopted by the Board for Licensing Health Care Facilities on the 2nd day of February, 2005.

Further, I certify that the provisions of T.C.A. §4-5-222 have been fully complied with, that these rules are properly presented for filing, a notice of rulemaking hearing has been filed in the Department of State on the 4th day of November, 2004 and such notice of rulemaking hearing having been published in the December 15, 2004 issue of the Tennessee Administrative Register, and such rulemaking hearing having been conducted pursuant thereto on the 20th day of January, 2005.

Cathy Green, Director
Board for Licensing Health Care Facilities

Subscribed and sworn to before me this the 3rd day of February, 2005.

Notary Public

My commission expires on the 27th day of January, 2007.

All rulemaking hearing rules provided for herein have been examined by the Attorney General and Reporter of the State of Tennessee and are approved as to legality pursuant to the provisions of the Administrative Procedures Act, Tennessee Code Annotated, Title 4, Chapter 5.

Paul G. Summers
Attorney General and Reporter

The rulemaking hearing rules set out herein were properly filed in the Department of State on the 20th day of April, 2006 and will become effective on the 4th day of July, 2006.

Department of Health
Rulemaking Hearing Rules
Board for Licensing Health Care Facilities

Chapter 1200-8-15
Standards for Residential Hospices

Amendments

Rule 1200-8-15-.04, Administration, is amended by adding the following language as new paragraph (18), so that as amended, the new paragraph (18) shall read:

- (18) All health care facilities licensed pursuant to T.C.A. §§ 68-11-201, et seq. shall post the following in the main public entrance:
- (a) Contact information including statewide toll-free number of the division of adult protective services, and the number for the local district attorney's office;
 - (b) A statement that a person of advanced age who may be the victim of abuse, neglect, or exploitation may seek assistance or file a complaint with the division concerning abuse, neglect and exploitation.

Postings shall be on a sign no smaller than eleven inches (11") in width and seventeen inches (17") in height.

Authority: T.C.A. §§4-5-202, 4-5-204, 68-11-201, 68-11-202, 68-11-204, 68-11-206, 68-11-209, and 71-6-121.

Rule 1200-8-15-.05, Admissions, Discharges and Transfers, is amended by adding the following language as new paragraph (18), so that as amended, the new paragraph (18) shall read:

- (18) Any residential facility licensed by the board of licensing health care facilities shall upon admission provide to each resident the division of adult protective services' statewide toll-free number: 888-277-8366.

Authority: T.C.A. §§4-5-202, 4-5-204, 68-11-201, 68-11-202, 68-11-204, 68-11-206, 68-11-209, and 71-6-121.

Legal Contact and/or party who will approve final copy: Richard Russell
Deputy General Counsel
Department of Health
Office of General Counsel
26th Floor, Tennessee Tower
212 Eighth Avenue North
Nashville, TN 37247-0120
615-532-7156

Contact for disk acquisition: Steve Goodwin
Department of Health
Health Care Facilities
1st Floor, Cordell Hull Bldg.
425 Fifth Avenue North
Nashville, TN 37247-0508
615-741-7598

This space left blank intentionally.

Signature of agency officer or officers directly responsible for proposing and/or drafting these rules:

Cathy Green, Director
Board for Licensing Health Care Facilities

The roll-call vote by the Board for Licensing Health Care Facilities on these rulemaking hearing rules was as follows:

<u>Name of Board Members</u>	<u>Aye</u>	<u>No</u>	<u>Abstain</u>	<u>Absent</u>
Larry Arnold, M.D.	<u> </u>	<u> </u>	<u> </u>	<u> X</u>
Ron B. Arrison	<u> X</u>	<u> </u>	<u> </u>	<u> </u>
Duane Budd, M.D.	<u> X</u>	<u> </u>	<u> </u>	<u> </u>
Charlotte Burns	<u> X</u>	<u> </u>	<u> </u>	<u> </u>
Elizabeth Chadwell	<u> </u>	<u> </u>	<u> </u>	<u> X</u>
James T. Gaylon, M.D.	<u> </u>	<u> </u>	<u> X</u>	<u> </u>
Robert Gordon	<u> X</u>	<u> </u>	<u> </u>	<u> </u>
Jim Hastings	<u> X</u>	<u> </u>	<u> </u>	<u> </u>
Albert Jones	<u> X</u>	<u> </u>	<u> </u>	<u> </u>
Douglas Leahy, M.D.	<u> </u>	<u> </u>	<u> </u>	<u> X</u>
Carissa S. Lynch, D.PH.	<u> X</u>	<u> </u>	<u> </u>	<u> </u>
Annette Marlar, R.N.	<u> X</u>	<u> </u>	<u> </u>	<u> </u>
Nancy C. Peace	<u> X</u>	<u> </u>	<u> </u>	<u> </u>
Roxanne Spitzer, Ph.D.	<u> X</u>	<u> </u>	<u> </u>	<u> </u>
Ronald C. Staples, D.D.S.	<u> X</u>	<u> </u>	<u> </u>	<u> </u>
Joe T. Walker, D.D.S.	<u> X</u>	<u> </u>	<u> </u>	<u> </u>
Jon Winter, D.O.	<u> X</u>	<u> </u>	<u> </u>	<u> </u>
Bettye Zier	<u> X</u>	<u> </u>	<u> </u>	<u> </u>

I certify that this is an accurate and complete copy of rulemaking hearing rules, lawfully promulgated and adopted by the Board for Licensing Health Care Facilities on the 2nd day of February, 2005.

Further, I certify that the provisions of T.C.A. §4-5-222 have been fully complied with, that these rules are properly presented for filing, a notice of rulemaking hearing has been filed in the Department of State on the 4th day of November, 2004 and such notice of rulemaking hearing having been published in the December 15, 2004 issue of the Tennessee Administrative Register, and such rulemaking hearing having been conducted pursuant thereto on the 20th day of January, 2005.

Cathy Green, Director
Board for Licensing Health Care Facilities

Subscribed and sworn to before me this the 3rd day of February, 2005.

Notary Public

My commission expires on the 27th day of January, 2007.

All rulemaking hearing rules provided for herein have been examined by the Attorney General and Reporter of the State of Tennessee and are approved as to legality pursuant to the provisions of the Administrative Procedures Act, Tennessee Code Annotated, Title 4, Chapter 5.

Paul G. Summers
Attorney General and Reporter

The rulemaking hearing rules set out herein were properly filed in the Department of State on the 20th day of April, 2006 and will become effective on the 4th day of July, 2006.

Department of Health
Rulemaking Hearing Rules
Board for Licensing Health Care Facilities

Chapter 1200-8-17
Alcohol and other Drugs of Abuse Residential Rehabilitation Treatment Facilities

Amendments

Rule 1200-8-17-.04, Administration, is amended by adding the following language as new paragraph (7), so that as amended, the new paragraph (7) shall read:

- (7) All health care facilities licensed pursuant to T.C.A. §§ 68-11-201, et seq. shall post the following in the main public entrance:
- (a) Contact information including statewide toll-free number of the division of adult protective services, and the number for the local district attorney's office;
 - (b) A statement that a person of advanced age who may be the victim of abuse, neglect, or exploitation may seek assistance or file a complaint with the division concerning abuse, neglect and exploitation.

Postings shall be on a sign no smaller than eleven inches (11") in width and seventeen inches (17") in height.

Authority: T.C.A. §§4-5-202, 4-5-204, 68-11-201, 68-11-202, 68-11-204, 68-11-206, 68-11-209, 68-11-222, and 71-6-121.

Rule 1200-8-17-.05, Admissions, Discharges and Transfers, is amended by adding the following language as new paragraph (3), so that as amended, the new paragraph (3) shall read:

- (3) Any residential facility licensed by the board of licensing health care facilities shall upon admission provide to each resident the division of adult protective services' statewide toll-free number: 888-277-8366.

Authority: T.C.A. §§4-5-202, 4-5-204, 68-11-201, 68-11-202, 68-11-204, 68-11-206, 68-11-209, and 71-6-121.

