Assessment of Public Comment
This assessment responds to the comments received on the Proposed Regulations for Parts 413, 416, and 417 of Title 18 of the New York State Code of Rules and Regulations. The Notice of Proposed Rule Making was contained in the State Register issued on June 26, 2013.
The Office of Children and Family Services (OCFS) received three-hundred-fifty- seven (357) responses during the public comment period. Responses were received from Child Care Resource & Referral Agencies, health care consultants, parents, child care providers, family-based unions, licensors, contract agencies, and others. Most responses included comments on more than one provision of the proposed regulations. From the 357 responses received, there were a total of nine-hundred-sixty-four (964) text comments, and three-thousand- two-hundred-twenty-three (3,223) checkbox comments. Comments collected through the website allowed responders to leave text and/or a check mark to agree or disagree. OCFS counted each text and check mark as a comment. Every comment was processed and considered by OCFS in this assessment. The overall number of comments in support of the proposed revisions far exceeded the number of comments received in opposition thereto.
In this assessment, OCFS combined similar comments from numerous commenters leaving written opinion for the purpose of the assessment and response thereto. The consolidated text comments and OCFS responses are grouped in categories for the respective Group Family Day Care (Part 416) and Family Day Care (Part 417) regulatory sections, followed by the comments and responses for the Child Day Care Definitions, Enforcement, and Hearings (Part 413).
In undertaking this effort, OCFS recognized the need to make minor clarifications to afford clarity to its intent and corrected punctuation where needed. No substantive changes have been made in the process.
416/417.2 Procedures for Applying and Renewing licenses and registrations:
	The OCFS public comment website enabled responders to comment on changes in regulation using text and/or check boxes. The checkboxes included four selections: like, dislike, both or neither. This section of regulation resulted in the following checkbox tally: Likes: 101, Dislikes: 25, Both: 47, Neither: 32. OCFS reviewed the tally of checkboxes for this section and determined not to make any changes based on the checkboxes. Following is the assessment of the text comments received.
There were two comments submitted opposing the requirement to prove that someone resides in the home used for child care and the required inspections needed for initial licensing or registration. Cost was given as the reason for the opposition. OCFS did not associate a cost to these requirements because proof of residency in a home can be as simple as producing a driver’s license, rent receipt, bill or combination of other documents. Inspections completed by OCFS are completed at no charge and all other inspections for well water, pellet stoves, gas space heaters, fireplaces, wood or coal burning stoves have been and remain a necessary fire prevention measure. Based on a review of this comment, OCFS will not make any changes to the draft regulations.
416/417.3 Building and Equipment:
The OCFS public comment website enabled responders to comment on changes in regulation using text and/or check boxes. The checkboxes included four selections: like, dislike, both or neither. This section of regulation resulted in the following checkbox tally: Likes: 116, Dislikes: 10, Both: 15, Neither: 35. OCFS reviewed the tally of checkboxes for this section and determined not to make any changes based on the checkboxes. Following is the assessment of the text comments received.
Eleven responders supported proposed regulation requiring that the Office be notified of changes to child care space, while seven responders opposed the language claiming it is too vague. A review determines that the language is clear; no changes will be made to the proposed regulations.
Three comments were received stating that it is difficult to comply with regulations when the regulations point to requirement citations set by governmental agencies other than OCFS. These resources and requirements include those of NYS Fire and Building code (ventilation, lighting, coverings for concrete) and the Consumer Product Safety Commission (CPSC) standards (cribs). OCFS plans to assist providers in this area by posting the final regulations to its website and hyperlink to the requirements in external regulations. No changes to the proposed regulations are required based on this comment.
416/417.4 Fire Protection:
The OCFS public comment website enabled responders to comment on changes in regulation using text and/or check boxes. The checkboxes included four selections: like, dislike, both or neither. This section of regulation resulted in the following checkbox tally: Likes: 125, Dislikes: 15, Both: 26, Neither: 26. OCFS reviewed the tally of checkboxes for this section and determined not to make any changes based on the checkboxes Following is the assessment of the text comments received.
Twelve comments were received supporting the proposed additional smoke detector required within rooms where children nap or in adjoining rooms. Eight comments were received opposing the additional requirement. In addition, there was confusion about exactly where the detector needed to be placed. This inexpensive requirement is worth the added protection and the language describing this requirement is clear. No changes will be made to proposed regulation based on this comment.
