

SUBMISSION FOR PERMANENT RULE

1. Rule-Making Agency: Department of Environmental Quality	
2. Rule citation & name (name not required for repeal): 01 NCAC 41C .0101 Definitions	
3. Action: <input type="checkbox"/> ADOPTION <input type="checkbox"/> AMENDMENT <input type="checkbox"/> REPEAL <input checked="" type="checkbox"/> READOPTION <input type="checkbox"/> REPEAL through READOPTION	
4. Rule exempt from RRC review? <input type="checkbox"/> Yes. Cite authority: <input checked="" type="checkbox"/> No	5. Rule automatically subject to legislative review? <input type="checkbox"/> Yes. Cite authority: <input checked="" type="checkbox"/> No
6. Notice for Proposed Rule: <input checked="" type="checkbox"/> Notice Required Notice of Text published on: October 15, 2020 Link to Agency notice: https://deq.nc.gov/permits-regulations/rules-regulations/proposed-rules Hearing on: N/A Adoption by Agency on: January 19, 2021 <input type="checkbox"/> Notice not required under G.S.: Adoption by Agency on:	
7. Rule establishes or increases a fee? (See G.S. 12-3.1) <input type="checkbox"/> Yes Agency submitted request for consultation on: Consultation not required. Cite authority: <input checked="" type="checkbox"/> No	8. Fiscal impact. Check all that apply. <input checked="" type="checkbox"/> This Rule was part of a combined analysis. <input checked="" type="checkbox"/> State funds affected <input checked="" type="checkbox"/> Local funds affected <input type="checkbox"/> Substantial economic impact (≥\$1,000,000) <input checked="" type="checkbox"/> Approved by OSBM <input type="checkbox"/> No fiscal note required
<p style="text-align: center;">9. REASON FOR ACTION</p> 9A. What prompted this action? Check all that apply: <div style="display: flex; justify-content: space-between;"> <div style="width: 45%;"> <input checked="" type="checkbox"/> Agency <input type="checkbox"/> Court order / cite: <input type="checkbox"/> Federal statute / cite: <input type="checkbox"/> Federal regulation / cite: </div> <div style="width: 45%;"> <input type="checkbox"/> Legislation enacted by the General Assembly Cite Session Law: <input type="checkbox"/> Petition for rule-making <input type="checkbox"/> Other: </div> </div> 9B. Explain: G.S. 150B-21.3A requires state agencies to review existing rules every 10 years. This rule updates the definitions and will be transferred to Title 15A after RRC approval.	
10. Rulemaking Coordinator: Jennifer Everett 1601 Mail Service Center Raleigh, NC 27699-1601 Phone: 919-707-8614 E-Mail: jennifer.everett@ncdenr.gov Additional agency contact, if any: Star Hodge Phone: E-Mail: Star.Hodge@ncdenr.gov	11. Signature of Agency Head* or Rule-making Coordinator: <div style="text-align: center; margin-top: 10px;"> </div> <hr style="border: 0; border-top: 1px solid black; margin: 5px 0;"/> *If this function has been delegated (reassigned) pursuant to G.S. 143B-10(a), submit a copy of the delegation with this form. Typed Name: Jennifer Everett Title: Rulemaking Coordinator
RRC AND OAH USE ONLY	
Action taken: <input type="checkbox"/> RRC extended period of review: <input type="checkbox"/> RRC determined substantial changes: <input type="checkbox"/> Withdrawn by agency <input type="checkbox"/> Subject to Legislative Review <input type="checkbox"/> Other:	

SUBMISSION FOR PERMANENT RULE

1. Rule-Making Agency: Department of Environmental Quality	
2. Rule citation & name (name not required for repeal): 01 NCAC 41C .0201 ELIGIBILITY	
3. Action: <input type="checkbox"/> ADOPTION <input type="checkbox"/> AMENDMENT <input type="checkbox"/> REPEAL <input checked="" type="checkbox"/> READOPTION <input type="checkbox"/> REPEAL through READOPTION	
4. Rule exempt from RRC review? <input type="checkbox"/> Yes. Cite authority: <input checked="" type="checkbox"/> No	5. Rule automatically subject to legislative review? <input type="checkbox"/> Yes. Cite authority: <input checked="" type="checkbox"/> No
6. Notice for Proposed Rule: <input checked="" type="checkbox"/> Notice Required Notice of Text published on: October 15, 2020 Link to Agency notice: https://deq.nc.gov/permits-regulations/rules-regulations/proposed-rules Hearing on: N/A Adoption by Agency on: January 19, 2021 <input type="checkbox"/> Notice not required under G.S.: Adoption by Agency on:	
7. Rule establishes or increases a fee? (See G.S. 12-3.1) <input type="checkbox"/> Yes Agency submitted request for consultation on: Consultation not required. Cite authority: <input checked="" type="checkbox"/> No	8. Fiscal impact. Check all that apply. <input checked="" type="checkbox"/> This Rule was part of a combined analysis. <input checked="" type="checkbox"/> State funds affected <input checked="" type="checkbox"/> Local funds affected <input type="checkbox"/> Substantial economic impact (≥\$1,000,000) <input checked="" type="checkbox"/> Approved by OSBM <input type="checkbox"/> No fiscal note required
<p style="text-align: center;">9. REASON FOR ACTION</p> 9A. What prompted this action? Check all that apply: <div style="display: flex; justify-content: space-between;"> <div style="width: 45%;"> <input checked="" type="checkbox"/> Agency <input type="checkbox"/> Court order / cite: <input type="checkbox"/> Federal statute / cite: <input type="checkbox"/> Federal regulation / cite: </div> <div style="width: 45%;"> <input type="checkbox"/> Legislation enacted by the General Assembly Cite Session Law: <input type="checkbox"/> Petition for rule-making <input type="checkbox"/> Other: </div> </div> 9B. Explain: G.S. 150B-21.3A requires state agencies to review existing rules every 10 years. This rule updates for minor technical changes and will be transferred to Title 15A after RRC approval.	
10. Rulemaking Coordinator: Jennifer Everett 1601 Mail Service Center Raleigh, NC 27699-1601 Phone: 919-707-8614 E-Mail: jennifer.everett@ncdenr.gov Additional agency contact, if any: Star Hodge Phone: E-Mail: Star.Hodge@ncdenr.gov	11. Signature of Agency Head* or Rule-making Coordinator: <div style="text-align: center; margin-top: 10px;"> </div> <hr style="border: 0; border-top: 1px solid black; margin: 5px 0;"/> *If this function has been delegated (reassigned) pursuant to G.S. 143B-10(a), submit a copy of the delegation with this form. Typed Name: Jennifer Everett Title: Rulemaking Coordinator
RRC AND OAH USE ONLY	
Action taken: <input type="checkbox"/> RRC extended period of review: <input type="checkbox"/> RRC determined substantial changes: <input type="checkbox"/> Withdrawn by agency <input type="checkbox"/> Subject to Legislative Review <input type="checkbox"/> Other:	

SUBMISSION FOR PERMANENT RULE

1. Rule-Making Agency: Department of Environmental Quality	
2. Rule citation & name (name not required for repeal): 01 NCAC 41C .0202 Criteria for Energy Conservation Loans	
3. Action: <input type="checkbox"/> ADOPTION <input type="checkbox"/> AMENDMENT <input type="checkbox"/> REPEAL <input checked="" type="checkbox"/> READoption <input type="checkbox"/> REPEAL through READoption	
4. Rule exempt from RRC review? <input type="checkbox"/> Yes. Cite authority: <input checked="" type="checkbox"/> No	5. Rule automatically subject to legislative review? <input type="checkbox"/> Yes. Cite authority: <input checked="" type="checkbox"/> No
6. Notice for Proposed Rule: <input checked="" type="checkbox"/> Notice Required Notice of Text published on: October 15, 2020 Link to Agency notice: https://deq.nc.gov/permits-regulations/rules-regulations/proposed-rules Hearing on: N/A Adoption by Agency on: January 19, 2021 <input type="checkbox"/> Notice not required under G.S.: Adoption by Agency on:	
7. Rule establishes or increases a fee? (See G.S. 12-3.1) <input type="checkbox"/> Yes Agency submitted request for consultation on: Consultation not required. Cite authority: <input checked="" type="checkbox"/> No	8. Fiscal impact. Check all that apply. <input checked="" type="checkbox"/> This Rule was part of a combined analysis. <input checked="" type="checkbox"/> State funds affected <input checked="" type="checkbox"/> Local funds affected <input type="checkbox"/> Substantial economic impact (≥\$1,000,000) <input checked="" type="checkbox"/> Approved by OSBM <input type="checkbox"/> No fiscal note required
<p style="text-align: center;">9. REASON FOR ACTION</p> 9A. What prompted this action? Check all that apply: <div style="display: flex; justify-content: space-between;"> <div style="width: 45%;"> <input checked="" type="checkbox"/> Agency <input type="checkbox"/> Court order / cite: <input type="checkbox"/> Federal statute / cite: <input type="checkbox"/> Federal regulation / cite: </div> <div style="width: 45%;"> <input type="checkbox"/> Legislation enacted by the General Assembly Cite Session Law: <input type="checkbox"/> Petition for rule-making <input type="checkbox"/> Other: </div> </div> 9B. Explain: G.S. 150B-21.3A requires state agencies to review existing rules every 10 years. This rule updates for minor technical changes and will be transferred to Title 15A after RRC approval.	
10. Rulemaking Coordinator: Jennifer Everett 1601 Mail Service Center Raleigh, NC 27699-1601 Phone: 919-707-8614 E-Mail: jennifer.everett@ncdenr.gov Additional agency contact, if any: Star Hodge Phone: E-Mail: Star.Hodge@ncdenr.gov	11. Signature of Agency Head* or Rule-making Coordinator: <div style="text-align: center; margin-top: 10px;"> </div> <hr style="border: 0; border-top: 1px solid black; margin: 5px 0;"/> *If this function has been delegated (reassigned) pursuant to G.S. 143B-10(a), submit a copy of the delegation with this form. Typed Name: Jennifer Everett Title: Rulemaking Coordinator
RRC AND OAH USE ONLY	
Action taken: <input type="checkbox"/> RRC extended period of review: <input type="checkbox"/> RRC determined substantial changes: <input type="checkbox"/> Withdrawn by agency <input type="checkbox"/> Subject to Legislative Review <input type="checkbox"/> Other:	

SUBMISSION FOR PERMANENT RULE

1. Rule-Making Agency: Department of Environmental Quality	
2. Rule citation & name (name not required for repeal): 01 NCAC 41C .0203 Loan Percentage and Conditions and Limitations	
3. Action: <input type="checkbox"/> ADOPTION <input type="checkbox"/> AMENDMENT <input type="checkbox"/> REPEAL <input checked="" type="checkbox"/> READOPTION <input type="checkbox"/> REPEAL through READOPTION	
4. Rule exempt from RRC review? <input type="checkbox"/> Yes. Cite authority: <input checked="" type="checkbox"/> No	5. Rule automatically subject to legislative review? <input type="checkbox"/> Yes. Cite authority: <input checked="" type="checkbox"/> No
6. Notice for Proposed Rule: <input checked="" type="checkbox"/> Notice Required Notice of Text published on: October 15, 2020 Link to Agency notice: https://deq.nc.gov/permits-regulations/rules-regulations/proposed-rules Hearing on: N/A Adoption by Agency on: January 19, 2021 <input type="checkbox"/> Notice not required under G.S.: Adoption by Agency on:	
7. Rule establishes or increases a fee? (See G.S. 12-3.1) <input type="checkbox"/> Yes Agency submitted request for consultation on: Consultation not required. Cite authority: <input checked="" type="checkbox"/> No	8. Fiscal impact. Check all that apply. <input checked="" type="checkbox"/> This Rule was part of a combined analysis. <input checked="" type="checkbox"/> State funds affected <input checked="" type="checkbox"/> Local funds affected <input type="checkbox"/> Substantial economic impact (≥\$1,000,000) <input checked="" type="checkbox"/> Approved by OSBM <input type="checkbox"/> No fiscal note required
<p style="text-align: center;">9. REASON FOR ACTION</p> 9A. What prompted this action? Check all that apply: <div style="display: flex; justify-content: space-between;"> <div style="width: 45%;"> <input checked="" type="checkbox"/> Agency <input type="checkbox"/> Court order / cite: <input type="checkbox"/> Federal statute / cite: <input type="checkbox"/> Federal regulation / cite: </div> <div style="width: 45%;"> <input type="checkbox"/> Legislation enacted by the General Assembly Cite Session Law: <input type="checkbox"/> Petition for rule-making <input type="checkbox"/> Other: </div> </div> 9B. Explain: G.S. 150B-21.3A requires state agencies to review existing rules every 10 years. This rule updates to current statutory requirements and will be transferred to Title 15A after RRC approval.	
10. Rulemaking Coordinator: Jennifer Everett 1601 Mail Service Center Raleigh, NC 27699-1601 Phone: 919-707-8614 E-Mail: jennifer.everett@ncdenr.gov Additional agency contact, if any: Star Hodge Phone: E-Mail: Star.Hodge@ncdenr.gov	11. Signature of Agency Head* or Rule-making Coordinator: <div style="text-align: center; margin-top: 10px;"> </div> <hr style="border: 0; border-top: 1px solid black; margin: 5px 0;"/> *If this function has been delegated (reassigned) pursuant to G.S. 143B-10(a), submit a copy of the delegation with this form. Typed Name: Jennifer Everett Title: Rulemaking Coordinator
RRC AND OAH USE ONLY	
Action taken: <input type="checkbox"/> RRC extended period of review: <input type="checkbox"/> RRC determined substantial changes: <input type="checkbox"/> Withdrawn by agency <input type="checkbox"/> Subject to Legislative Review <input type="checkbox"/> Other:	

SUBMISSION FOR PERMANENT RULE

1. Rule-Making Agency: Department of Environmental Quality	
2. Rule citation & name (name not required for repeal): 01 NCAC 41C .0204 Pre-Application Conference	
3. Action: <input type="checkbox"/> ADOPTION <input type="checkbox"/> AMENDMENT <input type="checkbox"/> REPEAL <input checked="" type="checkbox"/> READOPTION <input type="checkbox"/> REPEAL through READOPTION	
4. Rule exempt from RRC review? <input type="checkbox"/> Yes. Cite authority: <input checked="" type="checkbox"/> No	5. Rule automatically subject to legislative review? <input type="checkbox"/> Yes. Cite authority: <input checked="" type="checkbox"/> No
6. Notice for Proposed Rule: <input checked="" type="checkbox"/> Notice Required Notice of Text published on: October 15, 2020 Link to Agency notice: https://deq.nc.gov/permits-regulations/rules-regulations/proposed-rules Hearing on: N/A Adoption by Agency on: January 19, 2021 <input type="checkbox"/> Notice not required under G.S.: Adoption by Agency on:	
7. Rule establishes or increases a fee? (See G.S. 12-3.1) <input type="checkbox"/> Yes Agency submitted request for consultation on: Consultation not required. Cite authority: <input checked="" type="checkbox"/> No	8. Fiscal impact. Check all that apply. <input checked="" type="checkbox"/> This Rule was part of a combined analysis. <input checked="" type="checkbox"/> State funds affected <input checked="" type="checkbox"/> Local funds affected <input type="checkbox"/> Substantial economic impact (≥\$1,000,000) <input checked="" type="checkbox"/> Approved by OSBM <input type="checkbox"/> No fiscal note required
<p style="text-align: center;">9. REASON FOR ACTION</p> 9A. What prompted this action? Check all that apply: <div style="display: flex; justify-content: space-between;"> <div style="width: 45%;"> <input checked="" type="checkbox"/> Agency <input type="checkbox"/> Court order / cite: <input type="checkbox"/> Federal statute / cite: <input type="checkbox"/> Federal regulation / cite: </div> <div style="width: 45%;"> <input type="checkbox"/> Legislation enacted by the General Assembly Cite Session Law: <input type="checkbox"/> Petition for rule-making <input type="checkbox"/> Other: </div> </div> 9B. Explain: G.S. 150B-21.3A requires state agencies to review existing rules every 10 years. This rule updates for minor technical changes and will be transferred to Title 15A after RRC approval.	
10. Rulemaking Coordinator: Jennifer Everett 1601 Mail Service Center Raleigh, NC 27699-1601 Phone: 919-707-8614 E-Mail: jennifer.everett@ncdenr.gov Additional agency contact, if any: Star Hodge Phone: E-Mail: Star.Hodge@ncdenr.gov	11. Signature of Agency Head* or Rule-making Coordinator: <div style="text-align: center; margin-top: 10px;"> </div> <hr style="border: 0; border-top: 1px solid black; margin: 5px 0;"/> *If this function has been delegated (reassigned) pursuant to G.S. 143B-10(a), submit a copy of the delegation with this form. Typed Name: Jennifer Everett Title: Rulemaking Coordinator
RRC AND OAH USE ONLY	
Action taken: <input type="checkbox"/> RRC extended period of review: <input type="checkbox"/> RRC determined substantial changes: <input type="checkbox"/> Withdrawn by agency <input type="checkbox"/> Subject to Legislative Review <input type="checkbox"/> Other:	

SUBMISSION FOR PERMANENT RULE

1. Rule-Making Agency: Department of Environmental Quality	
2. Rule citation & name (name not required for repeal): 01 NCAC 41C .0205 Application Procedures	
3. Action: <input type="checkbox"/> ADOPTION <input type="checkbox"/> AMENDMENT <input type="checkbox"/> REPEAL <input checked="" type="checkbox"/> READOPTION <input type="checkbox"/> REPEAL through READOPTION	
4. Rule exempt from RRC review? <input type="checkbox"/> Yes. Cite authority: <input checked="" type="checkbox"/> No	5. Rule automatically subject to legislative review? <input type="checkbox"/> Yes. Cite authority: <input checked="" type="checkbox"/> No
6. Notice for Proposed Rule: <input checked="" type="checkbox"/> Notice Required Notice of Text published on: October 15, 2020 Link to Agency notice: https://deq.nc.gov/permits-regulations/rules-regulations/proposed-rules Hearing on: N/A Adoption by Agency on: January 19, 2021 <input type="checkbox"/> Notice not required under G.S.: Adoption by Agency on:	
7. Rule establishes or increases a fee? (See G.S. 12-3.1) <input type="checkbox"/> Yes Agency submitted request for consultation on: Consultation not required. Cite authority: <input checked="" type="checkbox"/> No	8. Fiscal impact. Check all that apply. <input checked="" type="checkbox"/> This Rule was part of a combined analysis. <input checked="" type="checkbox"/> State funds affected <input checked="" type="checkbox"/> Local funds affected <input type="checkbox"/> Substantial economic impact (≥\$1,000,000) <input checked="" type="checkbox"/> Approved by OSBM <input type="checkbox"/> No fiscal note required
<p style="text-align: center;">9. REASON FOR ACTION</p> 9A. What prompted this action? Check all that apply: <div style="display: flex; justify-content: space-between;"> <div style="width: 45%;"> <input checked="" type="checkbox"/> Agency <input type="checkbox"/> Court order / cite: <input type="checkbox"/> Federal statute / cite: <input type="checkbox"/> Federal regulation / cite: </div> <div style="width: 45%;"> <input type="checkbox"/> Legislation enacted by the General Assembly Cite Session Law: <input type="checkbox"/> Petition for rule-making <input type="checkbox"/> Other: </div> </div> 9B. Explain: G.S. 150B-21.3A requires state agencies to review existing rules every 10 years. This rule updates for minor technical changes and will be transferred to Title 15A after RRC approval.	
10. Rulemaking Coordinator: Jennifer Everett 1601 Mail Service Center Raleigh, NC 27699-1601 Phone: 919-707-8614 E-Mail: jennifer.everett@ncdenr.gov Additional agency contact, if any: Star Hodge Phone: E-Mail: Star.Hodge@ncdenr.gov	11. Signature of Agency Head* or Rule-making Coordinator: <div style="text-align: center; margin-top: 10px;"> </div> <hr style="border: 0; border-top: 1px solid black; margin: 5px 0;"/> *If this function has been delegated (reassigned) pursuant to G.S. 143B-10(a), submit a copy of the delegation with this form. Typed Name: Jennifer Everett Title: Rulemaking Coordinator
RRC AND OAH USE ONLY	
Action taken: <input type="checkbox"/> RRC extended period of review: <input type="checkbox"/> RRC determined substantial changes: <input type="checkbox"/> Withdrawn by agency <input type="checkbox"/> Subject to Legislative Review <input type="checkbox"/> Other:	

SUBMISSION FOR PERMANENT RULE

1. Rule-Making Agency: Department of Environmental Quality	
2. Rule citation & name (name not required for repeal): 01 NCAC 41C .0206 Application Review	
3. Action: <input type="checkbox"/> ADOPTION <input type="checkbox"/> AMENDMENT <input type="checkbox"/> REPEAL <input checked="" type="checkbox"/> READOPTION <input type="checkbox"/> REPEAL through READOPTION	
4. Rule exempt from RRC review? <input type="checkbox"/> Yes. Cite authority: <input checked="" type="checkbox"/> No	5. Rule automatically subject to legislative review? <input type="checkbox"/> Yes. Cite authority: <input checked="" type="checkbox"/> No
6. Notice for Proposed Rule: <input checked="" type="checkbox"/> Notice Required Notice of Text published on: October 15, 2020 Link to Agency notice: https://deq.nc.gov/permits-regulations/rules-regulations/proposed-rules Hearing on: N/A Adoption by Agency on: January 19, 2021 <input type="checkbox"/> Notice not required under G.S.: Adoption by Agency on:	
7. Rule establishes or increases a fee? (See G.S. 12-3.1) <input type="checkbox"/> Yes Agency submitted request for consultation on: Consultation not required. Cite authority: <input checked="" type="checkbox"/> No	8. Fiscal impact. Check all that apply. <input checked="" type="checkbox"/> This Rule was part of a combined analysis. <input checked="" type="checkbox"/> State funds affected <input checked="" type="checkbox"/> Local funds affected <input type="checkbox"/> Substantial economic impact (≥\$1,000,000) <input checked="" type="checkbox"/> Approved by OSBM <input type="checkbox"/> No fiscal note required
<p style="text-align: center;">9. REASON FOR ACTION</p> 9A. What prompted this action? Check all that apply: <div style="display: flex; justify-content: space-between;"> <div style="width: 45%;"> <input checked="" type="checkbox"/> Agency <input type="checkbox"/> Court order / cite: <input type="checkbox"/> Federal statute / cite: <input type="checkbox"/> Federal regulation / cite: </div> <div style="width: 45%;"> <input type="checkbox"/> Legislation enacted by the General Assembly Cite Session Law: <input type="checkbox"/> Petition for rule-making <input type="checkbox"/> Other: </div> </div> 9B. Explain: G.S. 150B-21.3A requires state agencies to review existing rules every 10 years. This rule updates for minor technical changes and will be transferred to Title 15A after RRC approval.	
10. Rulemaking Coordinator: Jennifer Everett 1601 Mail Service Center Raleigh, NC 27699-1601 Phone: 919-707-8614 E-Mail: jennifer.everett@ncdenr.gov Additional agency contact, if any: Star Hodge Phone: E-Mail: Star.Hodge@ncdenr.gov	11. Signature of Agency Head* or Rule-making Coordinator: <div style="text-align: center; margin-top: 10px;"> </div> <hr style="border: 0; border-top: 1px solid black; margin: 5px 0;"/> *If this function has been delegated (reassigned) pursuant to G.S. 143B-10(a), submit a copy of the delegation with this form. Typed Name: Jennifer Everett Title: Rulemaking Coordinator
RRC AND OAH USE ONLY	
Action taken: <input type="checkbox"/> RRC extended period of review: <input type="checkbox"/> RRC determined substantial changes: <input type="checkbox"/> Withdrawn by agency <input type="checkbox"/> Subject to Legislative Review <input type="checkbox"/> Other:	