Legal Contact and/or party who will approve final copy: Richard Russell
Deputy General Counsel
Department of Health
Office of General Counsel
26th Floor, Tennessee Tower
212 Eighth Avenue North
Nashville, TN 37247-0120
615-532-7156

Contact for disk acquisition: Steve Goodwin
Department of Health
Health Care Facilities
1st Floor, Cordell Hull Bldg.
425 Fifth Avenue North
Nashville, TN 37247-0508
615-741-7598

This space left blank intentionally.

Signature of agency officer or officers directly responsible for proposing and/or drafting these rules:

Cathy Green, Director
Board for Licensing Health Care Facilities

The roll-call vote by the Board for Licensing Health Care Facilities on these rulemaking hearing rules was as follows:

<u>Name of Board Members</u>	<u>Aye</u>	<u>No</u>	<u>Abstain</u>	<u>Absent</u>
Larry Arnold, M.D.				X
Ron B. Arrison	X			
Duane Budd, M.D.	X			
Charlotte Burns	X			
Elizabeth Chadwell				X
James T. Gaylon, M.D.			X	
Robert Gordon	X			
Jim Hastings	X			
Albert Jones	X			
Douglas Leahy, M.D.				X
Carissa S. Lynch, D.PH.	X			
Annette Marlar, R.N.	X			
Nancy C. Peace	X			
Roxanne Spitzer, Ph.D.	X			
Ronald C. Staples, D.D.S.	X			
Joe T. Walker, D.D.S.	X			
Jon Winter, D.O.	X			
Bettye Zier	X			

I certify that this is an accurate and complete copy of rulemaking hearing rules, lawfully promulgated and adopted by the Board for Licensing Health Care Facilities on the 2nd day of February, 2005.

Further, I certify that the provisions of T.C.A. §4-5-222 have been fully complied with, that these rules are properly presented for filing, a notice of rulemaking hearing has been filed in the Department of State on the 4th day of November, 2004 and such notice of rulemaking hearing having been published in the December 15, 2004 issue of the Tennessee Administrative Register, and such rulemaking hearing having been conducted pursuant thereto on the 20th day of January, 2005.

Cathy Green, Director
Board for Licensing Health Care Facilities

Subscribed and sworn to before me this the 3rd day of February, 2005.

Notary Public

My commission expires on the 27th day of January, 2007.

All rulemaking hearing rules provided for herein have been examined by the Attorney General and Reporter of the State of Tennessee and are approved as to legality pursuant to the provisions of the Administrative Procedures Act, Tennessee Code Annotated, Title 4, Chapter 5.

Paul G. Summers
Attorney General and Reporter

The rulemaking hearing rules set out herein were properly filed in the Department of State on the 20th day of April, 2006 and will become effective on the 4th day of July, 2006.

Department of Health
Rulemaking Hearing Rules
Board for Licensing Health Care Facilities

Chapter 1200-8-18
Alcohol and other Drugs of Abuse Non-Residential Treatment Facilities

Amendments

Rule 1200-8-18-.04, Administration, is amended by adding the following language as new paragraph (7), so that as amended, the new paragraph (7) shall read:

- (7) All health care facilities licensed pursuant to T.C.A. §§ 68-11-201, et seq. shall post the following in the main public entrance:
- (a) Contact information including statewide toll-free number of the division of adult protective services, and the number for the local district attorney's office;
 - (b) A statement that a person of advanced age who may be the victim of abuse, neglect, or exploitation may seek assistance or file a complaint with the division concerning abuse, neglect and exploitation.

Postings shall be on a sign no smaller than eleven inches (11") in width and seventeen inches (17") in height.

Authority: T.C.A. §§4-5-202, 4-5-204, 68-11-201, 68-11-202, 68-11-204, 68-11-206, 68-11-209, 68-11-222, and 71-6-121.

Legal Contact and/or party who will approve final copy: Richard Russell
Deputy General Counsel
Department of Health
Office of General Counsel
26th Floor, Tennessee Tower
212 Eighth Avenue North
Nashville, TN 37247-0120
615-532-7156

Contact for disk acquisition: Steve Goodwin
Department of Health
Health Care Facilities
1st Floor, Cordell Hull Bldg.
425 Fifth Avenue North
Nashville, TN 37247-0508
615-741-7598

This space left blank intentionally.

Signature of agency officer or officers directly responsible for proposing and/or drafting these rules:

Cathy Green, Director
Board for Licensing Health Care Facilities

The roll-call vote by the Board for Licensing Health Care Facilities on these rulemaking hearing rules was as follows:

<u>Name of Board Members</u>	<u>Aye</u>	<u>No</u>	<u>Abstain</u>	<u>Absent</u>
Larry Arnold, M.D.				X
Ron B. Arrison	X			
Duane Budd, M.D.	X			
Charlotte Burns	X			
Elizabeth Chadwell				X
James T. Gaylon, M.D.			X	
Robert Gordon	X			
Jim Hastings	X			
Albert Jones	X			
Douglas Leahy, M.D.				X
Carissa S. Lynch, D.PH.	X			
Annette Marlar, R.N.	X			
Nancy C. Peace	X			
Roxanne Spitzer, Ph.D.	X			
Ronald C. Staples, D.D.S.	X			
Joe T. Walker, D.D.S.	X			
Jon Winter, D.O.	X			
Bettye Zier	X			

I certify that this is an accurate and complete copy of rulemaking hearing rules, lawfully promulgated and adopted by the Board for Licensing Health Care Facilities on the 2nd day of February, 2005.

Further, I certify that the provisions of T.C.A. §4-5-222 have been fully complied with, that these rules are properly presented for filing, a notice of rulemaking hearing has been filed in the Department of State on the 4th day of November, 2004 and such notice of rulemaking hearing having been published in the December 15, 2004 issue of the Tennessee Administrative Register, and such rulemaking hearing having been conducted pursuant thereto on the 20th day of January, 2005.

Cathy Green, Director
Board for Licensing Health Care Facilities

Subscribed and sworn to before me this the 3rd day of February, 2005.

Notary Public

My commission expires on the 27th day of January, 2007.

All rulemaking hearing rules provided for herein have been examined by the Attorney General and Reporter of the State of Tennessee and are approved as to legality pursuant to the provisions of the Administrative Procedures Act, Tennessee Code Annotated, Title 4, Chapter 5.

Paul G. Summers
Attorney General and Reporter

The rulemaking hearing rules set out herein were properly filed in the Department of State on the 20th day of April, 2006 and will become effective on the 4th day of July, 2006.

Department of Health
Rulemaking Hearing Rules
Board for Licensing Health Care Facilities

Chapter 1200-8-1
Standards for Hospitals

Chapter 1200-8-19
Alcohol and other Drugs of Abuse DUI School Facilities

Amendments

Rule 1200-8-19-.04, Administration, is amended by adding the following language as new paragraph (6), so that as amended, the new paragraph (6) shall read:

- (6) All health care facilities licensed pursuant to T.C.A. §§ 68-11-201, et seq. shall post the following in the main public entrance:
- (a) Contact information including statewide toll-free number of the division of adult protective services, and the number for the local district attorney's office;
 - (b) A statement that a person of advanced age who may be the victim of abuse, neglect, or exploitation may seek assistance or file a complaint with the division concerning abuse, neglect and exploitation.

Postings shall be on a sign no smaller than eleven inches (11") in width and seventeen inches (17") in height.

Authority: T.C.A. §§4-5-202, 4-5-204, 68-11-201, 68-11-202, 68-11-204, 68-11-206, 68-11-209, 68-11-222, and 71-6-121.

Legal Contact and/or party who will approve final copy: Richard Russell
Deputy General Counsel
Department of Health
Office of General Counsel
26th Floor, Tennessee Tower
212 Eighth Avenue North
Nashville, TN 37247-0120
615-532-7156

Contact for disk acquisition: Steve Goodwin
Department of Health
Health Care Facilities
1st Floor, Cordell Hull Bldg.
425 Fifth Avenue North
Nashville, TN 37247-0508
615-741-7598

This space left blank intentionally.