Five comments were in support of practicing fire drills using an alternate secondary egress; one opposed the additional requirement. Instructing children on secondary egress routes may save lives if primary egress paths are blocked. OCFS will not change proposed language based on this comment.
There was one responder who opposed the language prohibiting Kerosene storage as being too limited. This responder asked that kerosene be banned from anywhere in the home, in addition to habitable areas of the home. The Office reviewed the comment and has made no change based on this comment.
416/417.5 Safety
The OCFS public comment website enabled responders to comment on changes in regulation using text and/or check boxes. The checkboxes included four selections: like, dislike, both or neither. This section of regulation resulted in the following checkbox tally: Likes: 63, Dislikes: 44, Both: 71, Neither: 29. OCFS reviewed the tally of checkboxes for this section and determined not to make any changes based on the checkboxes. Following is the assessment of the text comments received.
Twenty- two responders opposed the regulations concerning the concept of “shelter in place”. Seventeen responders were in favor. Of those opposing, the reasons cited were: too much additional paperwork, vagueness of the language, and lack of a form to capture drill information. One responder suggested that shelter-in-place protocols should be developed in collaboration with unions. Six responders suggested having more than two drills a year. OCFS will develop guidance (outside the regulations) on this important safety piece and will provide a short concise form for use during a drill. OCFS reviewed this comment and will make no changes to regulatory language.
Thirty-seven responders opposed the regulation requiring that a note be left on the door for parents when a change in evacuation site is needed. This group noted that it was too time-consuming and that their focus should be on children. Five comments were favorable. The regulation clearly states that this is not required if an immediate threat precludes the program from compliance. No change to the proposed regulation is indicated based on this comment.
Six providers were opposed to regulations allowing day care children to use residential pools. Six responders suggested that pool alarms be made mandatory. OCFS reviewed comment and will make no changes to the regulations allowing pool use. The child care regulations mandate compliance with NYS Building code and NYS Building code includes when a pool alarm is required. No changes to proposed regulation are indicated.
Twelve comments received supported the inclusion of regulation on animals and pet safety in child care programs.
Twenty-one responders opposed regulation permitting cell phone use as the primary home phone. These twenty-one responders commented that OCFS should require that all homes have landline phone access. Two responders were in favor of the use of cell phones. OCFS researched this in developing the regulations and learned that most landlines (Cable and Verizon) lose service during power outages. This negates the reason for such a mandate; therefore no changes will be made to proposed regulation.
Eight responders were opposed to regulation requiring a cushioned surface under play equipment, noting that the regulation was too restrictive and expensive. These responders also all noted that grass should be an acceptable surfacing and would cushion a child who falls. Research on this matter from the CPSC indicates otherwise; therefore for the health and safety of children OCFS will not make this change.
Thirteen responders opposed the prohibition of trampoline use by day care children. This group expressed the belief that parents should decide on this matter. Based on research that shows the number of injuries to young children using trampolines, OCFS makes no proposed changes to its draft.
There were forty-seven comments received concerning the home-based child care provision regarding firearms. Of the thirteen responders who supported the provision, seven supported it as written. Six responders supported the provision but suggested additional restrictions, such as banning all firearms in child care homes, requiring that OCFS approve written firearm safety plans and requiring that the provider notify OCFS whenever a firearm is accessed during day care hours. Four responders wanted to know if the provision restricted a parent’s possession of firearms in the day care home. Eight responders suggested that OCFS define what types of emergencies would permit a provider to access a firearm. Four responders opposed the language allowing a provider to access a firearm in an emergency. Of the eighteen responders who opposed the provision, fifteen wrote that gun ownership is neither the state’s nor the parent’s business to know, and three wrote that the provision violated their constitutional rights. OCFS reviewed the comments received on this important safety issue and will make no changes to regulatory language.
One responder noted that there is a misspelling in .5((b)(7,). The word “quantify” should be “quantity”. OCFS will make this non-substantive change.
416/417.6 Transportation
The OCFS public comment website enabled responders to comment on changes in regulation using text and/or check boxes. The checkboxes included four selections: like, dislike, both or neither. This section of regulation resulted in the following checkbox tally: Likes: 115, Dislikes: 15, Both: 23, Neither: 26. OCFS reviewed the tally checkboxes for this section and determined not to make any changes based on the checkboxes. Following is the assessment of the text comments received.