SUBMISSION FOR PERMANENT RULE

1. Rule-Making Agency: Department of Environmental Quality	
2. Rule citation & name (name not required for repeal): 01 NCAC 41C .0207 Loan Approval	
3. Action: <input type="checkbox"/> ADOPTION <input type="checkbox"/> AMENDMENT <input type="checkbox"/> REPEAL <input checked="" type="checkbox"/> READOPTION <input type="checkbox"/> REPEAL through READOPTION	
4. Rule exempt from RRC review? <input type="checkbox"/> Yes. Cite authority: <input checked="" type="checkbox"/> No	5. Rule automatically subject to legislative review? <input type="checkbox"/> Yes. Cite authority: <input checked="" type="checkbox"/> No
6. Notice for Proposed Rule: <input checked="" type="checkbox"/> Notice Required Notice of Text published on: October 15, 2020 Link to Agency notice: https://deq.nc.gov/permits-regulations/rules-regulations/proposed-rules Hearing on: N/A Adoption by Agency on: January 19, 2021 <input type="checkbox"/> Notice not required under G.S.: Adoption by Agency on:	
7. Rule establishes or increases a fee? (See G.S. 12-3.1) <input type="checkbox"/> Yes Agency submitted request for consultation on: Consultation not required. Cite authority: <input checked="" type="checkbox"/> No	8. Fiscal impact. Check all that apply. <input checked="" type="checkbox"/> This Rule was part of a combined analysis. <input checked="" type="checkbox"/> State funds affected <input checked="" type="checkbox"/> Local funds affected <input type="checkbox"/> Substantial economic impact (≥\$1,000,000) <input checked="" type="checkbox"/> Approved by OSBM <input type="checkbox"/> No fiscal note required
<p style="text-align: center;">9. REASON FOR ACTION</p> 9A. What prompted this action? Check all that apply: <div style="display: flex; justify-content: space-between;"> <div style="width: 45%;"> <input checked="" type="checkbox"/> Agency <input type="checkbox"/> Court order / cite: <input type="checkbox"/> Federal statute / cite: <input type="checkbox"/> Federal regulation / cite: </div> <div style="width: 45%;"> <input type="checkbox"/> Legislation enacted by the General Assembly Cite Session Law: <input type="checkbox"/> Petition for rule-making <input type="checkbox"/> Other: </div> </div> 9B. Explain: G.S. 150B-21.3A requires state agencies to review existing rules every 10 years. This rule updates for minor technical changes and will be transferred to Title 15A after RRC approval.	
10. Rulemaking Coordinator: Jennifer Everett 1601 Mail Service Center Raleigh, NC 27699-1601 Phone: 919-707-8614 E-Mail: jennifer.everett@ncdenr.gov Additional agency contact, if any: Star Hodge Phone: E-Mail: Star.Hodge@ncdenr.gov	11. Signature of Agency Head* or Rule-making Coordinator: <div style="text-align: center; margin-top: 10px;"> </div> <hr style="border: 0; border-top: 1px solid black; margin: 5px 0;"/> *If this function has been delegated (reassigned) pursuant to G.S. 143B-10(a), submit a copy of the delegation with this form. Typed Name: Jennifer Everett Title: Rulemaking Coordinator
RRC AND OAH USE ONLY	
Action taken: <input type="checkbox"/> RRC extended period of review: <input type="checkbox"/> RRC determined substantial changes: <input type="checkbox"/> Withdrawn by agency <input type="checkbox"/> Subject to Legislative Review <input type="checkbox"/> Other:	

SUBMISSION FOR PERMANENT RULE

1. Rule-Making Agency: Department of Environmental Quality	
2. Rule citation & name (name not required for repeal): 01 NCAC 41C .0208 Loan Agreement and Promissory Note	
3. Action: <input type="checkbox"/> ADOPTION <input type="checkbox"/> AMENDMENT <input type="checkbox"/> REPEAL <input checked="" type="checkbox"/> READOPTION <input type="checkbox"/> REPEAL through READOPTION	
4. Rule exempt from RRC review? <input type="checkbox"/> Yes. Cite authority: <input checked="" type="checkbox"/> No	5. Rule automatically subject to legislative review? <input type="checkbox"/> Yes. Cite authority: <input checked="" type="checkbox"/> No
6. Notice for Proposed Rule: <input checked="" type="checkbox"/> Notice Required Notice of Text published on: October 15, 2020 Link to Agency notice: https://deq.nc.gov/permits-regulations/rules-regulations/proposed-rules Hearing on: N/A Adoption by Agency on: January 19, 2021 <input type="checkbox"/> Notice not required under G.S.: Adoption by Agency on:	
7. Rule establishes or increases a fee? (See G.S. 12-3.1) <input type="checkbox"/> Yes Agency submitted request for consultation on: Consultation not required. Cite authority: <input checked="" type="checkbox"/> No	8. Fiscal impact. Check all that apply. <input checked="" type="checkbox"/> This Rule was part of a combined analysis. <input checked="" type="checkbox"/> State funds affected <input checked="" type="checkbox"/> Local funds affected <input type="checkbox"/> Substantial economic impact (≥\$1,000,000) <input checked="" type="checkbox"/> Approved by OSBM <input type="checkbox"/> No fiscal note required
<p style="text-align: center;">9. REASON FOR ACTION</p> 9A. What prompted this action? Check all that apply: <div style="display: flex; justify-content: space-between;"> <div style="width: 45%;"> <input checked="" type="checkbox"/> Agency <input type="checkbox"/> Court order / cite: <input type="checkbox"/> Federal statute / cite: <input type="checkbox"/> Federal regulation / cite: </div> <div style="width: 45%;"> <input type="checkbox"/> Legislation enacted by the General Assembly Cite Session Law: <input type="checkbox"/> Petition for rule-making <input type="checkbox"/> Other: </div> </div> 9B. Explain: G.S. 150B-21.3A requires state agencies to review existing rules every 10 years. This rule updates for minor technical changes and will be transferred to Title 15A after RRC approval.	
10. Rulemaking Coordinator: Jennifer Everett 1601 Mail Service Center Raleigh, NC 27699-1601 Phone: 919-707-8614 E-Mail: jennifer.everett@ncdenr.gov Additional agency contact, if any: Star Hodge Phone: E-Mail: Star.Hodge@ncdenr.gov	11. Signature of Agency Head* or Rule-making Coordinator: <div style="text-align: center; margin-top: 10px;"> </div> <hr style="border: 0; border-top: 1px solid black; margin: 5px 0;"/> *If this function has been delegated (reassigned) pursuant to G.S. 143B-10(a), submit a copy of the delegation with this form. Typed Name: Jennifer Everett Title: Rulemaking Coordinator
RRC AND OAH USE ONLY	
Action taken: <input type="checkbox"/> RRC extended period of review: <input type="checkbox"/> RRC determined substantial changes: <input type="checkbox"/> Withdrawn by agency <input type="checkbox"/> Subject to Legislative Review <input type="checkbox"/> Other:	

SUBMISSION FOR PERMANENT RULE

1. Rule-Making Agency: Department of Environmental Quality	
2. Rule citation & name (name not required for repeal): 01 NCAC 41C .0209 Reports	
3. Action: <input type="checkbox"/> ADOPTION <input type="checkbox"/> AMENDMENT <input type="checkbox"/> REPEAL <input checked="" type="checkbox"/> READOPTION <input type="checkbox"/> REPEAL through READOPTION	
4. Rule exempt from RRC review? <input type="checkbox"/> Yes. Cite authority: <input checked="" type="checkbox"/> No	5. Rule automatically subject to legislative review? <input type="checkbox"/> Yes. Cite authority: <input checked="" type="checkbox"/> No
6. Notice for Proposed Rule: <input checked="" type="checkbox"/> Notice Required Notice of Text published on: October 15, 2020 Link to Agency notice: https://deq.nc.gov/permits-regulations/rules-regulations/proposed-rules Hearing on: N/A Adoption by Agency on: January 19, 2021 <input type="checkbox"/> Notice not required under G.S.: Adoption by Agency on:	
7. Rule establishes or increases a fee? (See G.S. 12-3.1) <input type="checkbox"/> Yes Agency submitted request for consultation on: Consultation not required. Cite authority: <input checked="" type="checkbox"/> No	8. Fiscal impact. Check all that apply. <input checked="" type="checkbox"/> This Rule was part of a combined analysis. <input checked="" type="checkbox"/> State funds affected <input checked="" type="checkbox"/> Local funds affected <input type="checkbox"/> Substantial economic impact (≥\$1,000,000) <input checked="" type="checkbox"/> Approved by OSBM <input type="checkbox"/> No fiscal note required
<p style="text-align: center;">9. REASON FOR ACTION</p> 9A. What prompted this action? Check all that apply: <div style="display: flex; justify-content: space-between;"> <div style="width: 45%;"> <input checked="" type="checkbox"/> Agency <input type="checkbox"/> Court order / cite: <input type="checkbox"/> Federal statute / cite: <input type="checkbox"/> Federal regulation / cite: </div> <div style="width: 45%;"> <input type="checkbox"/> Legislation enacted by the General Assembly Cite Session Law: <input type="checkbox"/> Petition for rule-making <input type="checkbox"/> Other: </div> </div> 9B. Explain: G.S. 150B-21.3A requires state agencies to review existing rules every 10 years. This rule updates for minor technical changes and will be transferred to Title 15A after RRC approval.	
10. Rulemaking Coordinator: Jennifer Everett 1601 Mail Service Center Raleigh, NC 27699-1601 Phone: 919-707-8614 E-Mail: jennifer.everett@ncdenr.gov Additional agency contact, if any: Star Hodge Phone: E-Mail: Star.Hodge@ncdenr.gov	11. Signature of Agency Head* or Rule-making Coordinator: <div style="text-align: center; margin-top: 10px;"> </div> <hr style="border: 0; border-top: 1px solid black; margin: 5px 0;"/> *If this function has been delegated (reassigned) pursuant to G.S. 143B-10(a), submit a copy of the delegation with this form. Typed Name: Jennifer Everett Title: Rulemaking Coordinator
RRC AND OAH USE ONLY	
Action taken: <input type="checkbox"/> RRC extended period of review: <input type="checkbox"/> RRC determined substantial changes: <input type="checkbox"/> Withdrawn by agency <input type="checkbox"/> Subject to Legislative Review <input type="checkbox"/> Other:	

SUBMISSION FOR PERMANENT RULE

1. Rule-Making Agency: Department of Environmental Quality	
2. Rule citation & name (name not required for repeal): 01 NCAC 41C .0210 Monitoring	
3. Action: <input type="checkbox"/> ADOPTION <input type="checkbox"/> AMENDMENT <input type="checkbox"/> REPEAL <input checked="" type="checkbox"/> READOPTION <input type="checkbox"/> REPEAL through READOPTION	
4. Rule exempt from RRC review? <input type="checkbox"/> Yes. Cite authority: <input checked="" type="checkbox"/> No	5. Rule automatically subject to legislative review? <input type="checkbox"/> Yes. Cite authority: <input checked="" type="checkbox"/> No
6. Notice for Proposed Rule: <input checked="" type="checkbox"/> Notice Required Notice of Text published on: October 15, 2020 Link to Agency notice: https://deq.nc.gov/permits-regulations/rules-regulations/proposed-rules Hearing on: N/A Adoption by Agency on: January 19, 2021 <input type="checkbox"/> Notice not required under G.S.: Adoption by Agency on:	
7. Rule establishes or increases a fee? (See G.S. 12-3.1) <input type="checkbox"/> Yes Agency submitted request for consultation on: Consultation not required. Cite authority: <input checked="" type="checkbox"/> No	8. Fiscal impact. Check all that apply. <input checked="" type="checkbox"/> This Rule was part of a combined analysis. <input checked="" type="checkbox"/> State funds affected <input checked="" type="checkbox"/> Local funds affected <input type="checkbox"/> Substantial economic impact (≥\$1,000,000) <input checked="" type="checkbox"/> Approved by OSBM <input type="checkbox"/> No fiscal note required
<p style="text-align: center;">9. REASON FOR ACTION</p> 9A. What prompted this action? Check all that apply: <div style="display: flex; justify-content: space-between;"> <div style="width: 45%;"> <input checked="" type="checkbox"/> Agency <input type="checkbox"/> Court order / cite: <input type="checkbox"/> Federal statute / cite: <input type="checkbox"/> Federal regulation / cite: </div> <div style="width: 45%;"> <input type="checkbox"/> Legislation enacted by the General Assembly Cite Session Law: <input type="checkbox"/> Petition for rule-making <input type="checkbox"/> Other: </div> </div> 9B. Explain: G.S. 150B-21.3A requires state agencies to review existing rules every 10 years. This rule updates for minor technical changes and will be transferred to Title 15A after RRC approval.	
10. Rulemaking Coordinator: Jennifer Everett 1601 Mail Service Center Raleigh, NC 27699-1601 Phone: 919-707-8614 E-Mail: jennifer.everett@ncdenr.gov Additional agency contact, if any: Star Hodge Phone: E-Mail: Star.Hodge@ncdenr.gov	11. Signature of Agency Head* or Rule-making Coordinator: <div style="text-align: center; margin-top: 10px;"> </div> <hr style="border: 0; border-top: 1px solid black; margin: 5px 0;"/> *If this function has been delegated (reassigned) pursuant to G.S. 143B-10(a), submit a copy of the delegation with this form. Typed Name: Jennifer Everett Title: Rulemaking Coordinator
RRC AND OAH USE ONLY	
Action taken: <input type="checkbox"/> RRC extended period of review: <input type="checkbox"/> RRC determined substantial changes: <input type="checkbox"/> Withdrawn by agency <input type="checkbox"/> Subject to Legislative Review <input type="checkbox"/> Other:	

SUBMISSION FOR PERMANENT RULE

1. Rule-Making Agency: Department of Environmental Quality	
2. Rule citation & name (name not required for repeal): 01 NCAC 41C .0211 Default	
3. Action: <input type="checkbox"/> ADOPTION <input type="checkbox"/> AMENDMENT <input type="checkbox"/> REPEAL <input checked="" type="checkbox"/> READOPTION <input type="checkbox"/> REPEAL through READOPTION	
4. Rule exempt from RRC review? <input type="checkbox"/> Yes. Cite authority: <input checked="" type="checkbox"/> No	5. Rule automatically subject to legislative review? <input type="checkbox"/> Yes. Cite authority: <input checked="" type="checkbox"/> No
6. Notice for Proposed Rule: <input checked="" type="checkbox"/> Notice Required Notice of Text published on: October 15, 2020 Link to Agency notice: https://deq.nc.gov/permits-regulations/rules-regulations/proposed-rules Hearing on: N/A Adoption by Agency on: January 19, 2021 <input type="checkbox"/> Notice not required under G.S.: Adoption by Agency on:	
7. Rule establishes or increases a fee? (See G.S. 12-3.1) <input type="checkbox"/> Yes Agency submitted request for consultation on: Consultation not required. Cite authority: <input checked="" type="checkbox"/> No	8. Fiscal impact. Check all that apply. <input checked="" type="checkbox"/> This Rule was part of a combined analysis. <input checked="" type="checkbox"/> State funds affected <input checked="" type="checkbox"/> Local funds affected <input type="checkbox"/> Substantial economic impact (≥\$1,000,000) <input checked="" type="checkbox"/> Approved by OSBM <input type="checkbox"/> No fiscal note required
<p style="text-align: center;">9. REASON FOR ACTION</p> 9A. What prompted this action? Check all that apply: <div style="display: flex; justify-content: space-between;"> <div style="width: 45%;"> <input checked="" type="checkbox"/> Agency <input type="checkbox"/> Court order / cite: <input type="checkbox"/> Federal statute / cite: <input type="checkbox"/> Federal regulation / cite: </div> <div style="width: 45%;"> <input type="checkbox"/> Legislation enacted by the General Assembly Cite Session Law: <input type="checkbox"/> Petition for rule-making <input type="checkbox"/> Other: </div> </div> 9B. Explain: G.S. 150B-21.3A requires state agencies to review existing rules every 10 years. This rule updates for minor technical changes and will be transferred to Title 15A after RRC approval.	
10. Rulemaking Coordinator: Jennifer Everett 1601 Mail Service Center Raleigh, NC 27699-1601 Phone: 919-707-8614 E-Mail: jennifer.everett@ncdenr.gov Additional agency contact, if any: Star Hodge Phone: E-Mail: Star.Hodge@ncdenr.gov	11. Signature of Agency Head* or Rule-making Coordinator: <div style="text-align: center; margin-top: 10px;"> </div> <hr style="border: 0; border-top: 1px solid black; margin: 5px 0;"/> *If this function has been delegated (reassigned) pursuant to G.S. 143B-10(a), submit a copy of the delegation with this form. Typed Name: Jennifer Everett Title: Rulemaking Coordinator
RRC AND OAH USE ONLY	
Action taken: <input type="checkbox"/> RRC extended period of review: <input type="checkbox"/> RRC determined substantial changes: <input type="checkbox"/> Withdrawn by agency <input type="checkbox"/> Subject to Legislative Review <input type="checkbox"/> Other:	

SUBMISSION FOR PERMANENT RULE

1. Rule-Making Agency: Department of Environmental Quality	
2. Rule citation & name (name not required for repeal): 01 NCAC 41C .0301 Technical Analysis Required	
3. Action: <input type="checkbox"/> ADOPTION <input type="checkbox"/> AMENDMENT <input type="checkbox"/> REPEAL <input checked="" type="checkbox"/> READOPTION <input type="checkbox"/> REPEAL through READOPTION	
4. Rule exempt from RRC review? <input type="checkbox"/> Yes. Cite authority: <input checked="" type="checkbox"/> No	5. Rule automatically subject to legislative review? <input type="checkbox"/> Yes. Cite authority: <input checked="" type="checkbox"/> No
6. Notice for Proposed Rule: <input checked="" type="checkbox"/> Notice Required Notice of Text published on: October 15, 2020 Link to Agency notice: https://deq.nc.gov/permits-regulations/rules-regulations/proposed-rules Hearing on: N/A Adoption by Agency on: January 19, 2021 <input type="checkbox"/> Notice not required under G.S.: Adoption by Agency on:	
7. Rule establishes or increases a fee? (See G.S. 12-3.1) <input type="checkbox"/> Yes Agency submitted request for consultation on: Consultation not required. Cite authority: <input checked="" type="checkbox"/> No	8. Fiscal impact. Check all that apply. <input checked="" type="checkbox"/> This Rule was part of a combined analysis. <input checked="" type="checkbox"/> State funds affected <input checked="" type="checkbox"/> Local funds affected <input type="checkbox"/> Substantial economic impact (≥\$1,000,000) <input checked="" type="checkbox"/> Approved by OSBM <input type="checkbox"/> No fiscal note required
<p style="text-align: center;">9. REASON FOR ACTION</p> 9A. What prompted this action? Check all that apply: <div style="display: flex; justify-content: space-between;"> <div style="width: 45%;"> <input checked="" type="checkbox"/> Agency <input type="checkbox"/> Court order / cite: <input type="checkbox"/> Federal statute / cite: <input type="checkbox"/> Federal regulation / cite: </div> <div style="width: 45%;"> <input type="checkbox"/> Legislation enacted by the General Assembly Cite Session Law: <input type="checkbox"/> Petition for rule-making <input type="checkbox"/> Other: </div> </div> 9B. Explain: G.S. 150B-21.3A requires state agencies to review existing rules every 10 years. This rule provides further clarity regarding the technical analysis and will be transferred to Title 15A after RRC approval.	
10. Rulemaking Coordinator: Jennifer Everett 1601 Mail Service Center Raleigh, NC 27699-1601 Phone: 919-707-8614 E-Mail: jennifer.everett@ncdenr.gov Additional agency contact, if any: Star Hodge Phone: E-Mail: Star.Hodge@ncdenr.gov	11. Signature of Agency Head* or Rule-making Coordinator: <div style="text-align: center; margin-top: 10px;"> </div> <hr style="border: 0; border-top: 1px solid black; margin: 5px 0;"/> *If this function has been delegated (reassigned) pursuant to G.S. 143B-10(a), submit a copy of the delegation with this form. Typed Name: Jennifer Everett Title: Rulemaking Coordinator
RRC AND OAH USE ONLY	
Action taken: <input type="checkbox"/> RRC extended period of review: <input type="checkbox"/> RRC determined substantial changes: <input type="checkbox"/> Withdrawn by agency <input type="checkbox"/> Subject to Legislative Review <input type="checkbox"/> Other:	