Signature of agency officer or officers directly responsible for proposing and/or drafting these rules:

Cathy Green, Director
Board for Licensing Health Care Facilities

The roll-call vote by the Board for Licensing Health Care Facilities on these rulemaking hearing rules was as follows:

<u>Name of Board Members</u>	<u>Aye</u>	<u>No</u>	<u>Abstain</u>	<u>Absent</u>
Larry Arnold, M.D.				X
Ron B. Arrison	X			
Duane Budd, M.D.	X			
Charlotte Burns	X			
Elizabeth Chadwell				X
James T. Gaylon, M.D.			X	
Robert Gordon	X			
Jim Hastings	X			
Albert Jones	X			
Douglas Leahy, M.D.				X
Carissa S. Lynch, D.PH.	X			
Annette Marlar, R.N.	X			
Nancy C. Peace	X			
Roxanne Spitzer, Ph.D.	X			
Ronald C. Staples, D.D.S.	X			
Joe T. Walker, D.D.S.	X			
Jon Winter, D.O.	X			
Bettye Zier	X			

I certify that this is an accurate and complete copy of rulemaking hearing rules, lawfully promulgated and adopted by the Board for Licensing Health Care Facilities on the 2nd day of February, 2005.

Further, I certify that the provisions of T.C.A. §4-5-222 have been fully complied with, that these rules are properly presented for filing, a notice of rulemaking hearing has been filed in the Department of State on the 4th day of November, 2004 and such notice of rulemaking hearing having been published in the December 15, 2004 issue of the Tennessee Administrative Register, and such rulemaking hearing having been conducted pursuant thereto on the 20th day of January, 2005.

Cathy Green, Director
Board for Licensing Health Care Facilities

Subscribed and sworn to before me this the 3rd day of February, 2005.

Notary Public

My commission expires on the 27th day of January, 2007.

All rulemaking hearing rules provided for herein have been examined by the Attorney General and Reporter of the State of Tennessee and are approved as to legality pursuant to the provisions of the Administrative Procedures Act, Tennessee Code Annotated, Title 4, Chapter 5.

Paul G. Summers
Attorney General and Reporter

The rulemaking hearing rules set out herein were properly filed in the Department of State on the 20th day of April, 2006 and will become effective on the 4th day of July, 2006.

Department of Health
Rulemaking Hearing Rules
Board for Licensing Health Care Facilities

Chapter 1200-8-20
Alcohol and other Drugs of Abuse Prevention Program Facilities

Rule 1200-8-20-.04, Administration, is amended by adding the following language as new paragraph (6), so that as amended, the new paragraph (6) shall read:

- (6) All health care facilities licensed pursuant to T.C.A. §§ 68-11-201, et seq. shall post the following in the main public entrance:
- (a) Contact information including statewide toll-free number of the division of adult protective services, and the number for the local district attorney's office;
 - (b) A statement that a person of advanced age who may be the victim of abuse, neglect, or exploitation may seek assistance or file a complaint with the division concerning abuse, neglect and exploitation.

Postings shall be on a sign no smaller than eleven inches (11") in width and seventeen inches (17") in height.

Authority: T.C.A. §§4-5-202, 4-5-204, 68-11-201, 68-11-202, 68-11-204, 68-11-206, 68-11-209, 68-11-222, and 71-6-121.

Legal Contact and/or party who will approve final copy: Richard Russell
Deputy General Counsel
Department of Health
Office of General Counsel
26th Floor, Tennessee Tower
212 Eighth Avenue North
Nashville, TN 37247-0120
615-532-7156

Contact for disk acquisition: Steve Goodwin
Department of Health
Health Care Facilities
1st Floor, Cordell Hull Bldg.
425 Fifth Avenue North
Nashville, TN 37247-0508
615-741-7598

This space left blank intentionally.

Signature of agency officer or officers directly responsible for proposing and/or drafting these rules:

Cathy Green, Director
Board for Licensing Health Care Facilities

The roll-call vote by the Board for Licensing Health Care Facilities on these rulemaking hearing rules was as follows:

<u>Name of Board Members</u>	<u>Aye</u>	<u>No</u>	<u>Abstain</u>	<u>Absent</u>
Larry Arnold, M.D.				X
Ron B. Arrison	X			
Duane Budd, M.D.	X			
Charlotte Burns	X			
Elizabeth Chadwell				X
James T. Gaylon, M.D.			X	
Robert Gordon	X			
Jim Hastings	X			
Albert Jones	X			
Douglas Leahy, M.D.				X
Carissa S. Lynch, D.PH.	X			
Annette Marlar, R.N.	X			
Nancy C. Peace	X			
Roxanne Spitzer, Ph.D.	X			
Ronald C. Staples, D.D.S.	X			
Joe T. Walker, D.D.S.	X			
Jon Winter, D.O.	X			
Bettye Zier	X			

I certify that this is an accurate and complete copy of rulemaking hearing rules, lawfully promulgated and adopted by the Board for Licensing Health Care Facilities on the 2nd day of February, 2005.

Further, I certify that the provisions of T.C.A. §4-5-222 have been fully complied with, that these rules are properly presented for filing, a notice of rulemaking hearing has been filed in the Department of State on the 4th day of November, 2004 and such notice of rulemaking hearing having been published in the December 15, 2004 issue of the Tennessee Administrative Register, and such rulemaking hearing having been conducted pursuant thereto on the 20th day of January, 2005.

 Cathy Green, Director
 Board for Licensing Health Care Facilities

Subscribed and sworn to before me this the 3rd day of February, 2005.

 Notary Public

My commission expires on the 27th day of January, 2007.

All rulemaking hearing rules provided for herein have been examined by the Attorney General and Reporter of the State of Tennessee and are approved as to legality pursuant to the provisions of the Administrative Procedures Act, Tennessee Code Annotated, Title 4, Chapter 5.

Paul G. Summers
Attorney General and Reporter

The rulemaking hearing rules set out herein were properly filed in the Department of State on the 20th day of April, 2006 and will become effective on the 4th day of July, 2006.

Department of Health
Rulemaking Hearing Rules
Board for Licensing Health Care Facilities

Chapter 1200-8-21
Alcohol and other Drugs of Abuse Non-Residential Narcotic Treatment Facilities

Amendments

Rule 1200-8-21-.04, Administration, is amended by adding the following language as new paragraph (6), so that as amended, the new paragraph (6) shall read:

- (6) All health care facilities licensed pursuant to T.C.A. §§ 68-11-201, et seq. shall post the following in the main public entrance:
 - (a) Contact information including statewide toll-free number of the division of adult protective services, and the number for the local district attorney's office;
 - (b) A statement that a person of advanced age who may be the victim of abuse, neglect, or exploitation may seek assistance or file a complaint with the division concerning abuse, neglect and exploitation.

Postings shall be on a sign no smaller than eleven inches (11") in width and seventeen inches (17") in height.

Authority: T.C.A. §§4-5-202 through 4-5-206, 68-11-201, 68-11-202, 68-11-204, 68-11-206, 68-11-209, 68-11-210, 68-11-222, and 71-6-121.

Legal Contact and/or party who will approve final copy: Richard Russell
Deputy General Counsel
Department of Health
Office of General Counsel
26th Floor, Tennessee Tower
212 Eighth Avenue North
Nashville, TN 37247-0120
615-532-7156

Contact for disk acquisition: Steve Goodwin
Department of Health
Health Care Facilities
1st Floor, Cordell Hull Bldg.
425 Fifth Avenue North
Nashville, TN 37247-0508
615-741-7598

This space left blank intentionally.

Signature of agency officer or officers directly responsible for proposing and/or drafting these rules:

Cathy Green, Director
Board for Licensing Health Care Facilities

The roll-call vote by the Board for Licensing Health Care Facilities on these rulemaking hearing rules was as follows:

<u>Name of Board Members</u>	<u>Aye</u>	<u>No</u>	<u>Abstain</u>	<u>Absent</u>
Larry Arnold, M.D.				X
Ron B. Arrison	X			
Duane Budd, M.D.	X			
Charlotte Burns	X			
Elizabeth Chadwell				X
James T. Gaylon, M.D.			X	
Robert Gordon	X			
Jim Hastings	X			
Albert Jones	X			
Douglas Leahy, M.D.				X
Carissa S. Lynch, D.PH.	X			
Annette Marlar, R.N.	X			
Nancy C. Peace	X			
Roxanne Spitzer, Ph.D.	X			
Ronald C. Staples, D.D.S.	X			
Joe T. Walker, D.D.S.	X			
Jon Winter, D.O.	X			
Bettye Zier	X			

I certify that this is an accurate and complete copy of rulemaking hearing rules, lawfully promulgated and adopted by the Board for Licensing Health Care Facilities on the 2nd day of February, 2005.