Five responders were opposed to changes and indicated that transportation mandates are best left to the Department of Motor Vehicles (DMV) and not OCFS. OCFS’s proposed regulations do point to DMV as the regulatory body, where appropriate. No changes to proposed regulations are indicated based on the comment received.
416/417.7 Program Requirements
The OCFS public comment website enabled responders to comment on changes in regulation using text and/or check boxes. The checkboxes included four selections: like, dislike, both or neither. This section of regulation resulted in the following checkbox tally: Likes: 74, Dislikes: 48, Both: 46, Neither: 26. OCFS reviewed the tally of checkboxes for this section and determined not to make any changes based on the checkboxes. Following is the assessment of the text comments received.
OCFS received an endorsement for its efforts to curb childhood obesity from the NYS Department of Health and thirty-seven other responders. This included an endorsement for required daily physical activity, reduction in screen time and healthy beverages. Seven responders were opposed to additional mandates. No changes will be made based on comment.
Twenty-seven responders opposed regulation that prohibits children from sleeping in car seats, strollers, infant seats and swings. Their rationale was that parents should choose the napping arrangements for their children. Eight responders were in favor of this restriction Research has shown that safe sleep measures can save children’s lives. OCFS’s review of comment does not support a change to this regulation.
Three responders opposed regulation that they believed prohibited the stacking of bedding and cots. The regulation, as written, does not ban the stacking of bedding. OCFS will add the word “stacked” to clarify that stacking bedding is permitted. This change is non-substantive.
 Fifty-two responders supported the regulation limiting the use of a television and electronic media while children are napping, while fifty-three opposed the prohibition. Reasons given for opposition are: providers and staff need a break, provider’s use the time for documenting information for their business, and household members are watching television. OCFS’s review of this comment indicates that its intent was unclear and will adjust the language. No substantive change will be made.
416/417.8 Supervision
The OCFS public comment website enabled responders to comment on changes in regulation using text and/or check boxes. The checkboxes included four selections: like, dislike, both or neither. This section of regulation resulted in the following checkbox tally: Likes: 71, Dislikes: 54, Both: 43, Neither: 19. OCFS reviewed the tally of checkboxes for this section and determined not to make any changes based on the checkboxes. Following is the assessment of the text comments received.
Nineteen responders supported the change in the definition of competent supervision, while fourteen opposed it. Areas of concern were: a need to be more specific regarding required proximity to children, a clearer definition of what “range of vision” is, and the inability to be in all places, at all times. OCFS reviewed comment and concluded that the proposed definition is clear and based on the realities of the work. OCFS also offers guidance through policy on the more difficult supervision issues such as bathroom needs of children and providers. Based on a review of this comment, no changes will be made to proposed regulation.
Nine responders opposed the draft regulation concerning short and long term absences of the provider. Two of the nine responders believed absences should be an agreement between the parent and provider only; another pointed out that contacting the Office when an assistant is out is not necessary. OCFS defines short and long term absences in an effort to safeguard that the licensed provider will be present as the primary caregiver at the site. OCFS will remove the word “assistant” from the requirement as it confused the intent of the proposed regulation. Removing the word “assistant” does not change the intent to have an owner/provider accountable to be the main caregiver on site.
Seven responders opposed the regulation citing maximum child capacity for family day care. Group capacity is defined in law and the regulations were updated to reflect the 2010 legislative changes. Two comments were submitted suggesting that the caregiver to child ratio set up in family day care regulations was inconsistent with Social Services law. OCFS reviewed the proposed regulation and will remove one sentence causing the confusion to the field. It has been determined that this is a non-substantive change, as the change will match statute.
Fifty-six responders opposed the regulation restricting use of cell phones and other activities that distract attention from supervision of children. Responders pointed out that using their phones, reading, listening to the news, or using computers is essential for the purposes of setting up personal appointments, hearing the news about threats in the area, updated school closings, and just getting a break when children are sleeping, is in the best interest of children. Seven responders approved the regulation as written. Vigilant supervision is the cornerstone of providing for the safety of children. Supervision is required at all times, including naptime. OCFS reviewed the wording in this citation and will make no substantive change.
One responder opposed the minimum swimming standard set for supervision of children in a pool. This responder believed that providers using pools should be required to show a minimal life-guard certification. OCFS recognizes that this requirement would be optimal, but current regulations allow the lesser standard and OCFS has had no incidents that would support the higher requirement. Based on its review, OCFS will not make changes to this regulation.