SUBMISSION FOR PERMANENT RULE

1. Rule-Making Agency: Department of Environmental Quality	
2. Rule citation & name (name not required for repeal): 01 NCAC 41C .0302 Technical Analysis Disqualifications	
3. Action: <input type="checkbox"/> ADOPTION <input type="checkbox"/> AMENDMENT <input type="checkbox"/> REPEAL <input checked="" type="checkbox"/> READOPTION <input type="checkbox"/> REPEAL through READOPTION	
4. Rule exempt from RRC review? <input type="checkbox"/> Yes. Cite authority: <input checked="" type="checkbox"/> No	5. Rule automatically subject to legislative review? <input type="checkbox"/> Yes. Cite authority: <input checked="" type="checkbox"/> No
6. Notice for Proposed Rule: <input checked="" type="checkbox"/> Notice Required Notice of Text published on: October 15, 2020 Link to Agency notice: https://deq.nc.gov/permits-regulations/rules-regulations/proposed-rules Hearing on: N/A Adoption by Agency on: January 19, 2021 <input type="checkbox"/> Notice not required under G.S.: Adoption by Agency on:	
7. Rule establishes or increases a fee? (See G.S. 12-3.1) <input type="checkbox"/> Yes Agency submitted request for consultation on: Consultation not required. Cite authority: <input checked="" type="checkbox"/> No	8. Fiscal impact. Check all that apply. <input checked="" type="checkbox"/> This Rule was part of a combined analysis. <input checked="" type="checkbox"/> State funds affected <input checked="" type="checkbox"/> Local funds affected <input type="checkbox"/> Substantial economic impact (≥\$1,000,000) <input checked="" type="checkbox"/> Approved by OSBM <input type="checkbox"/> No fiscal note required
<p style="text-align: center;">9. REASON FOR ACTION</p> 9A. What prompted this action? Check all that apply: <div style="display: flex; justify-content: space-between;"> <div style="width: 45%;"> <input checked="" type="checkbox"/> Agency <input type="checkbox"/> Court order / cite: <input type="checkbox"/> Federal statute / cite: <input type="checkbox"/> Federal regulation / cite: </div> <div style="width: 45%;"> <input type="checkbox"/> Legislation enacted by the General Assembly Cite Session Law: <input type="checkbox"/> Petition for rule-making <input type="checkbox"/> Other: </div> </div> 9B. Explain: G.S. 150B-21.3A requires state agencies to review existing rules every 10 years. This rule updates the disqualifications of a technical analyst and will be transferred to Title 15A after RRC approval.	
10. Rulemaking Coordinator: Jennifer Everett 1601 Mail Service Center Raleigh, NC 27699-1601 Phone: 919-707-8614 E-Mail: jennifer.everett@ncdenr.gov Additional agency contact, if any: Star Hodge Phone: E-Mail: Star.Hodge@ncdenr.gov	11. Signature of Agency Head* or Rule-making Coordinator: <div style="text-align: center; margin-top: 10px;"> </div> <hr style="border: 0; border-top: 1px solid black; margin: 5px 0;"/> *If this function has been delegated (reassigned) pursuant to G.S. 143B-10(a), submit a copy of the delegation with this form. Typed Name: Jennifer Everett Title: Rulemaking Coordinator
RRC AND OAH USE ONLY	
Action taken: <input type="checkbox"/> RRC extended period of review: <input type="checkbox"/> RRC determined substantial changes: <input type="checkbox"/> Withdrawn by agency <input type="checkbox"/> Subject to Legislative Review <input type="checkbox"/> Other:	

SUBMISSION FOR PERMANENT RULE

1. Rule-Making Agency: Department of Environmental Quality	
2. Rule citation & name (name not required for repeal): 01 NCAC 41C .0303 Report Required	
3. Action: <input type="checkbox"/> ADOPTION <input type="checkbox"/> AMENDMENT <input type="checkbox"/> REPEAL <input checked="" type="checkbox"/> READoption <input type="checkbox"/> REPEAL through READoption	
4. Rule exempt from RRC review? <input type="checkbox"/> Yes. Cite authority: <input checked="" type="checkbox"/> No	5. Rule automatically subject to legislative review? <input type="checkbox"/> Yes. Cite authority: <input checked="" type="checkbox"/> No
6. Notice for Proposed Rule: <input checked="" type="checkbox"/> Notice Required Notice of Text published on: October 15, 2020 Link to Agency notice: https://deq.nc.gov/permits-regulations/rules-regulations/proposed-rules Hearing on: N/A Adoption by Agency on: January 19, 2021 <input type="checkbox"/> Notice not required under G.S.: Adoption by Agency on:	
7. Rule establishes or increases a fee? (See G.S. 12-3.1) <input type="checkbox"/> Yes Agency submitted request for consultation on: Consultation not required. Cite authority: <input checked="" type="checkbox"/> No	8. Fiscal impact. Check all that apply. <input checked="" type="checkbox"/> This Rule was part of a combined analysis. <input checked="" type="checkbox"/> State funds affected <input checked="" type="checkbox"/> Local funds affected <input type="checkbox"/> Substantial economic impact (≥\$1,000,000) <input checked="" type="checkbox"/> Approved by OSBM <input type="checkbox"/> No fiscal note required
<p style="text-align: center;">9. REASON FOR ACTION</p> 9A. What prompted this action? Check all that apply: <div style="display: flex; justify-content: space-between;"> <div style="width: 45%;"> <input checked="" type="checkbox"/> Agency <input type="checkbox"/> Court order / cite: <input type="checkbox"/> Federal statute / cite: <input type="checkbox"/> Federal regulation / cite: </div> <div style="width: 45%;"> <input type="checkbox"/> Legislation enacted by the General Assembly Cite Session Law: <input type="checkbox"/> Petition for rule-making <input type="checkbox"/> Other: </div> </div> 9B. Explain: G.S. 150B-21.3A requires state agencies to review existing rules every 10 years. This rule updates for minor technical changes and will be transferred to Title 15A after RRC approval.	
10. Rulemaking Coordinator: Jennifer Everett 1601 Mail Service Center Raleigh, NC 27699-1601 Phone: 919-707-8614 E-Mail: jennifer.everett@ncdenr.gov Additional agency contact, if any: Star Hodge Phone: E-Mail: Star.Hodge@ncdenr.gov	11. Signature of Agency Head* or Rule-making Coordinator: <div style="text-align: center; margin-top: 10px;"> </div> <hr style="border: 0; border-top: 1px solid black; margin: 5px 0;"/> *If this function has been delegated (reassigned) pursuant to G.S. 143B-10(a), submit a copy of the delegation with this form. Typed Name: Jennifer Everett Title: Rulemaking Coordinator
RRC AND OAH USE ONLY	
Action taken: <input type="checkbox"/> RRC extended period of review: <input type="checkbox"/> RRC determined substantial changes: <input type="checkbox"/> Withdrawn by agency <input type="checkbox"/> Subject to Legislative Review <input type="checkbox"/> Other:	

SUBMISSION FOR PERMANENT RULE

1. Rule-Making Agency: Department of Environmental Quality	
2. Rule citation & name (name not required for repeal): 01 NCAC 41D .0101 Purpose and Organization	
3. Action: <input type="checkbox"/> ADOPTION <input type="checkbox"/> AMENDMENT <input type="checkbox"/> REPEAL <input checked="" type="checkbox"/> READOPTION <input type="checkbox"/> REPEAL through READOPTION	
4. Rule exempt from RRC review? <input type="checkbox"/> Yes. Cite authority: <input checked="" type="checkbox"/> No	5. Rule automatically subject to legislative review? <input type="checkbox"/> Yes. Cite authority: <input checked="" type="checkbox"/> No
6. Notice for Proposed Rule: <input checked="" type="checkbox"/> Notice Required Notice of Text published on: October 15, 2020 Link to Agency notice: https://deq.nc.gov/permits-regulations/rules-regulations/proposed-rules Hearing on: N/A Adoption by Agency on: January 19, 2021 <input type="checkbox"/> Notice not required under G.S.: Adoption by Agency on:	
7. Rule establishes or increases a fee? (See G.S. 12-3.1) <input type="checkbox"/> Yes Agency submitted request for consultation on: Consultation not required. Cite authority: <input checked="" type="checkbox"/> No	8. Fiscal impact. Check all that apply. <input checked="" type="checkbox"/> This Rule was part of a combined analysis. <input checked="" type="checkbox"/> State funds affected <input checked="" type="checkbox"/> Local funds affected <input type="checkbox"/> Substantial economic impact (≥\$1,000,000) <input checked="" type="checkbox"/> Approved by OSBM <input type="checkbox"/> No fiscal note required
<p style="text-align: center;">9. REASON FOR ACTION</p> 9A. What prompted this action? Check all that apply: <div style="display: flex; justify-content: space-between;"> <div style="width: 45%;"> <input checked="" type="checkbox"/> Agency <input type="checkbox"/> Court order / cite: <input type="checkbox"/> Federal statute / cite: <input type="checkbox"/> Federal regulation / cite: </div> <div style="width: 45%;"> <input type="checkbox"/> Legislation enacted by the General Assembly Cite Session Law: <input type="checkbox"/> Petition for rule-making <input type="checkbox"/> Other: </div> </div> 9B. Explain: G.S. 150B-21.3A requires state agencies to review existing rules every 10 years. This rule is readopted without changes and will be transferred to Title 15A after RRC approval.	
10. Rulemaking Coordinator: Jennifer Everett 1601 Mail Service Center Raleigh, NC 27699-1601 Phone: 919-707-8614 E-Mail: jennifer.everett@ncdenr.gov Additional agency contact, if any: Star Hodge Phone: E-Mail: Star.Hodge@ncdenr.gov	11. Signature of Agency Head* or Rule-making Coordinator: <div style="text-align: center; margin-top: 10px;"> </div> <hr style="border: 0; border-top: 1px solid black; margin: 5px 0;"/> *If this function has been delegated (reassigned) pursuant to G.S. 143B-10(a), submit a copy of the delegation with this form. Typed Name: Jennifer Everett Title: Rulemaking Coordinator
RRC AND OAH USE ONLY	
Action taken: <input type="checkbox"/> RRC extended period of review: <input type="checkbox"/> RRC determined substantial changes: <input type="checkbox"/> Withdrawn by agency <input type="checkbox"/> Subject to Legislative Review <input type="checkbox"/> Other:	

SUBMISSION FOR PERMANENT RULE

1. Rule-Making Agency: Department of Environmental Quality	
2. Rule citation & name (name not required for repeal): 01 NCAC 41D .0102 Definitions	
3. Action: <input type="checkbox"/> ADOPTION <input type="checkbox"/> AMENDMENT <input type="checkbox"/> REPEAL <input checked="" type="checkbox"/> READOPTION <input type="checkbox"/> REPEAL through READOPTION	
4. Rule exempt from RRC review? <input type="checkbox"/> Yes. Cite authority: <input checked="" type="checkbox"/> No	5. Rule automatically subject to legislative review? <input type="checkbox"/> Yes. Cite authority: <input checked="" type="checkbox"/> No
6. Notice for Proposed Rule: <input checked="" type="checkbox"/> Notice Required Notice of Text published on: October 15, 2020 Link to Agency notice: https://deq.nc.gov/permits-regulations/rules-regulations/proposed-rules Hearing on: N/A Adoption by Agency on: January 19, 2021 <input type="checkbox"/> Notice not required under G.S.: Adoption by Agency on:	
7. Rule establishes or increases a fee? (See G.S. 12-3.1) <input type="checkbox"/> Yes Agency submitted request for consultation on: Consultation not required. Cite authority: <input checked="" type="checkbox"/> No	8. Fiscal impact. Check all that apply. <input checked="" type="checkbox"/> This Rule was part of a combined analysis. <input checked="" type="checkbox"/> State funds affected <input checked="" type="checkbox"/> Local funds affected <input type="checkbox"/> Substantial economic impact (≥\$1,000,000) <input checked="" type="checkbox"/> Approved by OSBM <input type="checkbox"/> No fiscal note required
<p style="text-align: center;">9. REASON FOR ACTION</p> 9A. What prompted this action? Check all that apply: <div style="display: flex; justify-content: space-between;"> <div style="width: 45%;"> <input checked="" type="checkbox"/> Agency <input type="checkbox"/> Court order / cite: <input type="checkbox"/> Federal statute / cite: <input type="checkbox"/> Federal regulation / cite: </div> <div style="width: 45%;"> <input type="checkbox"/> Legislation enacted by the General Assembly Cite Session Law: <input type="checkbox"/> Petition for rule-making <input type="checkbox"/> Other: </div> </div> 9B. Explain: G.S. 150B-21.3A requires state agencies to review existing rules every 10 years. This rule is readopted without substantive changes and will be transferred to Title 15A after RRC approval.	
10. Rulemaking Coordinator: Jennifer Everett 1601 Mail Service Center Raleigh, NC 27699-1601 Phone: 919-707-8614 E-Mail: jennifer.everett@ncdenr.gov Additional agency contact, if any: Star Hodge Phone: E-Mail: Star.Hodge@ncdenr.gov	11. Signature of Agency Head* or Rule-making Coordinator: <div style="text-align: center; margin-top: 10px;"> </div> <hr style="border: 0; border-top: 1px solid black; margin: 5px 0;"/> *If this function has been delegated (reassigned) pursuant to G.S. 143B-10(a), submit a copy of the delegation with this form. Typed Name: Jennifer Everett Title: Rulemaking Coordinator
RRC AND OAH USE ONLY	
Action taken: <input type="checkbox"/> RRC extended period of review: <input type="checkbox"/> RRC determined substantial changes: <input type="checkbox"/> Withdrawn by agency <input type="checkbox"/> Subject to Legislative Review <input type="checkbox"/> Other:	

SUBMISSION FOR PERMANENT RULE

1. Rule-Making Agency: Department of Environmental Quality	
2. Rule citation & name (name not required for repeal): 01 NCAC 41D .0201 Banking	
3. Action: <input type="checkbox"/> ADOPTION <input type="checkbox"/> AMENDMENT <input type="checkbox"/> REPEAL <input checked="" type="checkbox"/> READOPTION <input type="checkbox"/> REPEAL through READOPTION	
4. Rule exempt from RRC review? <input type="checkbox"/> Yes. Cite authority: <input checked="" type="checkbox"/> No	5. Rule automatically subject to legislative review? <input type="checkbox"/> Yes. Cite authority: <input checked="" type="checkbox"/> No
6. Notice for Proposed Rule: <input checked="" type="checkbox"/> Notice Required Notice of Text published on: October 15, 2020 Link to Agency notice: https://deq.nc.gov/permits-regulations/rules-regulations/proposed-rules Hearing on: N/A Adoption by Agency on: January 19, 2021 <input type="checkbox"/> Notice not required under G.S.: Adoption by Agency on:	
7. Rule establishes or increases a fee? (See G.S. 12-3.1) <input type="checkbox"/> Yes Agency submitted request for consultation on: Consultation not required. Cite authority: <input checked="" type="checkbox"/> No	8. Fiscal impact. Check all that apply. <input checked="" type="checkbox"/> This Rule was part of a combined analysis. <input checked="" type="checkbox"/> State funds affected <input checked="" type="checkbox"/> Local funds affected <input type="checkbox"/> Substantial economic impact (≥\$1,000,000) <input checked="" type="checkbox"/> Approved by OSBM <input type="checkbox"/> No fiscal note required
<p style="text-align: center;">9. REASON FOR ACTION</p> 9A. What prompted this action? Check all that apply: <div style="display: flex; justify-content: space-between;"> <div style="width: 45%;"> <input checked="" type="checkbox"/> Agency <input type="checkbox"/> Court order / cite: <input type="checkbox"/> Federal statute / cite: <input type="checkbox"/> Federal regulation / cite: </div> <div style="width: 45%;"> <input type="checkbox"/> Legislation enacted by the General Assembly Cite Session Law: <input type="checkbox"/> Petition for rule-making <input type="checkbox"/> Other: </div> </div> 9B. Explain: G.S. 150B-21.3A requires state agencies to review existing rules every 10 years. This rule is readopted without changes and will be transferred to Title 15A after RRC approval.	
10. Rulemaking Coordinator: Jennifer Everett 1601 Mail Service Center Raleigh, NC 27699-1601 Phone: 919-707-8614 E-Mail: jennifer.everett@ncdenr.gov Additional agency contact, if any: Star Hodge Phone: E-Mail: Star.Hodge@ncdenr.gov	11. Signature of Agency Head* or Rule-making Coordinator: <div style="text-align: center; margin-top: 10px;"> </div> <hr style="border: 0; border-top: 1px solid black; margin: 5px 0;"/> *If this function has been delegated (reassigned) pursuant to G.S. 143B-10(a), submit a copy of the delegation with this form. Typed Name: Jennifer Everett Title: Rulemaking Coordinator
RRC AND OAH USE ONLY	
Action taken: <input type="checkbox"/> RRC extended period of review: <input type="checkbox"/> RRC determined substantial changes: <input type="checkbox"/> Withdrawn by agency <input type="checkbox"/> Subject to Legislative Review <input type="checkbox"/> Other:	

SUBMISSION FOR PERMANENT RULE

1. Rule-Making Agency: Department of Environmental Quality	
2. Rule citation & name (name not required for repeal): 01 NCAC 41D .0202 Selling	
3. Action: <input type="checkbox"/> ADOPTION <input type="checkbox"/> AMENDMENT <input type="checkbox"/> REPEAL <input checked="" type="checkbox"/> READOPTION <input type="checkbox"/> REPEAL through READOPTION	
4. Rule exempt from RRC review? <input type="checkbox"/> Yes. Cite authority: <input checked="" type="checkbox"/> No	5. Rule automatically subject to legislative review? <input type="checkbox"/> Yes. Cite authority: <input checked="" type="checkbox"/> No
6. Notice for Proposed Rule: <input checked="" type="checkbox"/> Notice Required Notice of Text published on: October 15, 2020 Link to Agency notice: https://deq.nc.gov/permits-regulations/rules-regulations/proposed-rules Hearing on: N/A Adoption by Agency on: January 19, 2021 <input type="checkbox"/> Notice not required under G.S.: Adoption by Agency on:	
7. Rule establishes or increases a fee? (See G.S. 12-3.1) <input type="checkbox"/> Yes Agency submitted request for consultation on: Consultation not required. Cite authority: <input checked="" type="checkbox"/> No	8. Fiscal impact. Check all that apply. <input checked="" type="checkbox"/> This Rule was part of a combined analysis. <input checked="" type="checkbox"/> State funds affected <input checked="" type="checkbox"/> Local funds affected <input type="checkbox"/> Substantial economic impact (≥\$1,000,000) <input checked="" type="checkbox"/> Approved by OSBM <input type="checkbox"/> No fiscal note required
<p style="text-align: center;">9. REASON FOR ACTION</p> 9A. What prompted this action? Check all that apply: <div style="display: flex; justify-content: space-between;"> <div style="width: 45%;"> <input checked="" type="checkbox"/> Agency <input type="checkbox"/> Court order / cite: <input type="checkbox"/> Federal statute / cite: <input type="checkbox"/> Federal regulation / cite: </div> <div style="width: 45%;"> <input type="checkbox"/> Legislation enacted by the General Assembly Cite Session Law: <input type="checkbox"/> Petition for rule-making <input type="checkbox"/> Other: </div> </div> 9B. Explain: G.S. 150B-21.3A requires state agencies to review existing rules every 10 years. This rule is readopted without changes and will be transferred to Title 15A after RRC approval.	
10. Rulemaking Coordinator: Jennifer Everett 1601 Mail Service Center Raleigh, NC 27699-1601 Phone: 919-707-8614 E-Mail: jennifer.everett@ncdenr.gov Additional agency contact, if any: Star Hodge Phone: E-Mail: Star.Hodge@ncdenr.gov	11. Signature of Agency Head* or Rule-making Coordinator: <div style="text-align: center; margin-top: 10px;"> </div> <hr style="border: 0; border-top: 1px solid black; margin: 5px 0;"/> *If this function has been delegated (reassigned) pursuant to G.S. 143B-10(a), submit a copy of the delegation with this form. Typed Name: Jennifer Everett Title: Rulemaking Coordinator
RRC AND OAH USE ONLY	
Action taken: <input type="checkbox"/> RRC extended period of review: <input type="checkbox"/> RRC determined substantial changes: <input type="checkbox"/> Withdrawn by agency <input type="checkbox"/> Subject to Legislative Review <input type="checkbox"/> Other:	

SUBMISSION FOR PERMANENT RULE

1. Rule-Making Agency: Department of Environmental Quality	
2. Rule citation & name (name not required for repeal): 01 NCAC 41D .0301 Proceeds and Distribution	
3. Action: <input type="checkbox"/> ADOPTION <input type="checkbox"/> AMENDMENT <input type="checkbox"/> REPEAL <input checked="" type="checkbox"/> READOPTION <input type="checkbox"/> REPEAL through READOPTION	
4. Rule exempt from RRC review? <input type="checkbox"/> Yes. Cite authority: <input checked="" type="checkbox"/> No	5. Rule automatically subject to legislative review? <input type="checkbox"/> Yes. Cite authority: <input checked="" type="checkbox"/> No
6. Notice for Proposed Rule: <input checked="" type="checkbox"/> Notice Required Notice of Text published on: October 15, 2020 Link to Agency notice: https://deq.nc.gov/permits-regulations/rules-regulations/proposed-rules Hearing on: N/A Adoption by Agency on: January 19, 2021 <input type="checkbox"/> Notice not required under G.S.: Adoption by Agency on:	
7. Rule establishes or increases a fee? (See G.S. 12-3.1) <input type="checkbox"/> Yes Agency submitted request for consultation on: Consultation not required. Cite authority: <input checked="" type="checkbox"/> No	8. Fiscal impact. Check all that apply. <input checked="" type="checkbox"/> This Rule was part of a combined analysis. <input checked="" type="checkbox"/> State funds affected <input checked="" type="checkbox"/> Local funds affected <input type="checkbox"/> Substantial economic impact (≥\$1,000,000) <input checked="" type="checkbox"/> Approved by OSBM <input type="checkbox"/> No fiscal note required
<p style="text-align: center;">9. REASON FOR ACTION</p> 9A. What prompted this action? Check all that apply: <div style="display: flex; justify-content: space-between;"> <div style="width: 45%;"> <input checked="" type="checkbox"/> Agency <input type="checkbox"/> Court order / cite: <input type="checkbox"/> Federal statute / cite: <input type="checkbox"/> Federal regulation / cite: </div> <div style="width: 45%;"> <input type="checkbox"/> Legislation enacted by the General Assembly Cite Session Law: <input type="checkbox"/> Petition for rule-making <input type="checkbox"/> Other: </div> </div> 9B. Explain: G.S. 150B-21.3A requires state agencies to review existing rules every 10 years. This rule is readopted without changes and will be transferred to Title 15A after RRC approval.	
10. Rulemaking Coordinator: Jennifer Everett 1601 Mail Service Center Raleigh, NC 27699-1601 Phone: 919-707-8614 E-Mail: jennifer.everett@ncdenr.gov Additional agency contact, if any: Star Hodge Phone: E-Mail: Star.Hodge@ncdenr.gov	11. Signature of Agency Head* or Rule-making Coordinator: <div style="text-align: center; margin-top: 10px;"> </div> <hr style="border: 0; border-top: 1px solid black; margin: 5px 0;"/> *If this function has been delegated (reassigned) pursuant to G.S. 143B-10(a), submit a copy of the delegation with this form. Typed Name: Jennifer Everett Title: Rulemaking Coordinator
RRC AND OAH USE ONLY	
Action taken: <input type="checkbox"/> RRC extended period of review: <input type="checkbox"/> RRC determined substantial changes: <input type="checkbox"/> Withdrawn by agency <input type="checkbox"/> Subject to Legislative Review <input type="checkbox"/> Other:	