Further, I certify that the provisions of T.C.A. §4-5-222 have been fully complied with, that these rules are properly presented for filing, a notice of rulemaking hearing has been filed in the Department of State on the 4th day of November, 2004 and such notice of rulemaking hearing having been published in the December 15, 2004 issue of the Tennessee Administrative Register, and such rulemaking hearing having been conducted pursuant thereto on the 20th day of January, 2005.

Cathy Green, Director
Board for Licensing Health Care Facilities

Subscribed and sworn to before me this the 3rd day of February, 2005.

Notary Public

My commission expires on the 27th day of January, 2007.

All rulemaking hearing rules provided for herein have been examined by the Attorney General and Reporter of the State of Tennessee and are approved as to legality pursuant to the provisions of the Administrative Procedures Act, Tennessee Code Annotated, Title 4, Chapter 5.

Paul G. Summers
Attorney General and Reporter

The rulemaking hearing rules set out herein were properly filed in the Department of State on the 20th day of April, 2006 and will become effective on the 4th day of July, 2006.

Department of Health
Rulemaking Hearing Rules
Board for Licensing Health Care Facilities

AChapter 1200-8-22
Alcohol and other Drugs of Abuse Halfway House Treatment Facilities

Amendments

Rule 1200-8-22-.04, Administration, is amended by adding the following language as new paragraph (7), so that as amended, the new paragraph (7) shall read:

- (7) All health care facilities licensed pursuant to T.C.A. §§ 68-11-201, et seq. shall post the following in the main public entrance:
- (a) Contact information including statewide toll-free number of the division of adult protective services, and the number for the local district attorney's office;
 - (b) A statement that a person of advanced age who may be the victim of abuse, neglect, or exploitation may seek assistance or file a complaint with the division concerning abuse, neglect and exploitation.

Postings shall be on a sign no smaller than eleven inches (11") in width and seventeen inches (17") in height.

Authority: T.C.A. §§4-5-202, 4-5-204, 68-11-201, 68-11-202, 68-11-204, 68-11-206, 68-11-209, 68-11-222, and 71-6-121.

Rule 1200-8-22-.05, Admissions, Discharges and Transfers, is amended by adding the following language as new paragraph (3), so that as amended, the new paragraph (3) shall read:

- (3) Any residential facility licensed by the board of licensing health care facilities shall upon admission provide to each resident the division of adult protective services' statewide toll-free number: 888-277-8366.

Authority: T.C.A. §§4-5-202, 4-5-204, 68-11-201, 68-11-202, 68-11-204, 68-11-206, 68-11-209, and 71-6-121.

Legal Contact and/or party who will approve final copy: Richard Russell
Deputy General Counsel
Department of Health
Office of General Counsel
26th Floor, Tennessee Tower
212 Eighth Avenue North
Nashville, TN 37247-0120
615-532-7156

Contact for disk acquisition: Steve Goodwin
Department of Health
Health Care Facilities
1st Floor, Cordell Hull Bldg.
425 Fifth Avenue North
Nashville, TN 37247-0508
615-741-7598

This space left blank intentionally.

Signature of agency officer or officers directly responsible for proposing and/or drafting these rules:

Cathy Green, Director
Board for Licensing Health Care Facilities

The roll-call vote by the Board for Licensing Health Care Facilities on these rulemaking hearing rules was as follows:

<u>Name of Board Members</u>	<u>Aye</u>	<u>No</u>	<u>Abstain</u>	<u>Absent</u>
Larry Arnold, M.D.	<u> </u>	<u> </u>	<u> </u>	<u> X</u>
Ron B. Arrison	<u> X</u>	<u> </u>	<u> </u>	<u> </u>
Duane Budd, M.D.	<u> X</u>	<u> </u>	<u> </u>	<u> </u>
Charlotte Burns	<u> X</u>	<u> </u>	<u> </u>	<u> </u>
Elizabeth Chadwell	<u> </u>	<u> </u>	<u> </u>	<u> X</u>
James T. Gaylon, M.D.	<u> </u>	<u> </u>	<u> X</u>	<u> </u>
Robert Gordon	<u> X</u>	<u> </u>	<u> </u>	<u> </u>
Jim Hastings	<u> X</u>	<u> </u>	<u> </u>	<u> </u>
Albert Jones	<u> X</u>	<u> </u>	<u> </u>	<u> </u>
Douglas Leahy, M.D.	<u> </u>	<u> </u>	<u> </u>	<u> X</u>
Carissa S. Lynch, D.PH.	<u> X</u>	<u> </u>	<u> </u>	<u> </u>
Annette Marlar, R.N.	<u> X</u>	<u> </u>	<u> </u>	<u> </u>
Nancy C. Peace	<u> X</u>	<u> </u>	<u> </u>	<u> </u>
Roxanne Spitzer, Ph.D.	<u> X</u>	<u> </u>	<u> </u>	<u> </u>
Ronald C. Staples, D.D.S.	<u> X</u>	<u> </u>	<u> </u>	<u> </u>
Joe T. Walker, D.D.S.	<u> X</u>	<u> </u>	<u> </u>	<u> </u>
Jon Winter, D.O.	<u> X</u>	<u> </u>	<u> </u>	<u> </u>
Bettye Zier	<u> X</u>	<u> </u>	<u> </u>	<u> </u>

I certify that this is an accurate and complete copy of rulemaking hearing rules, lawfully promulgated and adopted by the Board for Licensing Health Care Facilities on the 2nd day of February, 2005.

Further, I certify that the provisions of T.C.A. §4-5-222 have been fully complied with, that these rules are properly presented for filing, a notice of rulemaking hearing has been filed in the Department of State on the 4th day of November, 2004 and such notice of rulemaking hearing having been published in the December 15, 2004 issue of the Tennessee Administrative Register, and such rulemaking hearing having been conducted pursuant thereto on the 20th day of January, 2005.

Cathy Green, Director
Board for Licensing Health Care Facilities

Subscribed and sworn to before me this the 3rd day of February, 2005.

Notary Public

My commission expires on the 27th day of January, 2007.

All rulemaking hearing rules provided for herein have been examined by the Attorney General and Reporter of the State of Tennessee and are approved as to legality pursuant to the provisions of the Administrative Procedures Act, Tennessee Code Annotated, Title 4, Chapter 5.

Paul G. Summers
Attorney General and Reporter

The rulemaking hearing rules set out herein were properly filed in the Department of State on the 20th day of April, 2006 and will become effective on the 4th day of July, 2006.

Department of Health
Rulemaking Hearing Rules
Board for Licensing Health Care Facilities

Chapter 1200-8-23

Alcohol and other Drugs of Abuse Residential Detoxification Treatment Facilities

Amendments

Rule 1200-8-23-.04, Administration, is amended by adding the following language as new paragraph (7), so that as amended, the new paragraph (7) shall read:

- (7) All health care facilities licensed pursuant to T.C.A. §§ 68-11-201, et seq. shall post the following in the main public entrance:
 - (a) Contact information including statewide toll-free number of the division of adult protective services, and the number for the local district attorney's office;
 - (b) A statement that a person of advanced age who may be the victim of abuse, neglect, or exploitation may seek assistance or file a complaint with the division concerning abuse, neglect and exploitation.

Postings shall be on a sign no smaller than eleven inches (11") in width and seventeen inches (17") in height.

Authority: T.C.A. §§4-5-202 through 4-5-206, 68-11-201, 68-11-202, 68-11-204, 68-11-206, 68-11-209, 68-11-222, and 71-6-121.

Rule 1200-8-23-.05, Admissions, Discharges and Transfers, is amended by adding the following language as new paragraph (3), so that as amended, the new paragraph (3) shall read:

- (3) Any residential facility licensed by the board of licensing health care facilities shall upon admission provide to each resident the division of adult protective services' statewide toll-free number: 888-277-8366.

Authority: T.C.A. §§4-5-202, 4-5-204, 68-11-201, 68-11-202, 68-11-204, 68-11-206, 68-11-209, and 71-6-121.