416/417.9 Behavior Management
The OCFS public comment website enabled responders to comment on changes in regulation using text and/or check boxes. The checkboxes included four selections: like, dislike, both or neither. This section of regulation resulted in the following checkbox tally: Likes: 122, Dislikes: 8, Both: 14, Neither: 19. OCFS reviewed the tally of checkboxes for this section and determined not to make any changes based on the checkboxes. Following is the assessment of the text comments received.
	Three responders opposed the ban on physical restraint and added that training in restraint techniques is called for, especially for children with behavioral problems. OCFS’s goal is to have children with special needs or disabilities that cause behavioral problems receive early intervention testing and services when indicated. Restraint strategies are far too likely to harm small children. Based on a review of this comment, no changes will be made to this proposed change.
416/417.10 Child Abuse and Maltreatment
The OCFS public comment website enabled responders to comment on changes in regulation using text and/or check boxes. The checkboxes included four selections: like, dislike, both or neither. This section of regulation resulted in the following checkbox tally: Likes: 131, Dislikes: 4, Both: 5, Neither: 22. OCFS reviewed the tally of checkboxes for this section and determined not to make any changes based on the checkboxes. Following is the assessment of the text comments received.
OCFS was advised that emergency regulations posted in the State Register impact the day care regulations by mandating that all future day care providers, household members and employees of child day care homes be checked against the Justice Center “staff exclusion list”. OCFS added this requirement to its regulation. Based on past precedent, this is not to be considered a substantive change that would require re-filing the proposed day care regulations.
416/417.11 Health and Infection Control
The OCFS public comment website enabled responders to comment on changes in regulation using text and/or check boxes. The checkboxes included four selections: like, dislike, both or neither. This section of regulation resulted in the following checkbox tally: Likes: 129, Dislikes: 10, Both: 18, Neither: 22. OCFS reviewed the tally of checkboxes for this section and determined not to make any changes based on the checkboxes. Following is the assessment of the text comments received.
Thirty responders opposed the section’s length and thought many issues could be covered in policy. Policy does not hold the weight of regulation. Health and infection control is too important an issue to have outside documents controlling compliance. Three responders opposed the language used in this section of regulation generally, stating that sections could be clearer and that overall the regulations were written at too high a grade level for all providers to understand. OCFS understands that reading level is important and believes that a balance was met in trying to address comprehension issues with the need to use words that skew the reading level. Upon review OCFS has determined that no changes will be made.
One responder opposed regulation concerning exemption for immunizations based on religious belief as not going far enough to include the provider’s own children. This section of regulation requires that the provider’s own children meet the same standards as other children in care, which includes the exemption for religious beliefs. No change is indicated based on comment.
While three responders opposed regulation that would end the requirement for continuous medical exams and TB testing of child care staff and household members, eighteen responders endorsed the cessation of these requirements. Research contained in Caring for our Children and guidance from the NYS Department of Health determined the direction taken by the OCFS in this matter. OCFS will make no changes based on the comment it received.
Thirty responders opposed mandating that substitutes complete a medical exam and TB test to qualify for the position, eighteen responders were in favor. Those opposed cited cost and lack of medical necessity. Part of the contention was that a substitute’s time with children is limited and substitutes would be hard to find if this was instituted as a requirement. Caring for our Children and the NYS Department of Health indicate that a one-time exam and TB test for all those working with children is recommended. Medical forms used by OCFS require the health care provider to attest to the person’s ability to care for children. After review of this comment, OCFS has determined that no changes will be made.
Four responders opposed using the term “asthma inhaler” in emergency medication regulations, noting that the inclusion of the term was incorrect. Two responders supported the wording of this section. Those opposed requested that the term “rescue inhaler” be used instead. OCFS recognizes that the rescue inhaler is an “emergency device” and that the asthma inhaler is a preventative device. However, it is the intention of OCFS to use the term asthma inhaler to describe both devices. The current regulations prohibit a child from receiving medication before a provider schedules and receives medication administration training, sets up a new health care plan and hires a health care consultant. Until all of these requirements are fulfilled, the child is without the use of their inhaler. Delaying a child’s admission to the program, or worse yet, denying him/her admission because of the condition is against American’s with Disabilities Act. The child, family and provider faced a dilemma. Because of this, OCFS allowed waivers in order that children with asthma could get their medications without delay. After a review of the submitted comment, OCFS has decided to make no changes.