SUBMISSION FOR PERMANENT RULE

1. Rule-Making Agency: Department of Environmental Quality	
2. Rule citation & name (name not required for repeal): 01 NCAC 41D .0302 Fund Disbursements	
3. Action: <input type="checkbox"/> ADOPTION <input type="checkbox"/> AMENDMENT <input type="checkbox"/> REPEAL <input checked="" type="checkbox"/> READOPTION <input type="checkbox"/> REPEAL through READOPTION	
4. Rule exempt from RRC review? <input type="checkbox"/> Yes. Cite authority: <input checked="" type="checkbox"/> No	5. Rule automatically subject to legislative review? <input type="checkbox"/> Yes. Cite authority: <input checked="" type="checkbox"/> No
6. Notice for Proposed Rule: <input checked="" type="checkbox"/> Notice Required Notice of Text published on: October 15, 2020 Link to Agency notice: https://deq.nc.gov/permits-regulations/rules-regulations/proposed-rules Hearing on: N/A Adoption by Agency on: January 19, 2021 <input type="checkbox"/> Notice not required under G.S.: Adoption by Agency on:	
7. Rule establishes or increases a fee? (See G.S. 12-3.1) <input type="checkbox"/> Yes Agency submitted request for consultation on: Consultation not required. Cite authority: <input checked="" type="checkbox"/> No	8. Fiscal impact. Check all that apply. <input checked="" type="checkbox"/> This Rule was part of a combined analysis. <input checked="" type="checkbox"/> State funds affected <input checked="" type="checkbox"/> Local funds affected <input type="checkbox"/> Substantial economic impact (≥\$1,000,000) <input checked="" type="checkbox"/> Approved by OSBM <input type="checkbox"/> No fiscal note required
<p style="text-align: center;">9. REASON FOR ACTION</p> 9A. What prompted this action? Check all that apply: <div style="display: flex; justify-content: space-between;"> <div style="width: 45%;"> <input checked="" type="checkbox"/> Agency <input type="checkbox"/> Court order / cite: <input type="checkbox"/> Federal statute / cite: <input type="checkbox"/> Federal regulation / cite: </div> <div style="width: 45%;"> <input type="checkbox"/> Legislation enacted by the General Assembly Cite Session Law: <input type="checkbox"/> Petition for rule-making <input type="checkbox"/> Other: </div> </div> 9B. Explain: G.S. 150B-21.3A requires state agencies to review existing rules every 10 years. This rule is readopted without changes and will be transferred to Title 15A after RRC approval.	
10. Rulemaking Coordinator: Jennifer Everett 1601 Mail Service Center Raleigh, NC 27699-1601 Phone: 919-707-8614 E-Mail: jennifer.everett@ncdenr.gov Additional agency contact, if any: Star Hodge Phone: E-Mail: Star.Hodge@ncdenr.gov	11. Signature of Agency Head* or Rule-making Coordinator: <div style="text-align: center; margin-top: 10px;"> </div> <hr style="border: 0; border-top: 1px solid black; margin: 5px 0;"/> *If this function has been delegated (reassigned) pursuant to G.S. 143B-10(a), submit a copy of the delegation with this form. Typed Name: Jennifer Everett Title: Rulemaking Coordinator
RRC AND OAH USE ONLY	
Action taken: <input type="checkbox"/> RRC extended period of review: <input type="checkbox"/> RRC determined substantial changes: <input type="checkbox"/> Withdrawn by agency <input type="checkbox"/> Subject to Legislative Review <input type="checkbox"/> Other:	

SUBMISSION FOR PERMANENT RULE

1. Rule-Making Agency: Department of Environmental Quality	
2. Rule citation & name (name not required for repeal): 01 NCAC 41D .0401 Reports	
3. Action: <input type="checkbox"/> ADOPTION <input type="checkbox"/> AMENDMENT <input type="checkbox"/> REPEAL <input checked="" type="checkbox"/> READOPTION <input type="checkbox"/> REPEAL through READOPTION	
4. Rule exempt from RRC review? <input type="checkbox"/> Yes. Cite authority: <input checked="" type="checkbox"/> No	5. Rule automatically subject to legislative review? <input type="checkbox"/> Yes. Cite authority: <input checked="" type="checkbox"/> No
6. Notice for Proposed Rule: <input checked="" type="checkbox"/> Notice Required Notice of Text published on: October 15, 2020 Link to Agency notice: https://deq.nc.gov/permits-regulations/rules-regulations/proposed-rules Hearing on: N/A Adoption by Agency on: January 19, 2021 <input type="checkbox"/> Notice not required under G.S.: Adoption by Agency on:	
7. Rule establishes or increases a fee? (See G.S. 12-3.1) <input type="checkbox"/> Yes Agency submitted request for consultation on: Consultation not required. Cite authority: <input checked="" type="checkbox"/> No	8. Fiscal impact. Check all that apply. <input checked="" type="checkbox"/> This Rule was part of a combined analysis. <input checked="" type="checkbox"/> State funds affected <input checked="" type="checkbox"/> Local funds affected <input type="checkbox"/> Substantial economic impact (≥\$1,000,000) <input checked="" type="checkbox"/> Approved by OSBM <input type="checkbox"/> No fiscal note required
<p style="text-align: center;">9. REASON FOR ACTION</p> 9A. What prompted this action? Check all that apply: <div style="display: flex; justify-content: space-between;"> <div style="width: 45%;"> <input checked="" type="checkbox"/> Agency <input type="checkbox"/> Court order / cite: <input type="checkbox"/> Federal statute / cite: <input type="checkbox"/> Federal regulation / cite: </div> <div style="width: 45%;"> <input type="checkbox"/> Legislation enacted by the General Assembly Cite Session Law: <input type="checkbox"/> Petition for rule-making <input type="checkbox"/> Other: </div> </div> 9B. Explain: G.S. 150B-21.3A requires state agencies to review existing rules every 10 years. This rule is readopted without changes and will be transferred to Title 15A after RRC approval.	
10. Rulemaking Coordinator: Jennifer Everett 1601 Mail Service Center Raleigh, NC 27699-1601 Phone: 919-707-8614 E-Mail: jennifer.everett@ncdenr.gov Additional agency contact, if any: Star Hodge Phone: E-Mail: Star.Hodge@ncdenr.gov	11. Signature of Agency Head* or Rule-making Coordinator: <div style="text-align: center; margin-top: 10px;"> </div> <hr style="border: 0; border-top: 1px solid black; margin: 5px 0;"/> *If this function has been delegated (reassigned) pursuant to G.S. 143B-10(a), submit a copy of the delegation with this form. Typed Name: Jennifer Everett Title: Rulemaking Coordinator
RRC AND OAH USE ONLY	
Action taken: <input type="checkbox"/> RRC extended period of review: <input type="checkbox"/> RRC determined substantial changes: <input type="checkbox"/> Withdrawn by agency <input type="checkbox"/> Subject to Legislative Review <input type="checkbox"/> Other:	

SUBMISSION FOR PERMANENT RULE

1. Rule-Making Agency: Department of Environmental Quality	
2. Rule citation & name (name not required for repeal): 04 NCAC 12C .0108	
3. Action: <input type="checkbox"/> ADOPTION <input type="checkbox"/> AMENDMENT <input type="checkbox"/> REPEAL <input type="checkbox"/> READoption <input checked="" type="checkbox"/> REPEAL through READoption	
4. Rule exempt from RRC review? <input type="checkbox"/> Yes. Cite authority: <input checked="" type="checkbox"/> No	5. Rule automatically subject to legislative review? <input type="checkbox"/> Yes. Cite authority: <input checked="" type="checkbox"/> No
6. Notice for Proposed Rule: <input checked="" type="checkbox"/> Notice Required Notice of Text published on: October 15, 2020 Link to Agency notice: https://deq.nc.gov/permits-regulations/rules-regulations/proposed-rules Hearing on: N/A Adoption by Agency on: January 19, 2021 <input type="checkbox"/> Notice not required under G.S.: Adoption by Agency on:	
7. Rule establishes or increases a fee? (See G.S. 12-3.1) <input type="checkbox"/> Yes Agency submitted request for consultation on: Consultation not required. Cite authority: <input checked="" type="checkbox"/> No	8. Fiscal impact. Check all that apply. <input checked="" type="checkbox"/> This Rule was part of a combined analysis. <input checked="" type="checkbox"/> State funds affected <input checked="" type="checkbox"/> Local funds affected <input type="checkbox"/> Substantial economic impact (≥\$1,000,000) <input checked="" type="checkbox"/> Approved by OSBM <input type="checkbox"/> No fiscal note required
<p style="text-align: center;">9. REASON FOR ACTION</p> 9A. What prompted this action? Check all that apply: <div style="display: flex; justify-content: space-between;"> <div style="width: 45%;"> <input checked="" type="checkbox"/> Agency <input type="checkbox"/> Court order / cite: <input type="checkbox"/> Federal statute / cite: <input type="checkbox"/> Federal regulation / cite: </div> <div style="width: 45%;"> <input type="checkbox"/> Legislation enacted by the General Assembly Cite Session Law: <input type="checkbox"/> Petition for rule-making <input type="checkbox"/> Other: </div> </div> 9B. Explain: G.S. 150B-21.3A requires state agencies to review existing rules every 10 years. This rule is repealed because it is no longer necessary.	
10. Rulemaking Coordinator: Jennifer Everett 1601 Mail Service Center Raleigh, NC 27699-1601 Phone: 919-707-8614 E-Mail: jennifer.everett@ncdenr.gov Additional agency contact, if any: Star Hodge Phone: E-Mail: Star.Hodge@ncdenr.gov	11. Signature of Agency Head* or Rule-making Coordinator: <div style="text-align: center; margin-top: 10px;"> </div> <hr style="border: 0; border-top: 1px solid black; margin: 5px 0;"/> *If this function has been delegated (reassigned) pursuant to G.S. 143B-10(a), submit a copy of the delegation with this form. Typed Name: Jennifer Everett Title: Rulemaking Coordinator
RRC AND OAH USE ONLY	
Action taken: <input type="checkbox"/> RRC extended period of review: <input type="checkbox"/> RRC determined substantial changes: <input type="checkbox"/> Withdrawn by agency <input type="checkbox"/> Subject to Legislative Review <input type="checkbox"/> Other:	

SUBMISSION FOR PERMANENT RULE

1. Rule-Making Agency: Department of Environmental Quality	
2. Rule citation & name (name not required for repeal): 04 NCAC 12D .0101 Delegation of Authority for Rulemaking Hearings and State Energy Contact Information	
3. Action: <input type="checkbox"/> ADOPTION <input checked="" type="checkbox"/> AMENDMENT <input type="checkbox"/> REPEAL <input type="checkbox"/> READoption <input type="checkbox"/> REPEAL through READoption	
4. Rule exempt from RRC review? <input type="checkbox"/> Yes. Cite authority: <input checked="" type="checkbox"/> No	5. Rule automatically subject to legislative review? <input type="checkbox"/> Yes. Cite authority: <input checked="" type="checkbox"/> No
6. Notice for Proposed Rule: <input checked="" type="checkbox"/> Notice Required Notice of Text published on: October 15, 2020 Link to Agency notice: https://deq.nc.gov/permits-regulations/rules-regulations/proposed-rules Hearing on: N/A Adoption by Agency on: January 19, 2021 <input type="checkbox"/> Notice not required under G.S.: Adoption by Agency on:	
7. Rule establishes or increases a fee? (See G.S. 12-3.1) <input type="checkbox"/> Yes Agency submitted request for consultation on: Consultation not required. Cite authority: <input checked="" type="checkbox"/> No	8. Fiscal impact. Check all that apply. <input checked="" type="checkbox"/> This Rule was part of a combined analysis. <input checked="" type="checkbox"/> State funds affected <input checked="" type="checkbox"/> Local funds affected <input type="checkbox"/> Substantial economic impact (≥\$1,000,000) <input checked="" type="checkbox"/> Approved by OSBM <input type="checkbox"/> No fiscal note required
<p style="text-align: center;">9. REASON FOR ACTION</p> 9A. What prompted this action? Check all that apply: <div style="display: flex; justify-content: space-between;"> <div style="width: 45%;"> <input checked="" type="checkbox"/> Agency <input type="checkbox"/> Court order / cite: <input type="checkbox"/> Federal statute / cite: <input type="checkbox"/> Federal regulation / cite: </div> <div style="width: 45%;"> <input type="checkbox"/> Legislation enacted by the General Assembly Cite Session Law: <input type="checkbox"/> Petition for rule-making <input type="checkbox"/> Other: </div> </div> 9B. Explain: G.S. 150B-21.3A requires state agencies to review existing rules every 10 years. This rule updates contact information. This rule will be transferred to Title 15A.	
10. Rulemaking Coordinator: Jennifer Everett 1601 Mail Service Center Raleigh, NC 27699-1601 Phone: 919-707-8614 E-Mail: jennifer.everett@ncdenr.gov Additional agency contact, if any: Star Hodge Phone: E-Mail: Star.Hodge@ncdenr.gov	11. Signature of Agency Head* or Rule-making Coordinator: <div style="text-align: center; margin-top: 10px;"> </div> <hr style="border: 0; border-top: 1px solid black; margin: 5px 0;"/> *If this function has been delegated (reassigned) pursuant to G.S. 143B-10(a), submit a copy of the delegation with this form. Typed Name: Jennifer Everett Title: Rulemaking Coordinator
RRC AND OAH USE ONLY	
Action taken: <input type="checkbox"/> RRC extended period of review: <input type="checkbox"/> RRC determined substantial changes: <input type="checkbox"/> Withdrawn by agency <input type="checkbox"/> Subject to Legislative Review <input type="checkbox"/> Other:	

SUBMISSION FOR PERMANENT RULE

1. Rule-Making Agency: Department of Environmental Quality	
2. Rule citation & name (name not required for repeal): 04 NCAC 12D .0102 Submission and Contents of Petition for Rulemaking	
3. Action: <input type="checkbox"/> ADOPTION <input type="checkbox"/> AMENDMENT <input type="checkbox"/> REPEAL <input checked="" type="checkbox"/> READOPTION <input type="checkbox"/> REPEAL through READOPTION	
4. Rule exempt from RRC review? <input type="checkbox"/> Yes. Cite authority: <input checked="" type="checkbox"/> No	5. Rule automatically subject to legislative review? <input type="checkbox"/> Yes. Cite authority: <input checked="" type="checkbox"/> No
6. Notice for Proposed Rule: <input checked="" type="checkbox"/> Notice Required Notice of Text published on: October 15, 2020 Link to Agency notice: https://deq.nc.gov/permits-regulations/rules-regulations/proposed-rules Hearing on: N/A Adoption by Agency on: January 19, 2021 <input type="checkbox"/> Notice not required under G.S.: Adoption by Agency on:	
7. Rule establishes or increases a fee? (See G.S. 12-3.1) <input type="checkbox"/> Yes Agency submitted request for consultation on: Consultation not required. Cite authority: <input checked="" type="checkbox"/> No	8. Fiscal impact. Check all that apply. <input checked="" type="checkbox"/> This Rule was part of a combined analysis. <input checked="" type="checkbox"/> State funds affected <input checked="" type="checkbox"/> Local funds affected <input type="checkbox"/> Substantial economic impact (≥\$1,000,000) <input checked="" type="checkbox"/> Approved by OSBM <input type="checkbox"/> No fiscal note required
<p style="text-align: center;">9. REASON FOR ACTION</p> 9A. What prompted this action? Check all that apply: <div style="display: flex; justify-content: space-between;"> <div style="width: 45%;"> <input checked="" type="checkbox"/> Agency <input type="checkbox"/> Court order / cite: <input type="checkbox"/> Federal statute / cite: <input type="checkbox"/> Federal regulation / cite: </div> <div style="width: 45%;"> <input type="checkbox"/> Legislation enacted by the General Assembly Cite Session Law: <input type="checkbox"/> Petition for rule-making <input type="checkbox"/> Other: </div> </div> 9B. Explain: G.S. 150B-21.3A requires state agencies to review existing rules every 10 years. This rule updates contents for a petition for rulemaking. This rule will be transferred to Title 15A.	
10. Rulemaking Coordinator: Jennifer Everett 1601 Mail Service Center Raleigh, NC 27699-1601 Phone: 919-707-8614 E-Mail: jennifer.everett@ncdenr.gov Additional agency contact, if any: Star Hodge Phone: E-Mail: Star.Hodge@ncdenr.gov	11. Signature of Agency Head* or Rule-making Coordinator: <div style="text-align: center; margin-top: 10px;"> </div> <hr style="border: 0; border-top: 1px solid black; margin: 5px 0;"/> *If this function has been delegated (reassigned) pursuant to G.S. 143B-10(a), submit a copy of the delegation with this form. Typed Name: Jennifer Everett Title: Rulemaking Coordinator
RRC AND OAH USE ONLY	
Action taken: <input type="checkbox"/> RRC extended period of review: <input type="checkbox"/> RRC determined substantial changes: <input type="checkbox"/> Withdrawn by agency <input type="checkbox"/> Subject to Legislative Review <input type="checkbox"/> Other:	

SUBMISSION FOR PERMANENT RULE

1. Rule-Making Agency: Department of Environmental Quality	
2. Rule citation & name (name not required for repeal): 04 NCAC 12D .0103	
3. Action: <input type="checkbox"/> ADOPTION <input type="checkbox"/> AMENDMENT <input type="checkbox"/> REPEAL <input type="checkbox"/> READoption <input checked="" type="checkbox"/> REPEAL through READoption	
4. Rule exempt from RRC review? <input type="checkbox"/> Yes. Cite authority: <input checked="" type="checkbox"/> No	5. Rule automatically subject to legislative review? <input type="checkbox"/> Yes. Cite authority: <input checked="" type="checkbox"/> No
6. Notice for Proposed Rule: <input checked="" type="checkbox"/> Notice Required Notice of Text published on: October 15, 2020 Link to Agency notice: https://deq.nc.gov/permits-regulations/rules-regulations/proposed-rules Hearing on: N/A Adoption by Agency on: January 19, 2021 <input type="checkbox"/> Notice not required under G.S.: Adoption by Agency on:	
7. Rule establishes or increases a fee? (See G.S. 12-3.1) <input type="checkbox"/> Yes Agency submitted request for consultation on: Consultation not required. Cite authority: <input checked="" type="checkbox"/> No	8. Fiscal impact. Check all that apply. <input checked="" type="checkbox"/> This Rule was part of a combined analysis. <input checked="" type="checkbox"/> State funds affected <input checked="" type="checkbox"/> Local funds affected <input type="checkbox"/> Substantial economic impact (≥\$1,000,000) <input checked="" type="checkbox"/> Approved by OSBM <input type="checkbox"/> No fiscal note required
<p style="text-align: center;">9. REASON FOR ACTION</p> 9A. What prompted this action? Check all that apply: <div style="display: flex; justify-content: space-between;"> <div style="width: 45%;"> <input checked="" type="checkbox"/> Agency <input type="checkbox"/> Court order / cite: <input type="checkbox"/> Federal statute / cite: <input type="checkbox"/> Federal regulation / cite: </div> <div style="width: 45%;"> <input type="checkbox"/> Legislation enacted by the General Assembly Cite Session Law: <input type="checkbox"/> Petition for rule-making <input type="checkbox"/> Other: </div> </div> 9B. Explain: G.S. 150B-21.3A requires state agencies to review existing rules every 10 years. This rule is repealed because it is no longer necessary.	
10. Rulemaking Coordinator: Jennifer Everett 1601 Mail Service Center Raleigh, NC 27699-1601 Phone: 919-707-8614 E-Mail: jennifer.everett@ncdenr.gov Additional agency contact, if any: Star Hodge Phone: E-Mail: Star.Hodge@ncdenr.gov	11. Signature of Agency Head* or Rule-making Coordinator: <hr/> *If this function has been delegated (reassigned) pursuant to G.S. 143B-10(a), submit a copy of the delegation with this form. Typed Name: Jennifer Everett Title: Rulemaking Coordinator
RRC AND OAH USE ONLY	
Action taken: <input type="checkbox"/> RRC extended period of review: <input type="checkbox"/> RRC determined substantial changes: <input type="checkbox"/> Withdrawn by agency <input type="checkbox"/> Subject to Legislative Review <input type="checkbox"/> Other:	