Legal Contact and/or party who will approve final copy: Richard Russell
Deputy General Counsel
Department of Health
Office of General Counsel
26th Floor, Tennessee Tower
212 Eighth Avenue North
Nashville, TN 37247-0120
615-532-7156

Contact for disk acquisition: Steve Goodwin
Department of Health
Health Care Facilities
1st Floor, Cordell Hull Bldg.
425 Fifth Avenue North
Nashville, TN 37247-0508
615-741-7598

This space left blank intentionally.

Signature of agency officer or officers directly responsible for proposing and/or drafting these rules:

Cathy Green, Director
Board for Licensing Health Care Facilities

The roll-call vote by the Board for Licensing Health Care Facilities on these rulemaking hearing rules was as follows:

<u>Name of Board Members</u>	<u>Aye</u>	<u>No</u>	<u>Abstain</u>	<u>Absent</u>
Larry Arnold, M.D.				X
Ron B. Arrison	X			
Duane Budd, M.D.	X			
Charlotte Burns	X			
Elizabeth Chadwell				X
James T. Gaylon, M.D.			X	
Robert Gordon	X			
Jim Hastings	X			
Albert Jones	X			
Douglas Leahy, M.D.				X
Carissa S. Lynch, D.PH.	X			
Annette Marlar, R.N.	X			
Nancy C. Peace	X			
Roxanne Spitzer, Ph.D.	X			
Ronald C. Staples, D.D.S.	X			
Joe T. Walker, D.D.S.	X			
Jon Winter, D.O.	X			
Bettye Zier	X			

I certify that this is an accurate and complete copy of rulemaking hearing rules, lawfully promulgated and adopted by the Board for Licensing Health Care Facilities on the 2nd day of February, 2005.

Further, I certify that the provisions of T.C.A. §4-5-222 have been fully complied with, that these rules are properly presented for filing, a notice of rulemaking hearing has been filed in the Department of State on the 4th day of November, 2004 and such notice of rulemaking hearing having been published in the December 15, 2004 issue of the Tennessee Administrative Register, and such rulemaking hearing having been conducted pursuant thereto on the 20th day of January, 2005.

Cathy Green, Director
Board for Licensing Health Care Facilities

Subscribed and sworn to before me this the 3rd day of February, 2005.

Notary Public

My commission expires on the 27th day of January, 2007.

All rulemaking hearing rules provided for herein have been examined by the Attorney General and Reporter of the State of Tennessee and are approved as to legality pursuant to the provisions of the Administrative Procedures Act, Tennessee Code Annotated, Title 4, Chapter 5.

Paul G. Summers
Attorney General and Reporter

The rulemaking hearing rules set out herein were properly filed in the Department of State on the 20th day of April, 2006 and will become effective on the 4th day of July, 2006.

Department of Health
Rulemaking Hearing Rules
Board for Licensing Health Care Facilities

Chapter 1200-8-24
Standards for Birthing Centers

Amendments

Rule 1200-8-24-.04, Administration, is amended by adding the following language as new paragraph (11), so that as amended, the new paragraph (11) shall read:

- (11) All health care facilities licensed pursuant to T.C.A. §§ 68-11-201, et seq. shall post the following in the main public entrance:
- (a) Contact information including statewide toll-free number of the division of adult protective services, and the number for the local district attorney's office;
 - (b) A statement that a person of advanced age who may be the victim of abuse, neglect, or exploitation may seek assistance or file a complaint with the division concerning abuse, neglect and exploitation.

Postings shall be on a sign no smaller than eleven inches (11") in width and seventeen inches (17") in height.

Authority: T.C.A. §§4-5-202, 4-5-204, 68-11-201, 68-11-202, 68-11-204, 68-11-206, 68-11-209, 68-11-222, and 71-6-121.

Legal Contact and/or party who will approve final copy: Richard Russell
Deputy General Counsel
Department of Health
Office of General Counsel
26th Floor, Tennessee Tower
212 Eighth Avenue North
Nashville, TN 37247-0120
615-532-7156

Contact for disk acquisition: Steve Goodwin
Department of Health
Health Care Facilities
1st Floor, Cordell Hull Bldg.
425 Fifth Avenue North
Nashville, TN 37247-0508
615-741-7598

This space left blank intentionally.

Signature of agency officer or officers directly responsible for proposing and/or drafting these rules:

Cathy Green, Director
Board for Licensing Health Care Facilities

The roll-call vote by the Board for Licensing Health Care Facilities on these rulemaking hearing rules was as follows:

<u>Name of Board Members</u>	<u>Aye</u>	<u>No</u>	<u>Abstain</u>	<u>Absent</u>
Larry Arnold, M.D.	_____	_____	_____	<u>X</u>
Ron B. Arrison	<u>X</u>	_____	_____	_____
Duane Budd, M.D.	<u>X</u>	_____	_____	_____
Charlotte Burns	<u>X</u>	_____	_____	_____
Elizabeth Chadwell	_____	_____	_____	<u>X</u>
James T. Gaylon, M.D.	_____	_____	<u>X</u>	_____
Robert Gordon	<u>X</u>	_____	_____	_____
Jim Hastings	<u>X</u>	_____	_____	_____
Albert Jones	<u>X</u>	_____	_____	_____
Douglas Leahy, M.D.	_____	_____	_____	<u>X</u>
Carissa S. Lynch, D.PH.	<u>X</u>	_____	_____	_____
Annette Marlar, R.N.	<u>X</u>	_____	_____	_____
Nancy C. Peace	<u>X</u>	_____	_____	_____
Roxanne Spitzer, Ph.D.	<u>X</u>	_____	_____	_____
Ronald C. Staples, D.D.S.	<u>X</u>	_____	_____	_____
Joe T. Walker, D.D.S.	<u>X</u>	_____	_____	_____
Jon Winter, D.O.	<u>X</u>	_____	_____	_____
Bettye Zier	<u>X</u>	_____	_____	_____

I certify that this is an accurate and complete copy of rulemaking hearing rules, lawfully promulgated and adopted by the Board for Licensing Health Care Facilities on the 2nd day of February, 2005.

Further, I certify that the provisions of T.C.A. §4-5-222 have been fully complied with, that these rules are properly presented for filing, a notice of rulemaking hearing has been filed in the Department of State on the 4th day of November, 2004 and such notice of rulemaking hearing having been published in the December 15, 2004 issue of the Tennessee Administrative Register, and such rulemaking hearing having been conducted pursuant thereto on the 20th day of January, 2005.

 Cathy Green, Director
 Board for Licensing Health Care Facilities

Subscribed and sworn to before me this the 3rd day of February, 2005.

 Notary Public

My commission expires on the 27th day of January, 2007.

All rulemaking hearing rules provided for herein have been examined by the Attorney General and Reporter of the State of Tennessee and are approved as to legality pursuant to the provisions of the Administrative Procedures Act, Tennessee Code Annotated, Title 4, Chapter 5.

Paul G. Summers
Attorney General and Reporter

The rulemaking hearing rules set out herein were properly filed in the Department of State on the 20th day of April, 2006 and will become effective on the 4th day of July, 2006.

Department of Health
Rulemaking Hearing Rules
Board for Licensing Health Care Facilities

Chapter 1200-8-25
Standards for Assisted-Care Living Facilities

Amendments

Rule 1200-8-25-.04, Administration, is amended by adding the following language as new paragraph (8), so that as amended, the new paragraph (8) shall read:

- (8) All health care facilities licensed pursuant to T.C.A. §§ 68-11-201, et seq. shall post the following in the main public entrance:
- (a) Contact information including statewide toll-free number of the division of adult protective services, and the number for the local district attorney's office;
 - (b) A statement that a person of advanced age who may be the victim of abuse, neglect, or exploitation may seek assistance or file a complaint with the division concerning abuse, neglect and exploitation.

Postings shall be on a sign no smaller than eleven inches (11") in width and seventeen inches (17") in height.

Authority: T.C.A. §§4-5-202, 4-5-204, 68-11-201, 68-11-202, 68-11-204, 68-11-206, 68-11-209, and 71-6-121.

Rule 1200-8-25-.05, Admissions, Discharges and Transfers, is amended by adding the following language as new paragraph (13), so that as amended, the new paragraph (13) shall read:

- (13) Any residential facility licensed by the board of licensing health care facilities shall upon admission provide to each resident the division of adult protective services' statewide toll-free number: 888-277-8366.

