START_STATUTE20-142. Powers and duties of director; payment of examination and investigation costs; home health services
A. The director shall enforce the provisions of this title.

B. The director shall have powers and authority expressly conferred by or reasonably implied from the provisions of this title.

C. The director may conduct examinations and investigations of insurance matters, including examinations and investigations of adjusters, agents and brokers and any other persons who are regulated under this title, in addition to examinations and investigations expressly authorized, as the director deems proper in determining whether a person has violated any provision of this title or for the purpose of securing information useful in the lawful administration of any provision of this title. The examined party shall pay the cost of examinations that are conducted pursuant to this subsection except for examinations of adjusters, agents and brokers. The examined party shall pay the cost of examining adjusters, agents and brokers only if the party has violated any provision of this title. The state shall pay the cost of an investigation.

D. The director shall establish guidelines for insurers on home health services that shall be used by the director pursuant to sections 20‑826, 20‑1342, 20‑1402 and 20‑1404. The director may use home health services as defined in section 36‑151. Guidelines shall include but not be limited to:

1. Home health services that are prescribed by a physician or a registered nurse practitioner.

2. Home health services that are determined to cost less if provided in the home than the average length of in‑hospital service for the same service.

3. Skilled professional care in the home that is comparable to skilled professional care provided in‑hospital and that is reviewed and approved at thirty day intervals by a physician.

E. Pursuant to section 41‑1750, subsection G, the director may receive criminal history record information in connection with the issuance, renewal, suspension or revocation of a license or certificate of authority or the consideration of a merger or acquisition. The director may require a person to submit a full set of fingerprints to the department. The department of insurance shall submit the fingerprints to the department of public safety for the purpose of obtaining a state and federal criminal records check pursuant to section 41‑1750 and Public Law 92‑544. The department of public safety may exchange this fingerprint data with the federal bureau of investigation. END_STATUTE