SUBMISSION FOR PERMANENT RULE

1. Rule-Making Agency: Department of Environmental Quality	
2. Rule citation & name (name not required for repeal): 04 NCAC 12D .0116 Issuance of Declaratory Rulings	
3. Action: <input type="checkbox"/> ADOPTION <input type="checkbox"/> AMENDMENT <input type="checkbox"/> REPEAL <input checked="" type="checkbox"/> READOPTION <input type="checkbox"/> REPEAL through READOPTION	
4. Rule exempt from RRC review? <input type="checkbox"/> Yes. Cite authority: <input checked="" type="checkbox"/> No	5. Rule automatically subject to legislative review? <input type="checkbox"/> Yes. Cite authority: <input checked="" type="checkbox"/> No
6. Notice for Proposed Rule: <input checked="" type="checkbox"/> Notice Required Notice of Text published on: October 15, 2020 Link to Agency notice: https://deq.nc.gov/permits-regulations/rules-regulations/proposed-rules Hearing on: N/A Adoption by Agency on: January 19, 2021 <input type="checkbox"/> Notice not required under G.S.: Adoption by Agency on:	
7. Rule establishes or increases a fee? (See G.S. 12-3.1) <input type="checkbox"/> Yes Agency submitted request for consultation on: Consultation not required. Cite authority: <input checked="" type="checkbox"/> No	8. Fiscal impact. Check all that apply. <input checked="" type="checkbox"/> This Rule was part of a combined analysis. <input checked="" type="checkbox"/> State funds affected <input checked="" type="checkbox"/> Local funds affected <input type="checkbox"/> Substantial economic impact (≥\$1,000,000) <input checked="" type="checkbox"/> Approved by OSBM <input type="checkbox"/> No fiscal note required
<p style="text-align: center;">9. REASON FOR ACTION</p> 9A. What prompted this action? Check all that apply: <div style="display: flex; justify-content: space-between;"> <div style="width: 45%;"> <input checked="" type="checkbox"/> Agency <input type="checkbox"/> Court order / cite: <input type="checkbox"/> Federal statute / cite: <input type="checkbox"/> Federal regulation / cite: </div> <div style="width: 45%;"> <input type="checkbox"/> Legislation enacted by the General Assembly Cite Session Law: <input type="checkbox"/> Petition for rule-making <input type="checkbox"/> Other: </div> </div> 9B. Explain: G.S. 150B-21.3A requires state agencies to review existing rules every 10 years. This rule updates outdated language to current statutory requirements. This rule will be transferred to Title 15A.	
10. Rulemaking Coordinator: Jennifer Everett 1601 Mail Service Center Raleigh, NC 27699-1601 Phone: 919-707-8614 E-Mail: jennifer.everett@ncdenr.gov Additional agency contact, if any: Star Hodge Phone: E-Mail: Star.Hodge@ncdenr.gov	11. Signature of Agency Head* or Rule-making Coordinator: <div style="text-align: center; margin-top: 10px;"> </div> <hr style="border: 0; border-top: 1px solid black; margin: 5px 0;"/> *If this function has been delegated (reassigned) pursuant to G.S. 143B-10(a), submit a copy of the delegation with this form. Typed Name: Jennifer Everett Title: Rulemaking Coordinator
RRC AND OAH USE ONLY	
Action taken: <input type="checkbox"/> RRC extended period of review: <input type="checkbox"/> RRC determined substantial changes: <input type="checkbox"/> Withdrawn by agency <input type="checkbox"/> Subject to Legislative Review <input type="checkbox"/> Other:	

SUBMISSION FOR PERMANENT RULE

1. Rule-Making Agency: Department of Environmental Quality	
2. Rule citation & name (name not required for repeal): 04 NCAC 12D .0117 Deposition of Request for Declaratory Rulings	
3. Action: <input type="checkbox"/> ADOPTION <input type="checkbox"/> AMENDMENT <input type="checkbox"/> REPEAL <input checked="" type="checkbox"/> READOPTION <input type="checkbox"/> REPEAL through READOPTION	
4. Rule exempt from RRC review? <input type="checkbox"/> Yes. Cite authority: <input checked="" type="checkbox"/> No	5. Rule automatically subject to legislative review? <input type="checkbox"/> Yes. Cite authority: <input checked="" type="checkbox"/> No
6. Notice for Proposed Rule: <input checked="" type="checkbox"/> Notice Required Notice of Text published on: October 15, 2020 Link to Agency notice: https://deq.nc.gov/permits-regulations/rules-regulations/proposed-rules Hearing on: N/A Adoption by Agency on: January 19, 2021 <input type="checkbox"/> Notice not required under G.S.: Adoption by Agency on:	
7. Rule establishes or increases a fee? (See G.S. 12-3.1) <input type="checkbox"/> Yes Agency submitted request for consultation on: Consultation not required. Cite authority: <input checked="" type="checkbox"/> No	8. Fiscal impact. Check all that apply. <input checked="" type="checkbox"/> This Rule was part of a combined analysis. <input checked="" type="checkbox"/> State funds affected <input checked="" type="checkbox"/> Local funds affected <input type="checkbox"/> Substantial economic impact (≥\$1,000,000) <input checked="" type="checkbox"/> Approved by OSBM <input type="checkbox"/> No fiscal note required
<p style="text-align: center;">9. REASON FOR ACTION</p> 9A. What prompted this action? Check all that apply: <div style="display: flex; justify-content: space-between;"> <div style="width: 45%;"> <input checked="" type="checkbox"/> Agency <input type="checkbox"/> Court order / cite: <input type="checkbox"/> Federal statute / cite: <input type="checkbox"/> Federal regulation / cite: </div> <div style="width: 45%;"> <input type="checkbox"/> Legislation enacted by the General Assembly Cite Session Law: <input type="checkbox"/> Petition for rule-making <input type="checkbox"/> Other: </div> </div> 9B. Explain: G.S. 150B-21.3A requires state agencies to review existing rules every 10 years. This rule updates outdated language to current statutory requirements. This rule will be transferred to Title 15A.	
10. Rulemaking Coordinator: Jennifer Everett 1601 Mail Service Center Raleigh, NC 27699-1601 Phone: 919-707-8614 E-Mail: jennifer.everett@ncdenr.gov Additional agency contact, if any: Star Hodge Phone: E-Mail: Star.Hodge@ncdenr.gov	11. Signature of Agency Head* or Rule-making Coordinator: <div style="text-align: center; margin-top: 10px;"> </div> <hr style="border: 0; border-top: 1px solid black; margin: 5px 0;"/> *If this function has been delegated (reassigned) pursuant to G.S. 143B-10(a), submit a copy of the delegation with this form. Typed Name: Jennifer Everett Title: Rulemaking Coordinator
RRC AND OAH USE ONLY	
Action taken: <input type="checkbox"/> RRC extended period of review: <input type="checkbox"/> RRC determined substantial changes: <input type="checkbox"/> Withdrawn by agency <input type="checkbox"/> Subject to Legislative Review <input type="checkbox"/> Other:	

SUBMISSION FOR PERMANENT RULE

1. Rule-Making Agency: Department of Environmental Quality	
2. Rule citation & name (name not required for repeal): 04 NCAC 12D .0132 Disposition of Petitions for Rulemaking	
3. Action: <input checked="" type="checkbox"/> ADOPTION <input type="checkbox"/> AMENDMENT <input type="checkbox"/> REPEAL <input type="checkbox"/> READoption <input type="checkbox"/> REPEAL through READoption	
4. Rule exempt from RRC review? <input type="checkbox"/> Yes. Cite authority: <input checked="" type="checkbox"/> No	5. Rule automatically subject to legislative review? <input type="checkbox"/> Yes. Cite authority: <input checked="" type="checkbox"/> No
6. Notice for Proposed Rule: <input checked="" type="checkbox"/> Notice Required Notice of Text published on: October 15, 2020 Link to Agency notice: https://deq.nc.gov/permits-regulations/rules-regulations/proposed-rules Hearing on: N/A Adoption by Agency on: January 19, 2021 <input type="checkbox"/> Notice not required under G.S.: Adoption by Agency on:	
7. Rule establishes or increases a fee? (See G.S. 12-3.1) <input type="checkbox"/> Yes Agency submitted request for consultation on: Consultation not required. Cite authority: <input checked="" type="checkbox"/> No	8. Fiscal impact. Check all that apply. <input checked="" type="checkbox"/> This Rule was part of a combined analysis. <input checked="" type="checkbox"/> State funds affected <input checked="" type="checkbox"/> Local funds affected <input type="checkbox"/> Substantial economic impact (≥\$1,000,000) <input checked="" type="checkbox"/> Approved by OSBM <input type="checkbox"/> No fiscal note required
<p style="text-align: center;">9. REASON FOR ACTION</p> 9A. What prompted this action? Check all that apply: <div style="display: flex; justify-content: space-between;"> <div style="width: 45%;"> <input checked="" type="checkbox"/> Agency <input type="checkbox"/> Court order / cite: <input type="checkbox"/> Federal statute / cite: <input type="checkbox"/> Federal regulation / cite: </div> <div style="width: 45%;"> <input type="checkbox"/> Legislation enacted by the General Assembly Cite Session Law: <input type="checkbox"/> Petition for rule-making <input type="checkbox"/> Other: </div> </div> 9B. Explain: G.S. 150B-21.3A requires state agencies to review existing rules every 10 years. This rule is adopted to allow the petitioner or those opposed to take part in the discussion on the petition when it is before the Director. This rule will be transferred to Title 15A.	
10. Rulemaking Coordinator: Jennifer Everett 1601 Mail Service Center Raleigh, NC 27699-1601 Phone: 919-707-8614 E-Mail: jennifer.everett@ncdenr.gov Additional agency contact, if any: Star Hodge Phone: E-Mail: Star.Hodge@ncdenr.gov	11. Signature of Agency Head* or Rule-making Coordinator: <div style="text-align: center; margin-top: 10px;"> </div> <hr style="border: 0; border-top: 1px solid black; margin: 5px 0;"/> *If this function has been delegated (reassigned) pursuant to G.S. 143B-10(a), submit a copy of the delegation with this form. Typed Name: Jennifer Everett Title: Rulemaking Coordinator
RRC AND OAH USE ONLY	
Action taken: <input type="checkbox"/> RRC extended period of review: <input type="checkbox"/> RRC determined substantial changes: <input type="checkbox"/> Withdrawn by agency <input type="checkbox"/> Subject to Legislative Review <input type="checkbox"/> Other:	

SUBMISSION FOR PERMANENT RULE

1. Rule-Making Agency: Department of Environmental Quality	
2. Rule citation & name (name not required for repeal): 04 NCAC 12D .0133 Submission of Request for Declaratory Ruling	
3. Action: <input checked="" type="checkbox"/> ADOPTION <input type="checkbox"/> AMENDMENT <input type="checkbox"/> REPEAL <input type="checkbox"/> READoption <input type="checkbox"/> REPEAL through READoption	
4. Rule exempt from RRC review? <input type="checkbox"/> Yes. Cite authority: <input checked="" type="checkbox"/> No	5. Rule automatically subject to legislative review? <input type="checkbox"/> Yes. Cite authority: <input checked="" type="checkbox"/> No
6. Notice for Proposed Rule: <input checked="" type="checkbox"/> Notice Required Notice of Text published on: October 15, 2020 Link to Agency notice: https://deq.nc.gov/permits-regulations/rules-regulations/proposed-rules Hearing on: N/A Adoption by Agency on: January 19, 2021 <input type="checkbox"/> Notice not required under G.S.: Adoption by Agency on:	
7. Rule establishes or increases a fee? (See G.S. 12-3.1) <input type="checkbox"/> Yes Agency submitted request for consultation on: Consultation not required. Cite authority: <input checked="" type="checkbox"/> No	8. Fiscal impact. Check all that apply. <input checked="" type="checkbox"/> This Rule was part of a combined analysis. <input checked="" type="checkbox"/> State funds affected <input checked="" type="checkbox"/> Local funds affected <input type="checkbox"/> Substantial economic impact (≥\$1,000,000) <input checked="" type="checkbox"/> Approved by OSBM <input type="checkbox"/> No fiscal note required
<p style="text-align: center;">9. REASON FOR ACTION</p> 9A. What prompted this action? Check all that apply: <div style="display: flex; justify-content: space-between;"> <div style="width: 45%;"> <input checked="" type="checkbox"/> Agency <input type="checkbox"/> Court order / cite: <input type="checkbox"/> Federal statute / cite: <input type="checkbox"/> Federal regulation / cite: </div> <div style="width: 45%;"> <input type="checkbox"/> Legislation enacted by the General Assembly Cite Session Law: <input type="checkbox"/> Petition for rule-making <input type="checkbox"/> Other: </div> </div> 9B. Explain: G.S. 150B-21.3A requires state agencies to review existing rules every 10 years. This rule is adopted to conform to GS 150B-4. This rule will be transferred to Title 15A.	
10. Rulemaking Coordinator: Jennifer Everett 1601 Mail Service Center Raleigh, NC 27699-1601 Phone: 919-707-8614 E-Mail: jennifer.everett@ncdenr.gov Additional agency contact, if any: Star Hodge Phone: E-Mail: Star.Hodge@ncdenr.gov	11. Signature of Agency Head* or Rule-making Coordinator: <div style="text-align: center; margin-top: 10px;"> </div> <hr style="border: 0; border-top: 1px solid black; margin: 5px 0;"/> *If this function has been delegated (reassigned) pursuant to G.S. 143B-10(a), submit a copy of the delegation with this form. Typed Name: Jennifer Everett Title: Rulemaking Coordinator
RRC AND OAH USE ONLY	
Action taken: <input type="checkbox"/> RRC extended period of review: <input type="checkbox"/> RRC determined substantial changes: <input type="checkbox"/> Withdrawn by agency <input type="checkbox"/> Subject to Legislative Review <input type="checkbox"/> Other:	

SUBMISSION FOR PERMANENT RULE

1. Rule-Making Agency: N.C. Medical Care Commission	
2. Rule citation & name (name not required for repeal): 10A NCAC 130 .0301/ NURSE AIDE I TRAINING AND COMPETENCY EVALUATION	
3. Action: <input type="checkbox"/> ADOPTION <input checked="" type="checkbox"/> AMENDMENT <input type="checkbox"/> REPEAL <input type="checkbox"/> READoption <input type="checkbox"/> REPEAL through READoption	
4. Rule exempt from RRC review? <input type="checkbox"/> Yes. Cite authority: <input checked="" type="checkbox"/> No	5. Rule automatically subject to legislative review? <input type="checkbox"/> Yes. Cite authority: <input checked="" type="checkbox"/> No
6. Notice for Proposed Rule: <input checked="" type="checkbox"/> Notice Required Notice of Text published on: 09/15/20 Link to Agency notice: https://info.ncdhhs.gov/dhsr/ruleactions.html Hearing on: 10/20/20 Adoption by Agency on: 02/12/21 <input type="checkbox"/> Notice not required under G.S.: Adoption by Agency on:	
7. Rule establishes or increases a fee? (See G.S. 12-3.1) <input type="checkbox"/> Yes Agency submitted request for consultation on: Consultation not required. Cite authority: <input checked="" type="checkbox"/> No	8. Fiscal impact. Check all that apply. <input checked="" type="checkbox"/> This Rule was part of a combined analysis. <input checked="" type="checkbox"/> State funds affected <input type="checkbox"/> Local funds affected <input type="checkbox"/> Substantial economic impact (≥\$1,000,000) <input checked="" type="checkbox"/> Approved by OSBM <input type="checkbox"/> No fiscal note required
<p style="text-align: center;">9. REASON FOR ACTION</p> 9A. What prompted this action? Check all that apply: <div style="display: flex; justify-content: space-between;"> <div style="width: 45%;"> <input checked="" type="checkbox"/> Agency <input type="checkbox"/> Court order / cite: <input type="checkbox"/> Federal statute / cite: <input type="checkbox"/> Federal regulation / cite: </div> <div style="width: 45%;"> <input type="checkbox"/> Legislation enacted by the General Assembly Cite Session Law: <input type="checkbox"/> Petition for rule-making <input type="checkbox"/> Other: G.S. 150B-21.3A.(c)(2)(g) </div> </div> 9B. Explain: On March 10, 2020, the Governor of N.C., issued Executive Order No. 116, declaring a state of emergency to coordinate a response and enact protective measures to help prevent the spread of COVID-19, a respiratory disease that can result in serious illness or death. Because the vendor for nurse aide testing in N.C. suspended operations in the State until conditions were deemed safe to reopen, an emergency and temporary rule amendment were made effective April 20, 2020 and June 26, 2020, respectively. The N.C. Medical Care Commission is making this rule amendment permanent to assist the healthcare workforce and the citizens of N.C. who need medical care by allowing the requesting of reciprocity for out-of-state nurse aides who are active and in good standing on another State's Nurse Aide I Registry.	
10. Rulemaking Coordinator: Nadine Pfeiffer Phone: 919-855-3811 E-Mail: nadine.pfeiffer@dhhs.nc.gov Additional agency contact, if any: Phone: E-Mail:	11. Signature of Agency Head* or Rule-making Coordinator: <div style="text-align: center; margin-top: 10px;"> </div> <hr style="width: 80%; margin: 10px auto;"/> *If this function has been delegated (reassigned) pursuant to G.S. 143B-10(a), submit a copy of the delegation with this form. Typed Name: Nadine Pfeiffer Title: Rule-making Coordinator
RRC AND OAH USE ONLY	
Action taken: <input type="checkbox"/> RRC extended period of review: <input type="checkbox"/> RRC determined substantial changes: <input type="checkbox"/> Withdrawn by agency <input type="checkbox"/> Subject to Legislative Review <input type="checkbox"/> Other:	

SUBMISSION FOR PERMANENT RULE

1. Rule-Making Agency: Commission for Public Health	
2. Rule citation & name (name not required for repeal): 10A NCAC 41A .0101 Reportable Diseases and Conditions	
3. Action: <input type="checkbox"/> ADOPTION <input checked="" type="checkbox"/> AMENDMENT <input type="checkbox"/> REPEAL <input type="checkbox"/> READOPTION <input type="checkbox"/> REPEAL through READOPTION	
4. Rule exempt from RRC review? <input type="checkbox"/> Yes. Cite authority: <input checked="" type="checkbox"/> No	5. Rule automatically subject to legislative review? <input type="checkbox"/> Yes. Cite authority: <input checked="" type="checkbox"/> No
6. Notice for Proposed Rule: <input checked="" type="checkbox"/> Notice Required Notice of Text published on: December 1, 2020 Link to Agency notice: https://cph.publichealth.nc.gov/ Hearing on: December 18, 2020 at 10:00 am Adoption by Agency on: February 3, 2021 <input type="checkbox"/> Notice not required under G.S.: Adoption by Agency on:	
7. Rule establishes or increases a fee? (See G.S. 12-3.1) <input type="checkbox"/> Yes Agency submitted request for consultation on: Consultation not required. Cite authority: <input checked="" type="checkbox"/> No	8. Fiscal impact. Check all that apply. <input type="checkbox"/> This Rule was part of a combined analysis. <input checked="" type="checkbox"/> State funds affected <input checked="" type="checkbox"/> Local funds affected <input checked="" type="checkbox"/> Substantial economic impact (≥\$1,000,000) <input checked="" type="checkbox"/> Approved by OSBM <input type="checkbox"/> No fiscal note required
<p style="text-align: center;">9. REASON FOR ACTION</p> 9A. What prompted this action? Check all that apply: <div style="display: flex; justify-content: space-between;"> <div style="width: 45%;"> <input checked="" type="checkbox"/> Agency <input type="checkbox"/> Court order / cite: <input type="checkbox"/> Federal statute / cite: <input type="checkbox"/> Federal regulation / cite: </div> <div style="width: 45%;"> <input type="checkbox"/> Legislation enacted by the General Assembly Cite Session Law: <input type="checkbox"/> Petition for rule-making <input type="checkbox"/> Other: </div> </div> 9B. Explain: On February 5, 2020, the Commission for Public Health adopted an amendment to 10A NCAC 41A .0101 under emergency procedures and simultaneously proposed to amend 10A NCAC 41A .0101 under temporary procedures to update the communicable diseases and conditions reporting requirements to include novel coronavirus infections. The emergency amendment went into effect on February 17, 2020. The temporary amendment was subsequently amended to also including novel coronavirus infections causing death, adopted on March 24, 2020, and became effective April 24, 2020. The Commission for Public Health has now adopted the permanent amendment to ensure that these reporting requirements do not expire from the Code.	
10. Rulemaking Coordinator: Virginia Niehaus Phone: (919) 634-0184 E-Mail: virginia.niehaus@dhhs.nc.gov Additional agency contact, if any: Kirsten Leloudis Phone: (919) 607-0813 E-Mail: kirsten.leloudis@dhhs.nc.gov	11. Signature of Agency Head* or Rule-making Coordinator: <div style="text-align: center;"> <hr style="width: 80%; margin: 0 auto;"/> </div> <p>*If this function has been delegated (reassigned) pursuant to G.S. 143B-10(a), submit a copy of the delegation with this form.</p> <p>Typed Name: Virginia Niehaus Title: Commission for Public Health Rulemaking Coordinator</p>
RRC AND OAH USE ONLY	
Action taken: <input type="checkbox"/> RRC extended period of review: <input type="checkbox"/> RRC determined substantial changes: <input type="checkbox"/> Withdrawn by agency <input type="checkbox"/> Subject to Legislative Review <input type="checkbox"/> Other:	