Authority: T.C.A. §§4-5-202, 4-5-204, 68-11-201, 68-11-202, 68-11-204, 68-11-206, 68-11-209, 68-11-216, and 71-6-121.

Legal Contact and/or party who will approve final copy: Richard Russell
Deputy General Counsel
Department of Health
Office of General Counsel
26th Floor, Tennessee Tower
212 Eighth Avenue North
Nashville, TN 37247-0120
615-532-7156

Contact for disk acquisition: Steve Goodwin
Department of Health
Health Care Facilities
1st Floor, Cordell Hull Bldg.
425 Fifth Avenue North
Nashville, TN 37247-0508
615-741-7598

This space left blank intentionally.

Signature of agency officer or officers directly responsible for proposing and/or drafting these rules:

Cathy Green, Director
Board for Licensing Health Care Facilities

The roll-call vote by the Board for Licensing Health Care Facilities on these rulemaking hearing rules was as follows:

<u>Name of Board Members</u>	<u>Aye</u>	<u>No</u>	<u>Abstain</u>	<u>Absent</u>
Larry Arnold, M.D.	<u> </u>	<u> </u>	<u> </u>	<u> X</u>
Ron B. Arrison	<u> X</u>	<u> </u>	<u> </u>	<u> </u>
Duane Budd, M.D.	<u> X</u>	<u> </u>	<u> </u>	<u> </u>
Charlotte Burns	<u> X</u>	<u> </u>	<u> </u>	<u> </u>
Elizabeth Chadwell	<u> </u>	<u> </u>	<u> </u>	<u> X</u>
James T. Gaylon, M.D.	<u> </u>	<u> </u>	<u> X</u>	<u> </u>
Robert Gordon	<u> X</u>	<u> </u>	<u> </u>	<u> </u>
Jim Hastings	<u> X</u>	<u> </u>	<u> </u>	<u> </u>
Albert Jones	<u> X</u>	<u> </u>	<u> </u>	<u> </u>
Douglas Leahy, M.D.	<u> </u>	<u> </u>	<u> </u>	<u> X</u>
Carissa S. Lynch, D.PH.	<u> X</u>	<u> </u>	<u> </u>	<u> </u>
Annette Marlar, R.N.	<u> X</u>	<u> </u>	<u> </u>	<u> </u>
Nancy C. Peace	<u> X</u>	<u> </u>	<u> </u>	<u> </u>
Roxanne Spitzer, Ph.D.	<u> X</u>	<u> </u>	<u> </u>	<u> </u>
Ronald C. Staples, D.D.S.	<u> X</u>	<u> </u>	<u> </u>	<u> </u>
Joe T. Walker, D.D.S.	<u> X</u>	<u> </u>	<u> </u>	<u> </u>
Jon Winter, D.O.	<u> X</u>	<u> </u>	<u> </u>	<u> </u>
Bettye Zier	<u> X</u>	<u> </u>	<u> </u>	<u> </u>

I certify that this is an accurate and complete copy of rulemaking hearing rules, lawfully promulgated and adopted by the Board for Licensing Health Care Facilities on the 2nd day of February, 2005.

Further, I certify that the provisions of T.C.A. §4-5-222 have been fully complied with, that these rules are properly presented for filing, a notice of rulemaking hearing has been filed in the Department of State on the 4th day of November, 2004 and such notice of rulemaking hearing having been published in the December 15, 2004 issue of the Tennessee Administrative Register, and such rulemaking hearing having been conducted pursuant thereto on the 20th day of January, 2005.

Cathy Green, Director
Board for Licensing Health Care Facilities

Subscribed and sworn to before me this the 3rd day of February, 2005.

Notary Public

My commission expires on the 27th day of January, 2007.

All rulemaking hearing rules provided for herein have been examined by the Attorney General and Reporter of the State of Tennessee and are approved as to legality pursuant to the provisions of the Administrative Procedures Act, Tennessee Code Annotated, Title 4, Chapter 5.

Paul G. Summers
Attorney General and Reporter

The rulemaking hearing rules set out herein were properly filed in the Department of State on the 20th day of April, 2006 and will become effective on the 4th day of July, 2006.

Department of Health
Rulemaking Hearing Rules
Board for Licensing Health Care Facilities

Chapter 1200-8-26
Standards for Homecare Organizations Providing Home Health Services

Amendments

Rule 1200-8-26-.04, Administration, is amended by adding the following language as new paragraph (20), so that as amended, the new paragraph (20) shall read:

- (20) All health care facilities licensed pursuant to T.C.A. §§ 68-11-201, et seq. shall post the following in the main public entrance:
- (a) Contact information including statewide toll-free number of the division of adult protective services, and the number for the local district attorney's office;
 - (b) A statement that a person of advanced age who may be the victim of abuse, neglect, or exploitation may seek assistance or file a complaint with the division concerning abuse, neglect and exploitation.

Postings shall be on a sign no smaller than eleven inches (11") in width and seventeen inches (17") in height.

Authority: T.C.A. §§4-5-202, 4-5-204, 68-11-201, 68-11-202, 68-11-204, 68-11-206, 68-11-209, 68-11-222, and 71-6-121.

Legal Contact and/or party who will approve final copy: Richard Russell
Deputy General Counsel
Department of Health
Office of General Counsel
26th Floor, Tennessee Tower
212 Eighth Avenue North
Nashville, TN 37247-0120
615-532-7156

Contact for disk acquisition: Steve Goodwin
Department of Health
Health Care Facilities
1st Floor, Cordell Hull Bldg.
425 Fifth Avenue North
Nashville, TN 37247-0508
615-741-7598

This space left blank intentionally.

Signature of agency officer or officers directly responsible for proposing and/or drafting these rules:

Cathy Green, Director
Board for Licensing Health Care Facilities

The roll-call vote by the Board for Licensing Health Care Facilities on these rulemaking hearing rules was as follows:

<u>Name of Board Members</u>	<u>Aye</u>	<u>No</u>	<u>Abstain</u>	<u>Absent</u>
Larry Arnold, M.D.	_____	_____	_____	<u>X</u>
Ron B. Arrison	<u>X</u>	_____	_____	_____
Duane Budd, M.D.	<u>X</u>	_____	_____	_____
Charlotte Burns	<u>X</u>	_____	_____	_____
Elizabeth Chadwell	_____	_____	_____	<u>X</u>
James T. Gaylon, M.D.	_____	_____	<u>X</u>	_____
Robert Gordon	<u>X</u>	_____	_____	_____
Jim Hastings	<u>X</u>	_____	_____	_____
Albert Jones	<u>X</u>	_____	_____	_____
Douglas Leahy, M.D.	_____	_____	_____	<u>X</u>
Carissa S. Lynch, D.PH.	<u>X</u>	_____	_____	_____
Annette Marlar, R.N.	<u>X</u>	_____	_____	_____
Nancy C. Peace	<u>X</u>	_____	_____	_____
Roxanne Spitzer, Ph.D.	<u>X</u>	_____	_____	_____
Ronald C. Staples, D.D.S.	<u>X</u>	_____	_____	_____
Joe T. Walker, D.D.S.	<u>X</u>	_____	_____	_____
Jon Winter, D.O.	<u>X</u>	_____	_____	_____
Bettye Zier	<u>X</u>	_____	_____	_____

I certify that this is an accurate and complete copy of rulemaking hearing rules, lawfully promulgated and adopted by the Board for Licensing Health Care Facilities on the 2nd day of February, 2005.

Further, I certify that the provisions of T.C.A. §4-5-222 have been fully complied with, that these rules are properly presented for filing, a notice of rulemaking hearing has been filed in the Department of State on the 4th day of November, 2004 and such notice of rulemaking hearing having been published in the December 15, 2004 issue of the Tennessee Administrative Register, and such rulemaking hearing having been conducted pursuant thereto on the 20th day of January, 2005.

 Cathy Green, Director
 Board for Licensing Health Care Facilities

Subscribed and sworn to before me this the 3rd day of February, 2005.

 Notary Public

My commission expires on the 27th day of January, 2007.