One responder opposed the regulation which allows providers to opt out of administering medications generally. This responder’s idea was to require that all programs be required to administer medication and have a medication administrant on site at all times. OCFS studied this issue during its assessment and did not pursue this as a requirement. The Nurse Practice Act allows day care providers, who follow the OCFS guidelines for approval, to administer medications. This is an exemption in a law that stipulates that only certain medical personnel can perform this task. OCFS is of the opinion that forcing providers to administer medication generally (not in the case of ADA issues) is overstepping its authority and altering the intent of the exemption in the Nurse Practice act. No changes are indicated based on comment.
Two responders opposed the language in regulation requiring timely immunizations and noted that some children do not receive their immunizations on time because of an illness or a family member’s illness. OCFS is aware that there may be many issues that delay the immunization schedule for children and licensors do allow waivers when the reasons are legitimate. No change is indicated based on this comment.
A responder pointed out that OCFS omitted a word on describing over-the-counter medication administration. The word is topical. OCFS will add the missing word to 416/417.11(7)(i).
One responder opposed the minimal medical information shared with providers on children in care and suggested that OCFS require a medical statement be submitted for children from every well baby checkup. OCFS believes this would be too high a regulatory standard and would be a labor intensive paperwork process for all involved. No changes are indicated based on this comment.
Three responders opposed the wording used in relation to the terms “sanitize” or “disinfect” and asked that the wording be changed to specify when each is needed. Another responder wished the OCFS did more to avoid toxins of all types. OCFS used the word “or” to allow a provider to use whichever method was appropriate for the items being cleaned. OCFS will review the issue for clarity but will make no substantive change.
One responder opposed the list of situations that require hand-washing and wanted additional situations added. In particular, this responder wanted children to wash their hands as they come into the program in the morning at drop off time. OCFS regulations requires that all children wash their hands when they come in from outside. No changes will be made based on comment received on this issue.
Five responders opposed the regulations allowing the use of hand sanitizer under certain circumstances. This group expressed the belief that hand sanitizers should be permitted for all ages, at any time, even when water is available. The group also thought that there were entirely too many hand-washing requirements in regulation. OCFS’s research on this issue does not support a change to the proposed regulation.
One responder opposed the health and infection section of regulations claiming that there was too much paperwork involved in administering medications. This responder also noted that the whole medication activity should be between parent, doctors and the provider. OCFS supports the current need for documentation and oversight of medication administration. After review of this comment OCFS determined that no change was indicated.
416/417.12 Nutrition
The OCFS public comment website enabled responders to comment on changes in regulation using text and/or check boxes. The checkboxes included four selections: like, dislike, both or neither. This section of regulation resulted in the following checkbox tally: Likes: 115, Dislikes: 25, Both: 26, Neither: 17. OCFS reviewed the tally of checkboxes for this section and determined not to make any changes based on the checkboxes. Following is the assessment of the text comments received.
Three responders opposed the regulation concerning “nutritious” meals and snacks claiming that it is too vague. OCFS, in collaboration with the Department of Health is producing provider training on this topic. Training will be available on the website and providers can earn credit for attending. No changes will be made to proposed regulation based on this comment.
One responder opposed the regulatory language concerning nutritious meals as being too minimal and asked that OCFS require all family-based providers to be enrolled in the Child and Adult Food Plan (CACFP). This strategy was reviewed during the writing of new regulations and rejected. OCFS would prefer to research how this might work in child care centers before expanding ideas to family based care. No changes will be made to this proposed regulation based on this comment.
One responder opposed the regulation prohibiting providers from rewarding children’s behavior with food. Research indicates that rewarding behavior with food is in opposition to current thought on the topic, therefore no changes will be made.
Ten responders supported regulations requiring that healthy beverages be served, while sixteen thought the State should “stay out of the nutrition business” and let parents decide what is best for their children. One responder thought parents should not have the ability to choose on this issue. Three opposed the regulation as not going far enough to address the need for children younger than two years of age to have human milk, formula, whole milk or 2% milk for healthy brain development. OCFS reviewed all comment and believes the regulations strike a balance between required practice and parent oversight. No changes are indicated for this section of regulation.
Fourteen providers opposed draft regulation requiring providers to share information pertaining to healthy food and beverage choices with parents. Six responders were in support. Three responders wanted an OCFS brochure produced for this purpose. OCFS in collaboration with the Department of Health is producing a brochure for this purpose. We believe information in a brochure will alleviate what providers believe is an awkward discussion and the use of a brochure supports the concepts in a uniform and clear manner. No changes will be made to this regulation based on comment received.