SUBMISSION FOR PERMANENT RULE

1. Rule-Making Agency: Alarm Systems Licensing Board	
2. Rule citation & name (name not required for repeal): 14B NCAC 17 .0202	
3. Action: <input type="checkbox"/> ADOPTION <input checked="" type="checkbox"/> AMENDMENT <input type="checkbox"/> REPEAL <input type="checkbox"/> READoption <input type="checkbox"/> REPEAL THROUGH READoption	
4. Rule exempt from RRC review? <input type="checkbox"/> Yes. Cite authority: <input checked="" type="checkbox"/> No	5. Rule automatically subject to legislative review? <input type="checkbox"/> Yes. Cite authority: <input checked="" type="checkbox"/> No
6. Notice for Proposed Rule: <input checked="" type="checkbox"/> Notice Required Notice of Text published on: September 1, 2020 Link to Agency notice: https://www.ncdps.gov/dps-services/permits-licenses/alarm-system-licensing-board Hearing on: October 6, 2020 Adoption by Agency on: November 19, 2020 <input type="checkbox"/> Notice not required under G.S.: Adoption by Agency on:	
7. Rule establishes or increases a fee? (See G.S. 12-3.1) <input type="checkbox"/> Yes Agency submitted request for consultation on: Consultation not required. Cite authority: <input checked="" type="checkbox"/> No	8. Fiscal impact. Check all that apply. <input type="checkbox"/> This Rule was part of a combined analysis. <input type="checkbox"/> State funds affected <input type="checkbox"/> Local funds affected <input type="checkbox"/> Substantial economic impact (≥\$1,000,000) <input type="checkbox"/> Approved by OSBM <input checked="" type="checkbox"/> No fiscal note required
9. REASON FOR ACTION 9A. What prompted this action? Check all that apply: <div style="display: flex; justify-content: space-between;"> <div style="width: 45%;"> <input type="checkbox"/> Agency <input type="checkbox"/> Court order / cite: <input type="checkbox"/> Federal statute / cite: <input type="checkbox"/> Federal regulation / cite: </div> <div style="width: 45%;"> <input type="checkbox"/> Legislation enacted by the General Assembly Cite Session Law: <input checked="" type="checkbox"/> Petition for rule-making <input type="checkbox"/> Other: </div> </div> 9B. Explain: An additional course provider requested approval of its course then petitioned to have this course added to the Board's approved courses for licensure.	
10. Rulemaking Coordinator: Jeffrey P. Gray Jeffrey P. Gray Phone: 919-828-0731 E-Mail: jgray@bdixon.com Additional agency contact, if any: Phone: E-Mail:	11. Signature of Agency Head* or Rule-making Coordinator: <div style="text-align: center;"> <hr style="width: 80%; margin: 0 auto;"/> </div> *If this function has been delegated (reassigned) pursuant to G.S. 143B-10(a), submit a copy of the delegation with this form. Typed Name: Jeffrey P. Gray Title: Legal Counsel
RRC AND OAH USE ONLY	
Action taken: <input type="checkbox"/> RRC extended period of review: <input type="checkbox"/> RRC determined substantial changes: <input type="checkbox"/> Withdrawn by agency <input type="checkbox"/> Subject to Legislative Review <input type="checkbox"/> Other:	

SUBMISSION FOR PERMANENT RULE

1. Rule-Making Agency: Coastal Resources Commission	
2. Rule citation & name (name not required for repeal): 15A NCAC 07H .0401 Public Water Supply Categories	
3. Action: <input type="checkbox"/> ADOPTION <input type="checkbox"/> AMENDMENT <input type="checkbox"/> REPEAL <input checked="" type="checkbox"/> READOPTION <input type="checkbox"/> REPEAL through READOPTION	
4. Rule exempt from RRC review? <input type="checkbox"/> Yes. Cite authority: <input checked="" type="checkbox"/> No	5. Rule automatically subject to legislative review? <input type="checkbox"/> Yes. Cite authority: <input checked="" type="checkbox"/> No
6. Notice for Proposed Rule: <input checked="" type="checkbox"/> Notice Required Notice of Text published on: November 1, 2019 Link to Agency notice: https://deq.nc.gov/permits-regulations/rules-regulations/proposed-rules Hearing on: November 20, 2019 Adoption by Agency on: February 12, 2020 <input type="checkbox"/> Notice not required under G.S.: Adoption by Agency on:	
7. Rule establishes or increases a fee? (See G.S. 12-3.1) <input type="checkbox"/> Yes Agency submitted request for consultation on: Consultation not required. Cite authority: <input checked="" type="checkbox"/> No	8. Fiscal impact. Check all that apply. <input type="checkbox"/> This Rule was part of a combined analysis. <input type="checkbox"/> State funds affected <input type="checkbox"/> Local funds affected <input type="checkbox"/> Substantial economic impact (≥\$1,000,000) <input type="checkbox"/> Approved by OSBM <input checked="" type="checkbox"/> No fiscal note required
<div style="text-align: center;">9. REASON FOR ACTION</div> 9A. What prompted this action? Check all that apply: <div style="display: flex; justify-content: space-between;"> <div style="width: 45%;"> <input checked="" type="checkbox"/> Agency <input type="checkbox"/> Court order / cite: <input type="checkbox"/> Federal statute / cite: <input type="checkbox"/> Federal regulation / cite: </div> <div style="width: 45%;"> <input type="checkbox"/> Legislation enacted by the General Assembly Cite Session Law: <input type="checkbox"/> Petition for rule-making <input type="checkbox"/> Other: </div> </div> 9B. Explain: <p>The Coastal Resources Commission is not proposing amendments to this rule based on public comment or internal review. This action results in the re-adoption of this rule governing coastal development under the authority of the Coastal Area Management Act and the Dredge and Fill Law without amendment.</p>	
10. Rulemaking Coordinator: Jennifer Everett Phone: 919-707-8614 E-Mail: Jennifer.Everett@ncdenr.gov Additional agency contact, if any: Mike Lopazanski Phone: 252-808-2808 E-Mail: Mike.Lopazanski@ncdenr.gov	11. Signature of Agency Head* or Rule-making Coordinator: <div style="text-align: center; margin-top: 10px;"> </div> <hr style="border: 0; border-top: 1px solid black; margin: 5px 0;"/> *If this function has been delegated (reassigned) pursuant to G.S. 143B-10(a), submit a copy of the delegation with this form. Typed Name: Jennifer Everett Title: DEQ Rulemaking Coordinator
RRC AND OAH USE ONLY	
Action taken: <input type="checkbox"/> RRC extended period of review: <input type="checkbox"/> RRC determined substantial changes: <input type="checkbox"/> Withdrawn by agency <input type="checkbox"/> Subject to Legislative Review <input type="checkbox"/> Other:	

SUBMISSION FOR PERMANENT RULE

1. Rule-Making Agency: Coastal Resources Commission	
2. Rule citation & name (name not required for repeal): 15A NCAC 07H .0404 AECs Within Public Water Supplies	
3. Action: <input type="checkbox"/> ADOPTION <input type="checkbox"/> AMENDMENT <input type="checkbox"/> REPEAL <input checked="" type="checkbox"/> READOPTION <input type="checkbox"/> REPEAL through READOPTION	
4. Rule exempt from RRC review? <input type="checkbox"/> Yes. Cite authority: <input checked="" type="checkbox"/> No	5. Rule automatically subject to legislative review? <input type="checkbox"/> Yes. Cite authority: <input checked="" type="checkbox"/> No
6. Notice for Proposed Rule: <input checked="" type="checkbox"/> Notice Required Notice of Text published on: November 1, 2019 Link to Agency notice: https://deq.nc.gov/permits-regulations/rules-regulations/proposed-rules Hearing on: November 20, 2019 Adoption by Agency on: February 12, 2020 <input type="checkbox"/> Notice not required under G.S.: Adoption by Agency on:	
7. Rule establishes or increases a fee? (See G.S. 12-3.1) <input type="checkbox"/> Yes Agency submitted request for consultation on: Consultation not required. Cite authority: <input checked="" type="checkbox"/> No	8. Fiscal impact. Check all that apply. <input type="checkbox"/> This Rule was part of a combined analysis. <input type="checkbox"/> State funds affected <input type="checkbox"/> Local funds affected <input type="checkbox"/> Substantial economic impact (≥\$1,000,000) <input type="checkbox"/> Approved by OSBM <input checked="" type="checkbox"/> No fiscal note required
<div style="text-align: center;">9. REASON FOR ACTION</div> 9A. What prompted this action? Check all that apply: <div style="display: flex; justify-content: space-between;"> <div style="width: 45%;"> <input checked="" type="checkbox"/> Agency <input type="checkbox"/> Court order / cite: <input type="checkbox"/> Federal statute / cite: <input type="checkbox"/> Federal regulation / cite: </div> <div style="width: 45%;"> <input type="checkbox"/> Legislation enacted by the General Assembly Cite Session Law: <input type="checkbox"/> Petition for rule-making <input type="checkbox"/> Other: </div> </div> 9B. Explain: <p>The Coastal Resources Commission is not proposing amendments to this rule based on public comment or internal review. This action results in the re-adoption of this rule governing coastal development under the authority of the Coastal Area Management Act and the Dredge and Fill Law without amendment.</p>	
10. Rulemaking Coordinator: Jennifer Everett Phone: 919-707-8614 E-Mail: Jennifer.Everett@ncdenr.gov Additional agency contact, if any: Mike Lopazanski Phone: 252-808-2808 E-Mail: Mike.Lopazanski@ncdenr.gov	11. Signature of Agency Head* or Rule-making Coordinator: <div style="text-align: center; margin-top: 10px;"> </div> <hr style="border: 0; border-top: 1px solid black; margin: 5px 0;"/> *If this function has been delegated (reassigned) pursuant to G.S. 143B-10(a), submit a copy of the delegation with this form. Typed Name: Jennifer Everett Title: DEQ Rulemaking Coordinator
RRC AND OAH USE ONLY	
Action taken: <input type="checkbox"/> RRC extended period of review: <input type="checkbox"/> RRC determined substantial changes: <input type="checkbox"/> Withdrawn by agency <input type="checkbox"/> Subject to Legislative Review <input type="checkbox"/> Other:	

SUBMISSION FOR PERMANENT RULE

1. Rule-Making Agency: Coastal Resources Commission	
2. Rule citation & name (name not required for repeal): 15A NCAC 07H .0405 Small Surface Water Supply Watersheds	
3. Action: <input type="checkbox"/> ADOPTION <input type="checkbox"/> AMENDMENT <input type="checkbox"/> REPEAL <input checked="" type="checkbox"/> READOPTION <input type="checkbox"/> REPEAL through READOPTION	
4. Rule exempt from RRC review? <input type="checkbox"/> Yes. Cite authority: <input checked="" type="checkbox"/> No	5. Rule automatically subject to legislative review? <input type="checkbox"/> Yes. Cite authority: <input checked="" type="checkbox"/> No
6. Notice for Proposed Rule: <input checked="" type="checkbox"/> Notice Required Notice of Text published on: November 1, 2019 Link to Agency notice: https://deq.nc.gov/permits-regulations/rules-regulations/proposed-rules Hearing on: November 20, 2019 Adoption by Agency on: February 12, 2020 <input type="checkbox"/> Notice not required under G.S.: Adoption by Agency on:	
7. Rule establishes or increases a fee? (See G.S. 12-3.1) <input type="checkbox"/> Yes Agency submitted request for consultation on: Consultation not required. Cite authority: <input checked="" type="checkbox"/> No	8. Fiscal impact. Check all that apply. <input type="checkbox"/> This Rule was part of a combined analysis. <input type="checkbox"/> State funds affected <input type="checkbox"/> Local funds affected <input type="checkbox"/> Substantial economic impact (≥\$1,000,000) <input type="checkbox"/> Approved by OSBM <input checked="" type="checkbox"/> No fiscal note required
<div style="text-align: center;">9. REASON FOR ACTION</div> 9A. What prompted this action? Check all that apply: <div style="display: flex; justify-content: space-between;"> <div style="width: 45%;"> <input checked="" type="checkbox"/> Agency <input type="checkbox"/> Court order / cite: <input type="checkbox"/> Federal statute / cite: <input type="checkbox"/> Federal regulation / cite: </div> <div style="width: 45%;"> <input type="checkbox"/> Legislation enacted by the General Assembly Cite Session Law: <input type="checkbox"/> Petition for rule-making <input type="checkbox"/> Other: </div> </div> 9B. Explain: <p>The Coastal Resources Commission is not proposing amendments to this rule based on public comment or internal review. This action results in the re-adoption of this rule governing coastal development under the authority of the Coastal Area Management Act and the Dredge and Fill Law without amendment.</p>	
10. Rulemaking Coordinator: Jennifer Everett Phone: 919-707-8614 E-Mail: Jennifer.Everett@ncdenr.gov Additional agency contact, if any: Mike Lopazanski Phone: 252-808-2808 E-Mail: Mike.Lopazanski@ncdenr.gov	11. Signature of Agency Head* or Rule-making Coordinator: <div style="text-align: center; margin-top: 10px;"> </div> <hr style="border: 0; border-top: 1px solid black; margin: 5px 0;"/> *If this function has been delegated (reassigned) pursuant to G.S. 143B-10(a), submit a copy of the delegation with this form. Typed Name: Jennifer Everett Title: DEQ Rulemaking Coordinator
RRC AND OAH USE ONLY	
Action taken: <input type="checkbox"/> RRC extended period of review: <input type="checkbox"/> RRC determined substantial changes: <input type="checkbox"/> Withdrawn by agency <input type="checkbox"/> Subject to Legislative Review <input type="checkbox"/> Other:	

SUBMISSION FOR PERMANENT RULE

1. Rule-Making Agency: Coastal Resources Commission	
2. Rule citation & name (name not required for repeal): 15A NCAC 07H .0406 Public Water Supply Well Fields	
3. Action: <input type="checkbox"/> ADOPTION <input type="checkbox"/> AMENDMENT <input type="checkbox"/> REPEAL <input checked="" type="checkbox"/> READOPTION <input type="checkbox"/> REPEAL through READOPTION	
4. Rule exempt from RRC review? <input type="checkbox"/> Yes. Cite authority: <input checked="" type="checkbox"/> No	5. Rule automatically subject to legislative review? <input type="checkbox"/> Yes. Cite authority: <input checked="" type="checkbox"/> No
6. Notice for Proposed Rule: <input checked="" type="checkbox"/> Notice Required Notice of Text published on: November 1, 2019 Link to Agency notice: https://deq.nc.gov/permits-regulations/rules-regulations/proposed-rules Hearing on: November 20, 2019 Adoption by Agency on: February 12, 2020 <input type="checkbox"/> Notice not required under G.S.: Adoption by Agency on:	
7. Rule establishes or increases a fee? (See G.S. 12-3.1) <input type="checkbox"/> Yes Agency submitted request for consultation on: Consultation not required. Cite authority: <input checked="" type="checkbox"/> No	8. Fiscal impact. Check all that apply. <input type="checkbox"/> This Rule was part of a combined analysis. <input type="checkbox"/> State funds affected <input type="checkbox"/> Local funds affected <input type="checkbox"/> Substantial economic impact (≥\$1,000,000) <input type="checkbox"/> Approved by OSBM <input checked="" type="checkbox"/> No fiscal note required
<div style="text-align: center;">9. REASON FOR ACTION</div> 9A. What prompted this action? Check all that apply: <div style="display: flex; justify-content: space-between;"> <div style="width: 45%;"> <input checked="" type="checkbox"/> Agency <input type="checkbox"/> Court order / cite: <input type="checkbox"/> Federal statute / cite: <input type="checkbox"/> Federal regulation / cite: </div> <div style="width: 45%;"> <input type="checkbox"/> Legislation enacted by the General Assembly Cite Session Law: <input type="checkbox"/> Petition for rule-making <input type="checkbox"/> Other: </div> </div> 9B. Explain: <p>The Coastal Resources Commission is not proposing amendments to this rule based on public comment or internal review. This action results in the re-adoption of this rule governing coastal development under the authority of the Coastal Area Management Act and the Dredge and Fill Law without amendment.</p>	
10. Rulemaking Coordinator: Jennifer Everett Phone: 919-707-8614 E-Mail: Jennifer.Everett@ncdenr.gov Additional agency contact, if any: Mike Lopazanski Phone: 252-808-2808 E-Mail: Mike.Lopazanski@ncdenr.gov	11. Signature of Agency Head* or Rule-making Coordinator: <div style="text-align: center; margin-top: 10px;"> </div> <hr style="border: 0; border-top: 1px solid black; margin: 5px 0;"/> *If this function has been delegated (reassigned) pursuant to G.S. 143B-10(a), submit a copy of the delegation with this form. Typed Name: Jennifer Everett Title: DEQ Rulemaking Coordinator
RRC AND OAH USE ONLY	
Action taken: <input type="checkbox"/> RRC extended period of review: <input type="checkbox"/> RRC determined substantial changes: <input type="checkbox"/> Withdrawn by agency <input type="checkbox"/> Subject to Legislative Review <input type="checkbox"/> Other:	

SUBMISSION FOR PERMANENT RULE

1. Rule-Making Agency: Coastal Resources Commission	
2. Rule citation & name (name not required for repeal): 15A NCAC 07J .0403 DEVELOPMENT PERIOD/COMMENCEMENT/CONTINUATION	
3. Action: <input type="checkbox"/> ADOPTION <input type="checkbox"/> AMENDMENT <input type="checkbox"/> REPEAL <input checked="" type="checkbox"/> READOPTION <input type="checkbox"/> REPEAL through READOPTION	
4. Rule exempt from RRC review? <input type="checkbox"/> Yes. Cite authority: <input checked="" type="checkbox"/> No	5. Rule automatically subject to legislative review? <input type="checkbox"/> Yes. Cite authority: <input checked="" type="checkbox"/> No
6. Notice for Proposed Rule: <input checked="" type="checkbox"/> Notice Required Notice of Text published on: May 15, 2020 Link to Agency notice: https://deq.nc.gov/permits-regulations/rules-regulations/proposed-rules Hearing on: Adoption by Agency on: September 9, 2020 <input type="checkbox"/> Notice not required under G.S.: Adoption by Agency on:	
7. Rule establishes or increases a fee? (See G.S. 12-3.1) <input type="checkbox"/> Yes Agency submitted request for consultation on: Consultation not required. Cite authority: <input checked="" type="checkbox"/> No	8. Fiscal impact. Check all that apply. <input type="checkbox"/> This Rule was part of a combined analysis. <input type="checkbox"/> State funds affected <input type="checkbox"/> Local funds affected <input type="checkbox"/> Substantial economic impact (≥\$1,000,000) <input type="checkbox"/> Approved by OSBM <input checked="" type="checkbox"/> No fiscal note required
<div style="text-align: center;">9. REASON FOR ACTION</div> 9A. What prompted this action? Check all that apply: <div style="display: flex; justify-content: space-between;"> <div style="width: 45%;"> <input checked="" type="checkbox"/> Agency <input type="checkbox"/> Court order / cite: <input type="checkbox"/> Federal statute / cite: <input type="checkbox"/> Federal regulation / cite: </div> <div style="width: 45%;"> <input type="checkbox"/> Legislation enacted by the General Assembly Cite Session Law: <input type="checkbox"/> Petition for rule-making <input type="checkbox"/> Other: </div> </div> 9B. Explain: The Coastal Resources Commission is not proposing amendments to this rule based on public comment or internal review. This action results in the re-adoption of this rule governing coastal development under the authority of the Coastal Area Management Act and the Dredge and Fill Law without amendment.	
10. Rulemaking Coordinator: Jennifer Everett Phone: 919-707-8614 E-Mail: Jennifer.Everett@ncdenr.gov Additional agency contact, if any: Mike Lopazanski Phone: 252-808-2808 E-Mail: Mike.Lopazanski@ncdenr.gov	11. Signature of Agency Head* or Rule-making Coordinator: <div style="text-align: center; margin-top: 10px;"> </div> <hr style="border: 0; border-top: 1px solid black; margin: 5px 0;"/> *If this function has been delegated (reassigned) pursuant to G.S. 143B-10(a), submit a copy of the delegation with this form. Typed Name: Jennifer Everett Title: DEQ Rulemaking Coordinator
RRC AND OAH USE ONLY	
Action taken: <input type="checkbox"/> RRC extended period of review: <input type="checkbox"/> RRC determined substantial changes: <input type="checkbox"/> Withdrawn by agency <input type="checkbox"/> Subject to Legislative Review <input type="checkbox"/> Other:	

SUBMISSION FOR PERMANENT RULE

1. Rule-Making Agency: Coastal Resources Commission	
2. Rule citation & name (name not required for repeal): 15A NCAC 07J .0404 DEVELOPMENT PERIOD EXTENSION	
3. Action: <input type="checkbox"/> ADOPTION <input type="checkbox"/> AMENDMENT <input type="checkbox"/> REPEAL <input checked="" type="checkbox"/> READOPTION <input type="checkbox"/> REPEAL through READOPTION	
4. Rule exempt from RRC review? <input type="checkbox"/> Yes. Cite authority: <input checked="" type="checkbox"/> No	5. Rule automatically subject to legislative review? <input type="checkbox"/> Yes. Cite authority: <input checked="" type="checkbox"/> No
6. Notice for Proposed Rule: <input checked="" type="checkbox"/> Notice Required Notice of Text published on: May 15, 2020 Link to Agency notice: https://deq.nc.gov/permits-regulations/rules-regulations/proposed-rules Hearing on: Adoption by Agency on: September 9, 2020 <input type="checkbox"/> Notice not required under G.S.: Adoption by Agency on:	
7. Rule establishes or increases a fee? (See G.S. 12-3.1) <input type="checkbox"/> Yes Agency submitted request for consultation on: Consultation not required. Cite authority: <input checked="" type="checkbox"/> No	8. Fiscal impact. Check all that apply. <input type="checkbox"/> This Rule was part of a combined analysis. <input type="checkbox"/> State funds affected <input type="checkbox"/> Local funds affected <input type="checkbox"/> Substantial economic impact (≥\$1,000,000) <input type="checkbox"/> Approved by OSBM <input checked="" type="checkbox"/> No fiscal note required
<div style="text-align: center;">9. REASON FOR ACTION</div> 9A. What prompted this action? Check all that apply: <div style="display: flex; justify-content: space-between;"> <div style="width: 45%;"> <input checked="" type="checkbox"/> Agency <input type="checkbox"/> Court order / cite: <input type="checkbox"/> Federal statute / cite: <input type="checkbox"/> Federal regulation / cite: </div> <div style="width: 45%;"> <input type="checkbox"/> Legislation enacted by the General Assembly Cite Session Law: <input type="checkbox"/> Petition for rule-making <input type="checkbox"/> Other: </div> </div> 9B. Explain: The Coastal Resources Commission is not proposing amendments to this rule based on public comment or internal review. This action results in the re-adoption of this rule governing coastal development under the authority of the Coastal Area Management Act and the Dredge and Fill Law without amendment.	
10. Rulemaking Coordinator: Jennifer Everett Phone: 919-707-8614 E-Mail: Jennifer.Everett@ncdenr.gov Additional agency contact, if any: Mike Lopazanski Phone: 252-808-2808 E-Mail: Mike.Lopazanski@ncdenr.gov	11. Signature of Agency Head* or Rule-making Coordinator: <div style="text-align: center; margin-top: 10px;"> </div> <hr style="border: 0; border-top: 1px solid black; margin: 5px 0;"/> *If this function has been delegated (reassigned) pursuant to G.S. 143B-10(a), submit a copy of the delegation with this form. Typed Name: Jennifer Everett Title: DEQ Rulemaking Coordinator
RRC AND OAH USE ONLY	
Action taken: <input type="checkbox"/> RRC extended period of review: <input type="checkbox"/> RRC determined substantial changes: <input type="checkbox"/> Withdrawn by agency <input type="checkbox"/> Subject to Legislative Review <input type="checkbox"/> Other:	