All rulemaking hearing rules provided for herein have been examined by the Attorney General and Reporter of the State of Tennessee and are approved as to legality pursuant to the provisions of the Administrative Procedures Act, Tennessee Code Annotated, Title 4, Chapter 5.

Paul G. Summers
Attorney General and Reporter

The rulemaking hearing rules set out herein were properly filed in the Department of State on the 20th day of April, 2006 and will become effective on the 4th day of July, 2006.

Department of Health
Rulemaking Hearing Rules
Board for Licensing Health Care Facilities

Chapter 1200-8-27
Standards for Homecare Organizations Providing Hospice Services

Amendments

Rule 1200-8-27-.04, Administration, is amended by adding the following language as new paragraph (22), so that as amended, the new paragraph (22) shall read:

- (22) All health care facilities licensed pursuant to T.C.A. §§ 68-11-201, et seq. shall post the following in the main public entrance:
- (a) Contact information including statewide toll-free number of the division of adult protective services, and the number for the local district attorney's office;
 - (b) A statement that a person of advanced age who may be the victim of abuse, neglect, or exploitation may seek assistance or file a complaint with the division concerning abuse, neglect and exploitation.

Postings shall be on a sign no smaller than eleven inches (11") in width and seventeen inches (17") in height.

Authority: T.C.A. §§4-5-202, 4-5-204, 68-11-201, 68-11-202, 68-11-204, 68-11-206, 68-11-209, 68-11-222, and 71-6-121.

Legal Contact and/or party who will approve final copy: Richard Russell
Deputy General Counsel
Department of Health
Office of General Counsel
26th Floor, Tennessee Tower
212 Eighth Avenue North
Nashville, TN 37247-0120
615-532-7156

Contact for disk acquisition: Steve Goodwin
Department of Health
Health Care Facilities
1st Floor, Cordell Hull Bldg.
425 Fifth Avenue North
Nashville, TN 37247-0508
615-741-7598

This space left blank intentionally.

Signature of agency officer or officers directly responsible for proposing and/or drafting these rules:

Cathy Green, Director
Board for Licensing Health Care Facilities

The roll-call vote by the Board for Licensing Health Care Facilities on these rulemaking hearing rules was as follows:

<u>Name of Board Members</u>	<u>Aye</u>	<u>No</u>	<u>Abstain</u>	<u>Absent</u>
Larry Arnold, M.D.	_____	_____	_____	<u>X</u>
Ron B. Arrison	<u>X</u>	_____	_____	_____
Duane Budd, M.D.	<u>X</u>	_____	_____	_____
Charlotte Burns	<u>X</u>	_____	_____	_____
Elizabeth Chadwell	_____	_____	_____	<u>X</u>
James T. Gaylon, M.D.	_____	_____	<u>X</u>	_____
Robert Gordon	<u>X</u>	_____	_____	_____
Jim Hastings	<u>X</u>	_____	_____	_____
Albert Jones	<u>X</u>	_____	_____	_____
Douglas Leahy, M.D.	_____	_____	_____	<u>X</u>
Carissa S. Lynch, D.PH.	<u>X</u>	_____	_____	_____
Annette Marlar, R.N.	<u>X</u>	_____	_____	_____
Nancy C. Peace	<u>X</u>	_____	_____	_____
Roxanne Spitzer, Ph.D.	<u>X</u>	_____	_____	_____
Ronald C. Staples, D.D.S.	<u>X</u>	_____	_____	_____
Joe T. Walker, D.D.S.	<u>X</u>	_____	_____	_____
Jon Winter, D.O.	<u>X</u>	_____	_____	_____
Bettye Zier	<u>X</u>	_____	_____	_____

I certify that this is an accurate and complete copy of rulemaking hearing rules, lawfully promulgated and adopted by the Board for Licensing Health Care Facilities on the 2nd day of February, 2005.

Further, I certify that the provisions of T.C.A. §4-5-222 have been fully complied with, that these rules are properly presented for filing, a notice of rulemaking hearing has been filed in the Department of State on the 4th day of November, 2004 and such notice of rulemaking hearing having been published in the December 15, 2004 issue of the Tennessee Administrative Register, and such rulemaking hearing having been conducted pursuant thereto on the 20th day of January, 2005.

 Cathy Green, Director
 Board for Licensing Health Care Facilities

Subscribed and sworn to before me this the 3rd day of February, 2005.

 Notary Public

My commission expires on the 27th day of January, 2007.

All rulemaking hearing rules provided for herein have been examined by the Attorney General and Reporter of the State of Tennessee and are approved as to legality pursuant to the provisions of the Administrative Procedures Act, Tennessee Code Annotated, Title 4, Chapter 5.

Paul G. Summers
Attorney General and Reporter

The rulemaking hearing rules set out herein were properly filed in the Department of State on the 20th day of April, 2006 and will become effective on the 4th day of July, 2006.

Department of Health
Rulemaking Hearing Rules
Board for Licensing Health Care Facilities

Chapter 1200-8-28
Standards for HIV Supportive Living Facilities

Amendments

Rule 1200-8-28-.04, Administration, is amended by adding the following language as new paragraph (18), so that as amended, the new paragraph (18) shall read:

- (18) All health care facilities licensed pursuant to T.C.A. §§ 68-11-201, et seq. shall post the following in the main public entrance:
- (a) Contact information including statewide toll-free number of the division of adult protective services, and the number for the local district attorney's office;
 - (b) A statement that a person of advanced age who may be the victim of abuse, neglect, or exploitation may seek assistance or file a complaint with the division concerning abuse, neglect and exploitation.

Postings shall be on a sign no smaller than eleven inches (11") in width and seventeen inches (17") in height.

Authority: T.C.A. §§4-5-202, 4-5-204, 68-11-201, 68-11-202, 68-11-204, 68-11-206, 68-11-209, and 71-6-121.

Rule 1200-8-28-.05, Admissions, Discharges and Transfers, is amended by adding the following language as new paragraph (18), so that as amended, the new paragraph (18) shall read:

- (18) Any residential facility licensed by the board of licensing health care facilities shall upon admission provide to each resident the division of adult protective services' statewide toll-free number: 888-277-8366.

Authority: T.C.A. §§4-5-202, 4-5-204, 68-11-201, 68-11-202, 68-11-204, 68-11-206, 68-11-209, and 71-6-121.

Legal Contact and/or party who will approve final copy: Richard Russell
Deputy General Counsel
Department of Health
Office of General Counsel
26th Floor, Tennessee Tower
212 Eighth Avenue North
Nashville, TN 37247-0120
615-532-7156

Contact for disk acquisition: Steve Goodwin
Department of Health
Health Care Facilities
1st Floor, Cordell Hull Bldg.
425 Fifth Avenue North
Nashville, TN 37247-0508
615-741-7598

This space left blank intentionally.

Signature of agency officer or officers directly responsible for proposing and/or drafting these rules:

 Cathy Green, Director
 Board for Licensing Health Care Facilities

The roll-call vote by the Board for Licensing Health Care Facilities on these rulemaking hearing rules was as follows:

<u>Name of Board Members</u>	<u>Aye</u>	<u>No</u>	<u>Abstain</u>	<u>Absent</u>
Larry Arnold, M.D.				X
Ron B. Arrison	X			
Duane Budd, M.D.	X			
Charlotte Burns	X			
Elizabeth Chadwell				X
James T. Gaylon, M.D.			X	
Robert Gordon	X			
Jim Hastings	X			
Albert Jones	X			
Douglas Leahy, M.D.				X
Carissa S. Lynch, D.PH.	X			
Annette Marlar, R.N.	X			
Nancy C. Peace	X			
Roxanne Spitzer, Ph.D.	X			
Ronald C. Staples, D.D.S.	X			
Joe T. Walker, D.D.S.	X			
Jon Winter, D.O.	X			
Bettye Zier	X			

I certify that this is an accurate and complete copy of rulemaking hearing rules, lawfully promulgated and adopted by the Board for Licensing Health Care Facilities on the 2nd day of February, 2005.

Further, I certify that the provisions of T.C.A. §4-5-222 have been fully complied with, that these rules are properly presented for filing, a notice of rulemaking hearing has been filed in the Department of State on the 4th day of November, 2004 and such notice of rulemaking hearing having been published in the December 15, 2004 issue of the

Tennessee Administrative Register, and such rulemaking hearing having been conducted pursuant thereto on the 20th day of January, 2005.