416/417.13 Staff Qualifications
The OCFS public comment website enabled responders to comment on changes in regulation using text and/or check boxes. The checkboxes included four selections: like, dislike, both or neither. This section of regulation resulted in the following checkbox tally: Likes: 112, Dislikes: 10, Both: 14 Neither: 24. OCFS reviewed the tally of checkboxes for this section and determined not to make any changes based on the checkboxes. Following is the assessment of the text comments received.
Twenty-six responders were opposed to the change in regulation that would require a substitute caregiver to get three reference checks and have experience caring for children prior to hiring. OCFS regulations allow substitute caregivers to cover supervision in times when a provider and her/his assistant are unavailable, and as such, can be left alone to run the program unsupervised. Because of the important role substitutes play, OCFS stands by its proposed regulation and no changes are indicated.

416/417.14 Training
The OCFS public comment website enabled responders to comment on changes in regulation using text and/or check boxes. The checkboxes included four selections: like, dislike, both or neither. This section of regulation resulted in the following checkbox tally: Likes: 111, Dislikes: 10, Both: 26, Neither: 26. OCFS reviewed the tally of checkboxes for this section and determined not to make any changes based on the checkboxes. Following is the assessment of the text comments received.
Three responders opposed the requirement that an applicant must take orientation training prior to applying for a license or registration. An assessment of the objection indicates that those objecting believed that they would need this training if they were to move to another home or grow their business. The proposed regulations are clear in requiring orientation only for those who have never held an OCFS day care license or registration. No changes will be made based on comment.
Thirteen responders opposed the training topic list. Ten responders supported the enhanced list. The reasons for opposition were varied and include: lack of emphasis on required diversity training, dual language learning and use of native languages, lack of interesting topics, opposition to allowing so much on-line training hours, and topics are too limited. OCFS included cross-cultural skills and knowledge within its suggested topics of training under the original nine topics of training and enhanced the list so that providers would understand that within the nine topics, credit is allowed for a very diverse group of training. The nine topics are required in Social Service Law and as a result, adding to the original list would require a legislative change. Therefore no changes will be made to proposed regulation.
Three responders were opposed to the health and safety training requirement based on an incorrect assumption that health and safety training would be required for all providers every two years. This is not the requirement. After a review of the new language, OCFS will make the language clearer without altering the intent of the regulation.
Two responders supported the training OCFS is developing for owners of multiple programs.
Twenty-one responders commented on training requirements in general. Ten responders appreciated the elaboration in topic areas, and the others commented that training is too expensive; topics are too limited or did not want to take shaken baby training every two years. Training topics and the thirty-hour requirement are set in law and changes would require a change in legislation. Therefore no changes will be made.
Five responders approved of the additional language in proposed regulation that would permit some training hours to count in a cross-over period between licensing and registration periods.
416/417.15 Management and Administration
The OCFS public comment website enabled responders to comment on changes in regulation using text and/or check boxes. The checkboxes included four selections: like, dislike, both or neither. This section of regulation resulted in the following checkbox tally: Likes: 79, Dislikes: 38, Both: 38, Neither: 16. OCFS reviewed the tally of checkboxes for this section and determined not to make any changes based on the checkboxes. Following is the assessment of the text comments received.
 Forty responders objected to the regulatory bar against a provider owning multiple family-based programs. Nine responders supported the proposed regulation ending the ability of a provider to own and operate multiple family day care programs. One of the nine responders also opposed “grandfathering in” the multiple programs currently owned by a provider. OCFS researched this matter thoroughly and no changes will be made.
One responder opposes regulation requiring that providers allow on-demand access by parents to their children claiming that it is intrusive to the program. OCFS is continues to maintain that parents must continue to have on demand access to their children, the program and any records related to their child. No changes will be made based on this comment.
One responder opposed the language in Management and Administration citing the absence of language that would require securing help for a child before notifying the parent and Office of a child’s injury. The need to first secure help for the child is found in the Health and Infection Control section of regulation. The regulation cited by the responder concerns the follow-up business needs in this section of regulation, therefore no change will be made.
Three responders supported the regulatory list of items providers are required to share with parents, one opposed. The list is simply a compilation of requirements found throughout the other regulatory sections, therefore no changes are indicated.