SUBMISSION FOR PERMANENT RULE

1. Rule-Making Agency: Coastal Resources Commission	
2. Rule citation & name (name not required for repeal): 15A NCAC 07J .0405 PERMIT MODIFICATION	
3. Action: <input type="checkbox"/> ADOPTION <input type="checkbox"/> AMENDMENT <input type="checkbox"/> REPEAL <input checked="" type="checkbox"/> READOPTION <input type="checkbox"/> REPEAL through READOPTION	
4. Rule exempt from RRC review? <input type="checkbox"/> Yes. Cite authority: <input checked="" type="checkbox"/> No	5. Rule automatically subject to legislative review? <input type="checkbox"/> Yes. Cite authority: <input checked="" type="checkbox"/> No
6. Notice for Proposed Rule: <input checked="" type="checkbox"/> Notice Required Notice of Text published on: November 1, 2019 Link to Agency notice: https://deq.nc.gov/permits-regulations/rules-regulations/proposed-rules Hearing on: November 20, 2019 Adoption by Agency on: February 12, 2020 <input type="checkbox"/> Notice not required under G.S.: Adoption by Agency on:	
7. Rule establishes or increases a fee? (See G.S. 12-3.1) <input type="checkbox"/> Yes Agency submitted request for consultation on: Consultation not required. Cite authority: <input checked="" type="checkbox"/> No	8. Fiscal impact. Check all that apply. <input type="checkbox"/> This Rule was part of a combined analysis. <input type="checkbox"/> State funds affected <input type="checkbox"/> Local funds affected <input type="checkbox"/> Substantial economic impact (≥\$1,000,000) <input type="checkbox"/> Approved by OSBM <input checked="" type="checkbox"/> No fiscal note required
<div style="text-align: center;">9. REASON FOR ACTION</div> 9A. What prompted this action? Check all that apply: <div style="display: flex; justify-content: space-between;"> <div style="width: 48%;"> <input checked="" type="checkbox"/> Agency <input type="checkbox"/> Court order / cite: <input type="checkbox"/> Federal statute / cite: <input type="checkbox"/> Federal regulation / cite: </div> <div style="width: 48%;"> <input type="checkbox"/> Legislation enacted by the General Assembly Cite Session Law: <input type="checkbox"/> Petition for rule-making <input type="checkbox"/> Other: </div> </div> 9B. Explain: The Coastal Resources Commission is not proposing amendments to this rule based on public comment or internal review. This action results in the re-adoption of this rule governing coastal development under the authority of the Coastal Area Management Act and the Dredge and Fill Law without amendment.	
10. Rulemaking Coordinator: Jennifer Everett Phone: 919-707-8614 E-Mail: Jennifer.Everett@ncdenr.gov Additional agency contact, if any: Mike Lopazanski Phone: 252-808-2808 E-Mail: Mike.Lopazanski@ncdenr.gov	11. Signature of Agency Head* or Rule-making Coordinator: <div style="text-align: center; margin-top: 10px;"> </div> <hr style="border: 0; border-top: 1px solid black; margin: 5px 0;"/> *If this function has been delegated (reassigned) pursuant to G.S. 143B-10(a), submit a copy of the delegation with this form. Typed Name: Jennifer Everett Title: DEQ Rulemaking Coordinator
RRC AND OAH USE ONLY	
Action taken: <input type="checkbox"/> RRC extended period of review: <input type="checkbox"/> RRC determined substantial changes: <input type="checkbox"/> Withdrawn by agency <input type="checkbox"/> Subject to Legislative Review <input type="checkbox"/> Other:	

SUBMISSION FOR PERMANENT RULE

1. Rule-Making Agency: Coastal Resources Commission	
2. Rule citation & name (name not required for repeal): 15A NCAC 07J .0406 PERMIT ISSUANCE AND TRANSFER	
3. Action: <input type="checkbox"/> ADOPTION <input type="checkbox"/> AMENDMENT <input type="checkbox"/> REPEAL <input checked="" type="checkbox"/> READOPTION <input type="checkbox"/> REPEAL through READOPTION	
4. Rule exempt from RRC review? <input type="checkbox"/> Yes. Cite authority: <input checked="" type="checkbox"/> No	5. Rule automatically subject to legislative review? <input type="checkbox"/> Yes. Cite authority: <input checked="" type="checkbox"/> No
6. Notice for Proposed Rule: <input checked="" type="checkbox"/> Notice Required Notice of Text published on: November 1, 2019 Link to Agency notice: https://deq.nc.gov/permits-regulations/rules-regulations/proposed-rules Hearing on: November 20, 2019 Adoption by Agency on: February 12, 2020 <input type="checkbox"/> Notice not required under G.S.: Adoption by Agency on:	
7. Rule establishes or increases a fee? (See G.S. 12-3.1) <input type="checkbox"/> Yes Agency submitted request for consultation on: Consultation not required. Cite authority: <input checked="" type="checkbox"/> No	8. Fiscal impact. Check all that apply. <input type="checkbox"/> This Rule was part of a combined analysis. <input type="checkbox"/> State funds affected <input type="checkbox"/> Local funds affected <input type="checkbox"/> Substantial economic impact (≥\$1,000,000) <input type="checkbox"/> Approved by OSBM <input checked="" type="checkbox"/> No fiscal note required
<div style="text-align: center;">9. REASON FOR ACTION</div> 9A. What prompted this action? Check all that apply: <div style="display: flex; justify-content: space-between;"> <div style="width: 45%;"> <input checked="" type="checkbox"/> Agency <input type="checkbox"/> Court order / cite: <input type="checkbox"/> Federal statute / cite: <input type="checkbox"/> Federal regulation / cite: </div> <div style="width: 45%;"> <input type="checkbox"/> Legislation enacted by the General Assembly Cite Session Law: <input type="checkbox"/> Petition for rule-making <input type="checkbox"/> Other: </div> </div> 9B. Explain: The Coastal Resources Commission is not proposing amendments to this rule based on public comment or internal review. This action results in the re-adoption of this rule governing coastal development under the authority of the Coastal Area Management Act and the Dredge and Fill Law without amendment.	
10. Rulemaking Coordinator: Jennifer Everett Phone: 919-707-8614 E-Mail: Jennifer.Everett@ncdenr.gov Additional agency contact, if any: Mike Lopazanski Phone: 252-808-2808 E-Mail: Mike.Lopazanski@ncdenr.gov	11. Signature of Agency Head* or Rule-making Coordinator: <div style="text-align: center; margin-top: 10px;"> </div> <hr style="border: 0; border-top: 1px solid black; margin: 5px 0;"/> *If this function has been delegated (reassigned) pursuant to G.S. 143B-10(a), submit a copy of the delegation with this form. Typed Name: Jennifer Everett Title: DEQ Rulemaking Coordinator
RRC AND OAH USE ONLY	
Action taken: <input type="checkbox"/> RRC extended period of review: <input type="checkbox"/> RRC determined substantial changes: <input type="checkbox"/> Withdrawn by agency <input type="checkbox"/> Subject to Legislative Review <input type="checkbox"/> Other:	

SUBMISSION FOR PERMANENT RULE

1. Rule-Making Agency: Coastal Resources Commission	
2. Rule citation & name (name not required for repeal): 15A NCAC 07J .0407 PROJECT MAINTENANCE: MAJOR DEVELOPMENT/DREDGE AND FILL	
3. Action: <input type="checkbox"/> ADOPTION <input type="checkbox"/> AMENDMENT <input type="checkbox"/> REPEAL <input checked="" type="checkbox"/> READOPTION <input type="checkbox"/> REPEAL through READOPTION	
4. Rule exempt from RRC review? <input type="checkbox"/> Yes. Cite authority: <input checked="" type="checkbox"/> No	5. Rule automatically subject to legislative review? <input type="checkbox"/> Yes. Cite authority: <input checked="" type="checkbox"/> No
6. Notice for Proposed Rule: <input checked="" type="checkbox"/> Notice Required Notice of Text published on: November 1, 2019 Link to Agency notice: https://deq.nc.gov/permits-regulations/rules-regulations/proposed-rules Hearing on: November 20, 2019 Adoption by Agency on: February 12, 2020 <input type="checkbox"/> Notice not required under G.S.: Adoption by Agency on:	
7. Rule establishes or increases a fee? (See G.S. 12-3.1) <input type="checkbox"/> Yes Agency submitted request for consultation on: Consultation not required. Cite authority: <input checked="" type="checkbox"/> No	8. Fiscal impact. Check all that apply. <input type="checkbox"/> This Rule was part of a combined analysis. <input type="checkbox"/> State funds affected <input type="checkbox"/> Local funds affected <input type="checkbox"/> Substantial economic impact (≥\$1,000,000) <input type="checkbox"/> Approved by OSBM <input checked="" type="checkbox"/> No fiscal note required
<p style="text-align: center;">9. REASON FOR ACTION</p> 9A. What prompted this action? Check all that apply: <div style="display: flex; justify-content: space-between;"> <div style="width: 45%;"> <input checked="" type="checkbox"/> Agency <input type="checkbox"/> Court order / cite: <input type="checkbox"/> Federal statute / cite: <input type="checkbox"/> Federal regulation / cite: </div> <div style="width: 45%;"> <input type="checkbox"/> Legislation enacted by the General Assembly Cite Session Law: <input type="checkbox"/> Petition for rule-making <input type="checkbox"/> Other: </div> </div> 9B. Explain: The Coastal Resources Commission is not proposing amendments to this rule based on public comment or internal review. This action results in the re-adoption of this rule governing coastal development under the authority of the Coastal Area Management Act and the Dredge and Fill Law without amendment.	
10. Rulemaking Coordinator: Jennifer Everett Phone: 919-707-8614 E-Mail: Jennifer.Everett@ncdenr.gov Additional agency contact, if any: Mike Lopazanski Phone: 252-808-2808 E-Mail: Mike.Lopazanski@ncdenr.gov	11. Signature of Agency Head* or Rule-making Coordinator: <hr style="border: 0; border-top: 1px solid black; margin: 5px 0;"/> *If this function has been delegated (reassigned) pursuant to G.S. 143B-10(a), submit a copy of the delegation with this form. Typed Name: Jennifer Everett Title: DEQ Rulemaking Coordinator
RRC AND OAH USE ONLY	
Action taken: <input type="checkbox"/> RRC extended period of review: <input type="checkbox"/> RRC determined substantial changes: <input type="checkbox"/> Withdrawn by agency <input type="checkbox"/> Subject to Legislative Review <input type="checkbox"/> Other:	

SUBMISSION FOR PERMANENT RULE

1. Rule-Making Agency: Coastal Resources Commission	
2. Rule citation & name (name not required for repeal): 15A NCAC 07J .0409 CIVIL PENALTIES	
3. Action: <input type="checkbox"/> ADOPTION <input type="checkbox"/> AMENDMENT <input type="checkbox"/> REPEAL <input checked="" type="checkbox"/> READOPTION <input type="checkbox"/> REPEAL through READOPTION	
4. Rule exempt from RRC review? <input type="checkbox"/> Yes. Cite authority: <input checked="" type="checkbox"/> No	5. Rule automatically subject to legislative review? <input type="checkbox"/> Yes. Cite authority: <input checked="" type="checkbox"/> No
6. Notice for Proposed Rule: <input checked="" type="checkbox"/> Notice Required Notice of Text published on: November 1, 2019 Link to Agency notice: https://deq.nc.gov/permits-regulations/rules-regulations/proposed-rules Hearing on: November 20, 2019 Adoption by Agency on: February 12, 2020 <input type="checkbox"/> Notice not required under G.S.: Adoption by Agency on:	
7. Rule establishes or increases a fee? (See G.S. 12-3.1) <input type="checkbox"/> Yes Agency submitted request for consultation on: Consultation not required. Cite authority: <input checked="" type="checkbox"/> No	8. Fiscal impact. Check all that apply. <input type="checkbox"/> This Rule was part of a combined analysis. <input type="checkbox"/> State funds affected <input type="checkbox"/> Local funds affected <input type="checkbox"/> Substantial economic impact (≥\$1,000,000) <input type="checkbox"/> Approved by OSBM <input checked="" type="checkbox"/> No fiscal note required
<div style="text-align: center;">9. REASON FOR ACTION</div> 9A. What prompted this action? Check all that apply: <div style="display: flex; justify-content: space-between;"> <div style="width: 45%;"> <input checked="" type="checkbox"/> Agency <input type="checkbox"/> Court order / cite: <input type="checkbox"/> Federal statute / cite: <input type="checkbox"/> Federal regulation / cite: </div> <div style="width: 45%;"> <input type="checkbox"/> Legislation enacted by the General Assembly Cite Session Law: <input type="checkbox"/> Petition for rule-making <input type="checkbox"/> Other: </div> </div> 9B. Explain: The Coastal Resources Commission is not proposing amendments to this rule based on public comment or internal review. This action results in the re-adoption of this rule governing coastal development under the authority of the Coastal Area Management Act and the Dredge and Fill Law without amendment.	
10. Rulemaking Coordinator: Jennifer Everett Phone: 919-707-8614 E-Mail: Jennifer.Everett@ncdenr.gov Additional agency contact, if any: Mike Lopazanski Phone: 252-808-2808 E-Mail: Mike.Lopazanski@ncdenr.gov	11. Signature of Agency Head* or Rule-making Coordinator: <div style="text-align: center; margin-top: 10px;"> </div> <hr style="border: 0; border-top: 1px solid black; margin: 5px 0;"/> *If this function has been delegated (reassigned) pursuant to G.S. 143B-10(a), submit a copy of the delegation with this form. Typed Name: Jennifer Everett Title: DEQ Rulemaking Coordinator
RRC AND OAH USE ONLY	
Action taken: <input type="checkbox"/> RRC extended period of review: <input type="checkbox"/> RRC determined substantial changes: <input type="checkbox"/> Withdrawn by agency <input type="checkbox"/> Subject to Legislative Review <input type="checkbox"/> Other:	

SUBMISSION FOR PERMANENT RULE

1. Rule-Making Agency: Coastal Resources Commission	
2. Rule citation & name (name not required for repeal): 15A NCAC 07J .0410 RESTORATION/MITIGATION	
3. Action: <input type="checkbox"/> ADOPTION <input type="checkbox"/> AMENDMENT <input type="checkbox"/> REPEAL <input checked="" type="checkbox"/> READOPTION <input type="checkbox"/> REPEAL through READOPTION	
4. Rule exempt from RRC review? <input type="checkbox"/> Yes. Cite authority: <input checked="" type="checkbox"/> No	5. Rule automatically subject to legislative review? <input type="checkbox"/> Yes. Cite authority: <input checked="" type="checkbox"/> No
6. Notice for Proposed Rule: <input checked="" type="checkbox"/> Notice Required Notice of Text published on: November 1, 2019 Link to Agency notice: https://deq.nc.gov/permits-regulations/rules-regulations/proposed-rules Hearing on: November 20, 2019 Adoption by Agency on: February 12, 2020 <input type="checkbox"/> Notice not required under G.S.: Adoption by Agency on:	
7. Rule establishes or increases a fee? (See G.S. 12-3.1) <input type="checkbox"/> Yes Agency submitted request for consultation on: Consultation not required. Cite authority: <input checked="" type="checkbox"/> No	8. Fiscal impact. Check all that apply. <input type="checkbox"/> This Rule was part of a combined analysis. <input type="checkbox"/> State funds affected <input type="checkbox"/> Local funds affected <input type="checkbox"/> Substantial economic impact (≥\$1,000,000) <input type="checkbox"/> Approved by OSBM <input checked="" type="checkbox"/> No fiscal note required
<p style="text-align: center;">9. REASON FOR ACTION</p> 9A. What prompted this action? Check all that apply: <div style="display: flex; justify-content: space-between;"> <div style="width: 45%;"> <input checked="" type="checkbox"/> Agency <input type="checkbox"/> Court order / cite: <input type="checkbox"/> Federal statute / cite: <input type="checkbox"/> Federal regulation / cite: </div> <div style="width: 45%;"> <input type="checkbox"/> Legislation enacted by the General Assembly Cite Session Law: <input type="checkbox"/> Petition for rule-making <input type="checkbox"/> Other: </div> </div> 9B. Explain: The Coastal Resources Commission is not proposing amendments to this rule based on public comment or internal review. This action results in the re-adoption of this rule governing coastal development under the authority of the Coastal Area Management Act and the Dredge and Fill Law without amendment.	
10. Rulemaking Coordinator: Jennifer Everett Phone: 919-707-8614 E-Mail: Jennifer.Everett@ncdenr.gov Additional agency contact, if any: Mike Lopazanski Phone: 252-808-2808 E-Mail: Mike.Lopazanski@ncdenr.gov	11. Signature of Agency Head* or Rule-making Coordinator: <hr/> *If this function has been delegated (reassigned) pursuant to G.S. 143B-10(a), submit a copy of the delegation with this form. Typed Name: Jennifer Everett Title: DEQ Rulemaking Coordinator
RRC AND OAH USE ONLY	
Action taken: <input type="checkbox"/> RRC extended period of review: <input type="checkbox"/> RRC determined substantial changes: <input type="checkbox"/> Withdrawn by agency <input type="checkbox"/> Subject to Legislative Review <input type="checkbox"/> Other:	

SUBMISSION FOR PERMANENT RULE

1. Rule-Making Agency: Coastal Resources Commission	
2. Rule citation & name (name not required for repeal): 15A NCAC 07K .0207 Structural Accessways Over Frontal Dunes Exempted	
3. Action: <input type="checkbox"/> ADOPTION <input type="checkbox"/> AMENDMENT <input type="checkbox"/> REPEAL <input checked="" type="checkbox"/> READOPTION <input type="checkbox"/> REPEAL through READOPTION	
4. Rule exempt from RRC review? <input type="checkbox"/> Yes. Cite authority: <input checked="" type="checkbox"/> No	5. Rule automatically subject to legislative review? <input type="checkbox"/> Yes. Cite authority: <input checked="" type="checkbox"/> No
6. Notice for Proposed Rule: <input checked="" type="checkbox"/> Notice Required Notice of Text published on: November 1, 2019 Link to Agency notice: https://deq.nc.gov/permits-regulations/rules-regulations/proposed-rules Hearing on: November 20, 2019 Adoption by Agency on: February 12, 2020 <input type="checkbox"/> Notice not required under G.S.: Adoption by Agency on:	
7. Rule establishes or increases a fee? (See G.S. 12-3.1) <input type="checkbox"/> Yes Agency submitted request for consultation on: Consultation not required. Cite authority: <input checked="" type="checkbox"/> No	8. Fiscal impact. Check all that apply. <input type="checkbox"/> This Rule was part of a combined analysis. <input type="checkbox"/> State funds affected <input type="checkbox"/> Local funds affected <input type="checkbox"/> Substantial economic impact (≥\$1,000,000) <input type="checkbox"/> Approved by OSBM <input checked="" type="checkbox"/> No fiscal note required
<div style="text-align: center;">9. REASON FOR ACTION</div> 9A. What prompted this action? Check all that apply: <div style="display: flex; justify-content: space-between;"> <div style="width: 45%;"> <input checked="" type="checkbox"/> Agency <input type="checkbox"/> Court order / cite: <input type="checkbox"/> Federal statute / cite: <input type="checkbox"/> Federal regulation / cite: </div> <div style="width: 45%;"> <input type="checkbox"/> Legislation enacted by the General Assembly Cite Session Law: <input type="checkbox"/> Petition for rule-making <input type="checkbox"/> Other: </div> </div> 9B. Explain: The Coastal Resources Commission is not proposing amendments to this rule based on public comment or internal review. This action results in the re-adoption of this rule governing coastal development under the authority of the Coastal Area Management Act and the Dredge and Fill Law without amendment.	
10. Rulemaking Coordinator: Jennifer Everett Phone: 919-707-8614 E-Mail: Jennifer.Everett@ncdenr.gov Additional agency contact, if any: Mike Lopazanski Phone: 252-808-2808 E-Mail: Mike.Lopazanski@ncdenr.gov	11. Signature of Agency Head* or Rule-making Coordinator: <div style="text-align: center; margin-top: 10px;"> </div> <hr style="border: 0; border-top: 1px solid black; margin: 5px 0;"/> *If this function has been delegated (reassigned) pursuant to G.S. 143B-10(a), submit a copy of the delegation with this form. Typed Name: Jennifer Everett Title: DEQ Rulemaking Coordinator
RRC AND OAH USE ONLY	
Action taken: <input type="checkbox"/> RRC extended period of review: <input type="checkbox"/> RRC determined substantial changes: <input type="checkbox"/> Withdrawn by agency <input type="checkbox"/> Subject to Legislative Review <input type="checkbox"/> Other:	