Cathy Green, Director
Board for Licensing Health Care Facilities

Subscribed and sworn to before me this the 3rd day of February, 2005.

Notary Public

My commission expires on the 27th day of January, 2007.

All rulemaking hearing rules provided for herein have been examined by the Attorney General and Reporter of the State of Tennessee and are approved as to legality pursuant to the provisions of the Administrative Procedures Act, Tennessee Code Annotated, Title 4, Chapter 5.

Paul G. Summers
Attorney General and Reporter

The rulemaking hearing rules set out herein were properly filed in the Department of State on the 20th day of April, 2006 and will become effective on the 4th day of July, 2006.

Department of Health
Rulemaking Hearing Rules
Board for Licensing Health Care Facilities

Chapter 1200-8-29
Standards for Homecare Organizations Providing Home Medical Equipment

Amendments

Rule 1200-8-29-.04, Administration, is amended by adding the following language as new paragraph (6), so that as amended, the new paragraph (6) shall read:

- (6) All health care facilities licensed pursuant to T.C.A. §§ 68-11-201, et seq. shall post the following in the main public entrance:
 - (a) Contact information including statewide toll-free number of the division of adult protective services, and the number for the local district attorney's office;
 - (b) A statement that a person of advanced age who may be the victim of abuse, neglect, or exploitation may seek assistance or file a complaint with the division concerning abuse, neglect and exploitation.

Postings shall be on a sign no smaller than eleven inches (11") in width and seventeen inches (17") in height.

Authority: T.C.A. §§4-5-202, 4-5-204, 68-11-201, 68-11-202, 68-11-204, 68-11-206, 68-11-209, 68-11-222, and 71-6-121.

Legal Contact and/or party who will approve final copy: Richard Russell
Deputy General Counsel
Department of Health
Office of General Counsel
26th Floor, Tennessee Tower
212 Eighth Avenue North
Nashville, TN 37247-0120
615-532-7156

Contact for disk acquisition: Steve Goodwin
Department of Health
Health Care Facilities
1st Floor, Cordell Hull Bldg.
425 Fifth Avenue North
Nashville, TN 37247-0508
615-741-7598

This space left blank intentionally.

Signature of agency officer or officers directly responsible for proposing and/or drafting these rules:

Cathy Green, Director
Board for Licensing Health Care Facilities

The roll-call vote by the Board for Licensing Health Care Facilities on these rulemaking hearing rules was as follows:

<u>Name of Board Members</u>	<u>Aye</u>	<u>No</u>	<u>Abstain</u>	<u>Absent</u>
Larry Arnold, M.D.				X
Ron B. Arrison	X			
Duane Budd, M.D.	X			
Charlotte Burns	X			
Elizabeth Chadwell				X
James T. Gaylon, M.D.			X	
Robert Gordon	X			
Jim Hastings	X			
Albert Jones	X			
Douglas Leahy, M.D.				X
Carissa S. Lynch, D.PH.	X			
Annette Marlar, R.N.	X			
Nancy C. Peace	X			
Roxanne Spitzer, Ph.D.	X			
Ronald C. Staples, D.D.S.	X			
Joe T. Walker, D.D.S.	X			
Jon Winter, D.O.	X			
Bettye Zier	X			

I certify that this is an accurate and complete copy of rulemaking hearing rules, lawfully promulgated and adopted by the Board for Licensing Health Care Facilities on the 2nd day of February, 2005.

Further, I certify that the provisions of T.C.A. §4-5-222 have been fully complied with, that these rules are properly presented for filing, a notice of rulemaking hearing has been filed in the Department of State on the 4th day of November, 2004 and such notice of rulemaking hearing having been published in the December 15, 2004 issue of the Tennessee Administrative Register, and such rulemaking hearing having been conducted pursuant thereto on the 20th day of January, 2005.

Cathy Green, Director
Board for Licensing Health Care Facilities

Subscribed and sworn to before me this the 3rd day of February, 2005.

Notary Public

My commission expires on the 27th day of January, 2007.

All rulemaking hearing rules provided for herein have been examined by the Attorney General and Reporter of the State of Tennessee and are approved as to legality pursuant to the provisions of the Administrative Procedures Act, Tennessee Code Annotated, Title 4, Chapter 5.

Paul G. Summers
Attorney General and Reporter

The rulemaking hearing rules set out herein were properly filed in the Department of State on the 20th day of April, 2006 and will become effective on the 4th day of July, 2006.

Department of Health
Rulemaking Hearing Rules
Board for Licensing Health Care Facilities

Chapter 1200-8-32
Standards for End Stage Renal Dialysis Clinics

Amendments

Rule 1200-8-32-.04, Administration, is amended by adding the following language as new paragraph (17), so that as amended, the new paragraph (17) shall read:

- (17) All health care facilities licensed pursuant to T.C.A. §§ 68-11-201, et seq. shall post the following in the main public entrance:
- (a) Contact information including statewide toll-free number of the division of adult protective services, and the number for the local district attorney's office;
 - (b) A statement that a person of advanced age who may be the victim of abuse, neglect, or exploitation may seek assistance or file a complaint with the division concerning abuse, neglect and exploitation.

Postings shall be on a sign no smaller than eleven inches (11") in width and seventeen inches (17") in height.

Authority: T.C.A. §§4-5-202, 4-5-204, 68-11-201, 68-11-202, 68-11-204, 68-11-206, 68-11-209, and 71-6-121.

Legal Contact and/or party who will approve final copy: Richard Russell
Deputy General Counsel
Department of Health
Office of General Counsel
26th Floor, Tennessee Tower
212 Eighth Avenue North
Nashville, TN 37247-0120
615-532-7156

Contact for disk acquisition: Steve Goodwin
Department of Health
Health Care Facilities
1st Floor, Cordell Hull Bldg.
425 Fifth Avenue North
Nashville, TN 37247-0508
615-741-7598

This space left blank intentionally.

Signature of agency officer or officers directly responsible for proposing and/or drafting these rules:

Cathy Green, Director
Board for Licensing Health Care Facilities

The roll-call vote by the Board for Licensing Health Care Facilities on these rulemaking hearing rules was as follows:

<u>Name of Board Members</u>	<u>Aye</u>	<u>No</u>	<u>Abstain</u>	<u>Absent</u>
Larry Arnold, M.D.				X
Ron B. Arrison	X			
Duane Budd, M.D.	X			
Charlotte Burns	X			
Elizabeth Chadwell				X
James T. Gaylon, M.D.			X	
Robert Gordon	X			
Jim Hastings	X			
Albert Jones	X			
Douglas Leahy, M.D.				X
Carissa S. Lynch, D.PH.	X			
Annette Marlar, R.N.	X			
Nancy C. Peace	X			
Roxanne Spitzer, Ph.D.	X			
Ronald C. Staples, D.D.S.	X			
Joe T. Walker, D.D.S.	X			
Jon Winter, D.O.	X			
Bettye Zier	X			

I certify that this is an accurate and complete copy of rulemaking hearing rules, lawfully promulgated and adopted by the Board for Licensing Health Care Facilities on the 2nd day of February, 2005.

Further, I certify that the provisions of T.C.A. §4-5-222 have been fully complied with, that these rules are properly presented for filing, a notice of rulemaking hearing has been filed in the Department of State on the 4th day of November, 2004 and such notice of rulemaking hearing having been published in the December 15, 2004 issue of the Tennessee Administrative Register, and such rulemaking hearing having been conducted pursuant thereto on the 20th day of January, 2005.

Cathy Green, Director
Board for Licensing Health Care Facilities

Subscribed and sworn to before me this the 3rd day of February, 2005.

Notary Public

My commission expires on the 27th day of January, 2007.

All rulemaking hearing rules provided for herein have been examined by the Attorney General and Reporter of the State of Tennessee and are approved as to legality pursuant to the provisions of the Administrative Procedures Act, Tennessee Code Annotated, Title 4, Chapter 5.

Paul G. Summers
Attorney General and Reporter

The rulemaking hearing rules set out herein were properly filed in the Department of State on the 20th day of April, 2006 and will become effective on the 4th day of July, 2006.