Four responders opposed the time frames set to begin the clearance process for new household members. One responder claimed there is inconsistency in the regulations concerning time frames set to alert OCFS of a new household member. OCFS supports the requirement that a new household member receive a medical clearance before moving into the home. In addition, the requirement which allows five days for the provider to initiate a background clearance process for a new household member is assessed as reasonable. As a result of the OCFS review of this comment, no changes will be made.
One responder supported the requirement for providers to submit information whenever they are asking approval from OCFS to provide additional shifts of care.
One responder opposed the midpoint safety inspections concerning water and heating devices. OCFS reviewed the expectations associated with the former two year license and registration and kept only the safety requirements that would impact the direct health and safety of children in care. No changes will be made to proposed regulation.
Four responders supported the proposed protections against physical violence or threats to Office representatives. One responder opposed the regulation as being unnecessary. In the past few years there has been an increase in threats to Office representatives. Currently the violation concerning these bad acts toward Office representatives alleges bad character. OCFS believes that the wording of the proposed regulation depicts the violation in a more accurate way, therefore no change is indicated.
Three responders opposed the wording of the regulations as they pertain to subsidy and articles of organization and incorporation noting that they are difficult to understand. OCFS would suggest that all business persons meet with a lawyer in setting up their child day care businesses. OCFS reviewed this comment and no changes are indicated.
One responder supported the additional language prohibiting the submission of fraudulent documentation to OCFS.
Thirty-six responders opposed keeping a daily attendance sheet with the arrival and departure times of children and staff. Most cited the extra paper work this will incur and question why the change is needed. OCFS believes this requirement is in line with the information gathered by CACFP and Local District subsidy units. Duplication of recordkeeping is not needed; OCFS will accept the attendance sheets used to report to other agencies as long as it accurately depicts all children and staff in care. OCFS reviews this information during complaint investigations concerning overcapacity, staff coverage and clearances and program integrity issues. After a review of this comment, it has been determined that no changes will be made.
 One responder opposed allowing cameras in programs. OCFS has crafted regulation to provide sufficient security of these images; therefore no changes will be made.

413 Definitions, Enforcement and Hearings
The OCFS public comment website enabled responders to comment on changes in regulation using text and/or check boxes. The checkboxes included four selections: like, dislike, both or neither. This section of regulation resulted in the following checkbox tally: Likes: 446, Dislikes: 28, Both: 57, Neither: 161. OCFS reviewed the tally of checkboxes for this section and determined not to make any changes based on the checkboxes. Following is the assessment of the text comments received.
Six responders supported the changes to definitions and what they describe as a “clearer definition of roles”. Two responders opposed the language because it is unclear. One responder opposed the OCFS definition of infant, asking that it be changed to 24 months. OCFS chooses to continue to define the term infant as birth to eighteen months. No change will be made based on the comment reviewed.
One responder opposed the capacity limits on children in family-based care. This person asked that capacity be assessed by available space not by modality of care. For many health and safety reasons which are based in code, capacity must be related to the type of building housing the program and the number of children served. Therefore no changes will be made to the proposed regulation based on this comment.
Eight responders supported the proposed clearer language, increase in fines, and ability of OCFS to suspend. Seven opposed the ability of OCFS to fine programs. One response suggested stronger enforcement actions. OCFS is granted enforcement abilities through Social Services law and they are effective in keeping children safe and providers in compliance with regulation. Therefore, no change will be made to this regulation based on the comment reviewed.
One responder opposed the requirement to have background checks before working alone with children. Another responder opposed the need to be re-cleared when moving from one program employment to another. And yet another responder asked that federal background checks be required. Background checks are required as per Social Services law and, as such, are followed by OCFS. OCFS has the ability to move a criminal background check with a person from site to site. This is not permitted with State Central Register database checks because they are “point-in-time” checks and not “search and retain”. These require a new clearance check. No change is made by OCFS based on this comment.
[bookmark: _GoBack]One responder wrote in support of the hearing process afforded to providers and the ability to defend their actions.
One responder opposes regulation that requires volunteers to submit to a criminal history check. Section 413.4 clearly states at citation 413.4(b) the following: The provisions of section 413.4 shall apply to a volunteer only where the volunteer has the potential for regular and substantial contact with children enrolled in the program. This provision is clear; therefore no change is made based on this comment.

16