SUBMISSION FOR PERMANENT RULE

1. Rule-Making Agency: NC Commission for Public Health	
2. Rule citation & name (name not required for repeal): 15A NCAC 18A .1724 Disinfection of Water Systems	
3. Action: <input type="checkbox"/> ADOPTION <input type="checkbox"/> AMENDMENT <input type="checkbox"/> REPEAL <input checked="" type="checkbox"/> READOPTION <input type="checkbox"/> REPEAL through READOPTION	
4. Rule exempt from RRC review? <input type="checkbox"/> Yes. Cite authority: <input checked="" type="checkbox"/> No	5. Rule automatically subject to legislative review? <input type="checkbox"/> Yes. Cite authority: <input checked="" type="checkbox"/> No
6. Notice for Proposed Rule: <input checked="" type="checkbox"/> Notice Required Notice of Text published on: December 1, 2020 Link to Agency notice: https://cph.publichealth.nc.gov/ Hearing on: January 11, 2021 at 10:00 a.m. Adoption by Agency on: February 3, 2021 <input type="checkbox"/> Notice not required under G.S.: Adoption by Agency on:	
7. Rule establishes or increases a fee? (See G.S. 12-3.1) <input type="checkbox"/> Yes Agency submitted request for consultation on: Consultation not required. Cite authority: <input checked="" type="checkbox"/> No	8. Fiscal impact. Check all that apply. <input checked="" type="checkbox"/> This Rule was part of a combined analysis. <input type="checkbox"/> State funds affected <input type="checkbox"/> Local funds affected <input type="checkbox"/> Substantial economic impact (≥\$1,000,000) <input checked="" type="checkbox"/> Approved by OSBM <input checked="" type="checkbox"/> No fiscal note required
<p style="text-align: center;">9. REASON FOR ACTION</p> 9A. What prompted this action? Check all that apply: <div style="display: flex; justify-content: space-between;"> <div style="width: 45%;"> <input checked="" type="checkbox"/> Agency <input type="checkbox"/> Court order / cite: <input type="checkbox"/> Federal statute / cite: <input type="checkbox"/> Federal regulation / cite: </div> <div style="width: 45%;"> <input checked="" type="checkbox"/> Legislation enacted by the General Assembly Cite Session Law: G.S. 150B-21.3A <input type="checkbox"/> Petition for rule-making <input type="checkbox"/> Other: </div> </div> 9B. Explain: Pursuant to G.S. 150B-21.3A, periodic review and expiration of existing rules, the Commission for Public Health readopted 15A NCAC 18A .1724, .3101, .3105, .3107, and 3802 with substantive changes to update these rules to reflect current requirements and processes and clarify language.	
10. Rulemaking Coordinator: Virginia Niehaus Phone: (919) 634-0184 E-Mail: virginia.niehaus@dhhs.nc.gov Additional agency contact, if any: Kirsten Leloudis Phone: (919) 607-0813 E-Mail: kirsten.leloudis@dhhs.nc.gov	11. Signature of Agency Head* or Rule-making Coordinator: <div style="text-align: center;"> <hr style="width: 80%; margin: 0 auto;"/> </div> <p>*If this function has been delegated (reassigned) pursuant to G.S. 143B-10(a), submit a copy of the delegation with this form.</p> <p>Typed Name: Virginia Niehaus Title: NC Commission for Public Health Rulemaking Coordinator</p>
RRC AND OAH USE ONLY	
Action taken: <input type="checkbox"/> RRC extended period of review: <input type="checkbox"/> RRC determined substantial changes: <input type="checkbox"/> Withdrawn by agency <input type="checkbox"/> Subject to Legislative Review <input type="checkbox"/> Other:	

SUBMISSION FOR PERMANENT RULE

1. Rule-Making Agency: NC Commission for Public Health	
2. Rule citation & name (name not required for repeal): 15A NCAC 18A .3101 Definitions	
3. Action: <input type="checkbox"/> ADOPTION <input type="checkbox"/> AMENDMENT <input type="checkbox"/> REPEAL <input checked="" type="checkbox"/> READOPTION <input type="checkbox"/> REPEAL through READOPTION	
4. Rule exempt from RRC review? <input type="checkbox"/> Yes. Cite authority: <input checked="" type="checkbox"/> No	5. Rule automatically subject to legislative review? <input type="checkbox"/> Yes. Cite authority: <input checked="" type="checkbox"/> No
6. Notice for Proposed Rule: <input checked="" type="checkbox"/> Notice Required Notice of Text published on: December 1, 2020 Link to Agency notice: https://cph.publichealth.nc.gov/ Hearing on: January 11, 2021 at 10:00 a.m. Adoption by Agency on: February 3, 2021 <input type="checkbox"/> Notice not required under G.S.: Adoption by Agency on:	
7. Rule establishes or increases a fee? (See G.S. 12-3.1) <input type="checkbox"/> Yes Agency submitted request for consultation on: Consultation not required. Cite authority: <input checked="" type="checkbox"/> No	8. Fiscal impact. Check all that apply. <input checked="" type="checkbox"/> This Rule was part of a combined analysis. <input type="checkbox"/> State funds affected <input type="checkbox"/> Local funds affected <input type="checkbox"/> Substantial economic impact (≥\$1,000,000) <input checked="" type="checkbox"/> Approved by OSBM <input checked="" type="checkbox"/> No fiscal note required
<p style="text-align: center;">9. REASON FOR ACTION</p> 9A. What prompted this action? Check all that apply: <div style="display: flex; justify-content: space-between;"> <div style="width: 45%;"> <input checked="" type="checkbox"/> Agency <input type="checkbox"/> Court order / cite: <input type="checkbox"/> Federal statute / cite: <input type="checkbox"/> Federal regulation / cite: </div> <div style="width: 45%;"> <input checked="" type="checkbox"/> Legislation enacted by the General Assembly Cite Session Law: G.S. 150B-21.3A <input type="checkbox"/> Petition for rule-making <input type="checkbox"/> Other: </div> </div> 9B. Explain: Pursuant to G.S. 150B-21.3A, periodic review and expiration of existing rules, the Commission for Public Health readopted 15A NCAC 18A .1724, .3101, .3105, .3107, .and 3802 with substantive changes to update these rules to reflect current requirements and processes and clarify language.	
10. Rulemaking Coordinator: Virginia Niehaus Phone: (919) 634-0184 E-Mail: virginia.niehaus@dhhs.nc.gov Additional agency contact, if any: Kirsten Leloudis Phone: (919) 607-0813 E-Mail: kirsten.leloudis@dhhs.nc.gov	11. Signature of Agency Head* or Rule-making Coordinator: <div style="text-align: center;"> <hr style="width: 80%; margin: 0 auto;"/> </div> <p>*If this function has been delegated (reassigned) pursuant to G.S. 143B-10(a), submit a copy of the delegation with this form.</p> <p>Typed Name: Virginia Niehaus Title: NC Commission for Public Health Rulemaking Coordinator</p>
RRC AND OAH USE ONLY	
Action taken: <input type="checkbox"/> RRC extended period of review: <input type="checkbox"/> RRC determined substantial changes: <input type="checkbox"/> Withdrawn by agency <input type="checkbox"/> Subject to Legislative Review <input type="checkbox"/> Other:	

SUBMISSION FOR PERMANENT RULE

1. Rule-Making Agency: NC Commission for Public Health	
2. Rule citation & name (name not required for repeal): 15A NCAC 18A .3105 Lead Poisoning Hazard and Clearance Standard for Soil	
3. Action: <input type="checkbox"/> ADOPTION <input type="checkbox"/> AMENDMENT <input type="checkbox"/> REPEAL <input checked="" type="checkbox"/> READOPTION <input type="checkbox"/> REPEAL through READOPTION	
4. Rule exempt from RRC review? <input type="checkbox"/> Yes. Cite authority: <input checked="" type="checkbox"/> No	5. Rule automatically subject to legislative review? <input type="checkbox"/> Yes. Cite authority: <input checked="" type="checkbox"/> No
6. Notice for Proposed Rule: <input checked="" type="checkbox"/> Notice Required Notice of Text published on: December 1, 2020 Link to Agency notice: https://cph.publichealth.nc.gov/ Hearing on: January 11, 2021 at 10:00 a.m. Adoption by Agency on: February 3, 2021 <input type="checkbox"/> Notice not required under G.S.: Adoption by Agency on:	
7. Rule establishes or increases a fee? (See G.S. 12-3.1) <input type="checkbox"/> Yes Agency submitted request for consultation on: Consultation not required. Cite authority: <input checked="" type="checkbox"/> No	8. Fiscal impact. Check all that apply. <input checked="" type="checkbox"/> This Rule was part of a combined analysis. <input type="checkbox"/> State funds affected <input type="checkbox"/> Local funds affected <input type="checkbox"/> Substantial economic impact (≥\$1,000,000) <input checked="" type="checkbox"/> Approved by OSBM <input checked="" type="checkbox"/> No fiscal note required
<p style="text-align: center;">9. REASON FOR ACTION</p> 9A. What prompted this action? Check all that apply: <div style="display: flex; justify-content: space-between;"> <div style="width: 45%;"> <input checked="" type="checkbox"/> Agency <input type="checkbox"/> Court order / cite: <input type="checkbox"/> Federal statute / cite: <input type="checkbox"/> Federal regulation / cite: </div> <div style="width: 45%;"> <input checked="" type="checkbox"/> Legislation enacted by the General Assembly Cite Session Law: G.S. 150B-21.3A <input type="checkbox"/> Petition for rule-making <input type="checkbox"/> Other: </div> </div> 9B. Explain: Pursuant to G.S. 150B-21.3A, periodic review and expiration of existing rules, the Commission for Public Health readopted 15A NCAC 18A .1724, .3101, .3105, .3107, .and 3802 with substantive changes to update these rules to reflect current requirements and processes and clarify language.	
10. Rulemaking Coordinator: Virginia Niehaus Phone: (919) 634-0184 E-Mail: virginia.niehaus@dhhs.nc.gov Additional agency contact, if any: Kirsten Leloudis Phone: (919) 607-0813 E-Mail: kirsten.leloudis@dhhs.nc.gov	11. Signature of Agency Head* or Rule-making Coordinator: <div style="text-align: center;"> <hr style="width: 80%; margin: 0 auto;"/> </div> <p>*If this function has been delegated (reassigned) pursuant to G.S. 143B-10(a), submit a copy of the delegation with this form.</p> <p>Typed Name: Virginia Niehaus Title: NC Commission for Public Health Rulemaking Coordinator</p>
RRC AND OAH USE ONLY	
Action taken: <input type="checkbox"/> RRC extended period of review: <input type="checkbox"/> RRC determined substantial changes: <input type="checkbox"/> Withdrawn by agency <input type="checkbox"/> Subject to Legislative Review <input type="checkbox"/> Other:	

SUBMISSION FOR PERMANENT RULE

1. Rule-Making Agency: NC Commission for Public Health	
2. Rule citation & name (name not required for repeal): 15A NCAC 18A .3107 Maintenance Standard	
3. Action: <input type="checkbox"/> ADOPTION <input type="checkbox"/> AMENDMENT <input type="checkbox"/> REPEAL <input checked="" type="checkbox"/> READOPTION <input type="checkbox"/> REPEAL through READOPTION	
4. Rule exempt from RRC review? <input type="checkbox"/> Yes. Cite authority: <input checked="" type="checkbox"/> No	5. Rule automatically subject to legislative review? <input type="checkbox"/> Yes. Cite authority: <input checked="" type="checkbox"/> No
6. Notice for Proposed Rule: <input checked="" type="checkbox"/> Notice Required Notice of Text published on: December 1, 2020 Link to Agency notice: https://cph.publichealth.nc.gov/ Hearing on: January 11, 2021 at 10:00 a.m. Adoption by Agency on: February 3, 2021 <input type="checkbox"/> Notice not required under G.S.: Adoption by Agency on:	
7. Rule establishes or increases a fee? (See G.S. 12-3.1) <input type="checkbox"/> Yes Agency submitted request for consultation on: Consultation not required. Cite authority: <input checked="" type="checkbox"/> No	8. Fiscal impact. Check all that apply. <input checked="" type="checkbox"/> This Rule was part of a combined analysis. <input type="checkbox"/> State funds affected <input type="checkbox"/> Local funds affected <input type="checkbox"/> Substantial economic impact (≥\$1,000,000) <input checked="" type="checkbox"/> Approved by OSBM <input checked="" type="checkbox"/> No fiscal note required
<p style="text-align: center;">9. REASON FOR ACTION</p> 9A. What prompted this action? Check all that apply: <div style="display: flex; justify-content: space-between;"> <div style="width: 45%;"> <input checked="" type="checkbox"/> Agency <input type="checkbox"/> Court order / cite: <input type="checkbox"/> Federal statute / cite: <input type="checkbox"/> Federal regulation / cite: </div> <div style="width: 45%;"> <input checked="" type="checkbox"/> Legislation enacted by the General Assembly Cite Session Law: G.S. 150B-21.3A <input type="checkbox"/> Petition for rule-making <input type="checkbox"/> Other: </div> </div> 9B. Explain: Pursuant to G.S. 150B-21.3A, periodic review and expiration of existing rules, the Commission for Public Health readopted 15A NCAC 18A .1724, .3101, .3105, .3107, .and 3802 with substantive changes to update these rules to reflect current requirements and processes and clarify language.	
10. Rulemaking Coordinator: Virginia Niehaus Phone: (919) 634-0184 E-Mail: virginia.niehaus@dhhs.nc.gov Additional agency contact, if any: Kirsten Leloudis Phone: (919) 607-0813 E-Mail: kirsten.leloudis@dhhs.nc.gov	11. Signature of Agency Head* or Rule-making Coordinator: <div style="text-align: center;"> <hr style="width: 80%; margin: 0 auto;"/> </div> <p>*If this function has been delegated (reassigned) pursuant to G.S. 143B-10(a), submit a copy of the delegation with this form.</p> <p>Typed Name: Virginia Niehaus Title: NC Commission for Public Health Rulemaking Coordinator</p>
RRC AND OAH USE ONLY	
Action taken: <input type="checkbox"/> RRC extended period of review: <input type="checkbox"/> RRC determined substantial changes: <input type="checkbox"/> Withdrawn by agency <input type="checkbox"/> Subject to Legislative Review <input type="checkbox"/> Other:	

SUBMISSION FOR PERMANENT RULE

1. Rule-Making Agency: NC Commission for Public Health	
2. Rule citation & name (name not required for repeal): 15A NCAC 18A .3802 Sample Collection	
3. Action: <input type="checkbox"/> ADOPTION <input type="checkbox"/> AMENDMENT <input type="checkbox"/> REPEAL <input checked="" type="checkbox"/> READOPTION <input type="checkbox"/> REPEAL through READOPTION	
4. Rule exempt from RRC review? <input type="checkbox"/> Yes. Cite authority: <input checked="" type="checkbox"/> No	5. Rule automatically subject to legislative review? <input type="checkbox"/> Yes. Cite authority: <input checked="" type="checkbox"/> No
6. Notice for Proposed Rule: <input checked="" type="checkbox"/> Notice Required Notice of Text published on: December 1, 2020 Link to Agency notice: https://cph.publichealth.nc.gov/ Hearing on: January 11, 2021 at 10:00 a.m. Adoption by Agency on: February 3, 2021 <input type="checkbox"/> Notice not required under G.S.: Adoption by Agency on:	
7. Rule establishes or increases a fee? (See G.S. 12-3.1) <input type="checkbox"/> Yes Agency submitted request for consultation on: Consultation not required. Cite authority: <input checked="" type="checkbox"/> No	8. Fiscal impact. Check all that apply. <input checked="" type="checkbox"/> This Rule was part of a combined analysis. <input type="checkbox"/> State funds affected <input type="checkbox"/> Local funds affected <input type="checkbox"/> Substantial economic impact (≥\$1,000,000) <input checked="" type="checkbox"/> Approved by OSBM <input checked="" type="checkbox"/> No fiscal note required
<p style="text-align: center;">9. REASON FOR ACTION</p> 9A. What prompted this action? Check all that apply: <div style="display: flex; justify-content: space-between;"> <div style="width: 45%;"> <input checked="" type="checkbox"/> Agency <input type="checkbox"/> Court order / cite: <input type="checkbox"/> Federal statute / cite: <input type="checkbox"/> Federal regulation / cite: </div> <div style="width: 45%;"> <input checked="" type="checkbox"/> Legislation enacted by the General Assembly Cite Session Law: G.S. 150B-21.3A <input type="checkbox"/> Petition for rule-making <input type="checkbox"/> Other: </div> </div> 9B. Explain: Pursuant to G.S. 150B-21.3A, periodic review and expiration of existing rules, the Commission for Public Health readopted 15A NCAC 18A .1724, .3101, .3105, .3107, .and 3802 with substantive changes to update these rules to reflect current requirements and processes and clarify language.	
10. Rulemaking Coordinator: Virginia Niehaus Phone: (919) 634-0184 E-Mail: virginia.niehaus@dhhs.nc.gov Additional agency contact, if any: Kirsten Leloudis Phone: (919) 607-0813 E-Mail: kirsten.leloudis@dhhs.nc.gov	11. Signature of Agency Head* or Rule-making Coordinator: <div style="text-align: center;"> <hr style="width: 80%; margin: auto;"/> </div> <p>*If this function has been delegated (reassigned) pursuant to G.S. 143B-10(a), submit a copy of the delegation with this form.</p> <p>Typed Name: Virginia Niehaus Title: NC Commission for Public Health Rulemaking Coordinator</p>
RRC AND OAH USE ONLY	
Action taken: <input type="checkbox"/> RRC extended period of review: <input type="checkbox"/> RRC determined substantial changes: <input type="checkbox"/> Withdrawn by agency <input type="checkbox"/> Subject to Legislative Review <input type="checkbox"/> Other:	

SUBMISSION FOR PERMANENT RULE

1. Rule-Making Agency: North Carolina Board of Barber Examiners	
2. Rule citation & name (name not required for repeal): 21 NCAC 06F .0120 - Barber School Curricula	
3. Action: <input type="checkbox"/> ADOPTION <input checked="" type="checkbox"/> AMENDMENT <input type="checkbox"/> REPEAL <input type="checkbox"/> READoption <input type="checkbox"/> REPEAL THROUGH READoption	
4. Rule exempt from RRC review? <input type="checkbox"/> Yes. Cite authority: <input checked="" type="checkbox"/> No	5. Rule automatically subject to legislative review? <input type="checkbox"/> Yes. Cite authority: <input checked="" type="checkbox"/> No
6. Notice for Proposed Rule: <input checked="" type="checkbox"/> Notice Required Notice of Text published on: December 15, 2020 Link to Agency notice: https://www.ncbarbers.com/news.html Hearing on: December 31, 2020 Adoption by Agency on: February 16, 2021 <input type="checkbox"/> Notice not required under G.S.: Adoption by Agency on:	
7. Rule establishes or increases a fee? (See G.S. 12-3.1) <input type="checkbox"/> Yes Agency submitted request for consultation on: Consultation not required. Cite authority: <input checked="" type="checkbox"/> No	8. Fiscal impact. Check all that apply. <input type="checkbox"/> This Rule was part of a combined analysis. <input type="checkbox"/> State funds affected <input type="checkbox"/> Local funds affected <input type="checkbox"/> Substantial economic impact (≥\$1,000,000) <input type="checkbox"/> Approved by OSBM <input checked="" type="checkbox"/> No fiscal note required
<p style="text-align: center;">9. REASON FOR ACTION</p> 9A. What prompted this action? Check all that apply: <div style="display: flex; justify-content: space-between;"> <div style="width: 45%;"> <input checked="" type="checkbox"/> Agency <input type="checkbox"/> Court order / cite: <input type="checkbox"/> Federal statute / cite: <input type="checkbox"/> Federal regulation / cite: </div> <div style="width: 45%;"> <input type="checkbox"/> Legislation enacted by the General Assembly Cite Session Law: <input type="checkbox"/> Petition for rule-making <input checked="" type="checkbox"/> Other: Request from regulated community </div> </div> 9B. Explain: The amendment specifies which hours in the barber curriculum schools can offer through online classes. In light of the pandemic, and in response to public comments, the amendment allows all curriculum hours to be offered online until December 31, 2021.	
10. Rulemaking Coordinator: Dennis Seavers Dennis Seavers Phone: 919-814-0641 E-Mail: dennis.seavers@nc.gov Additional agency contact, if any: Phone: E-Mail:	11. Signature of Agency Head* or Rule-making Coordinator: <hr/> *If this function has been delegated (reassigned) pursuant to G.S. 143B-10(a), submit a copy of the delegation with this form. Typed Name: Dennis Seavers Title: Executive Director
RRC AND OAH USE ONLY	
Action taken: <input type="checkbox"/> RRC extended period of review: <input type="checkbox"/> RRC determined substantial changes: <input type="checkbox"/> Withdrawn by agency <input type="checkbox"/> Subject to Legislative Review <input type="checkbox"/> Other:	

SUBMISSION FOR PERMANENT RULE

1. Rule-Making Agency: North Carolina Board of Barber Examiners	
2. Rule citation & name (name not required for repeal): 21 NCAC 06F .0124 - Student Hours	
3. Action: <input type="checkbox"/> ADOPTION <input checked="" type="checkbox"/> AMENDMENT <input type="checkbox"/> REPEAL <input type="checkbox"/> READOPTION <input type="checkbox"/> REPEAL THROUGH READOPTION	
4. Rule exempt from RRC review? <input type="checkbox"/> Yes. Cite authority: <input checked="" type="checkbox"/> No	5. Rule automatically subject to legislative review? <input type="checkbox"/> Yes. Cite authority: <input checked="" type="checkbox"/> No
6. Notice for Proposed Rule: <input checked="" type="checkbox"/> Notice Required Notice of Text published on: December 15, 2020 Link to Agency notice: https://www.ncbarbers.com/news.html Hearing on: December 31, 2020 Adoption by Agency on: February 16, 2021 <input type="checkbox"/> Notice not required under G.S.: Adoption by Agency on:	
7. Rule establishes or increases a fee? (See G.S. 12-3.1) <input type="checkbox"/> Yes Agency submitted request for consultation on: Consultation not required. Cite authority: <input checked="" type="checkbox"/> No	8. Fiscal impact. Check all that apply. <input type="checkbox"/> This Rule was part of a combined analysis. <input type="checkbox"/> State funds affected <input type="checkbox"/> Local funds affected <input type="checkbox"/> Substantial economic impact ($\geq \$1,000,000$) <input type="checkbox"/> Approved by OSBM <input checked="" type="checkbox"/> No fiscal note required
<p style="text-align: center;">9. REASON FOR ACTION</p> 9A. What prompted this action? Check all that apply: <div style="display: flex; justify-content: space-between;"> <div style="width: 45%;"> <input checked="" type="checkbox"/> Agency <input type="checkbox"/> Court order / cite: <input type="checkbox"/> Federal statute / cite: <input type="checkbox"/> Federal regulation / cite: </div> <div style="width: 45%;"> <input type="checkbox"/> Legislation enacted by the General Assembly Cite Session Law: <input type="checkbox"/> Petition for rule-making <input checked="" type="checkbox"/> Other: Request from regulated community </div> </div> 9B. Explain: The amendment specifies that hours students receive through online classes are exempt from the restrictions on instruction or demonstration offered off school premises.	
10. Rulemaking Coordinator: Dennis Seavers Dennis Seavers Phone: 919-814-0641 E-Mail: dennis.seavers@nc.gov Additional agency contact, if any: Phone: E-Mail:	11. Signature of Agency Head* or Rule-making Coordinator: <hr/> *If this function has been delegated (reassigned) pursuant to G.S. 143B-10(a), submit a copy of the delegation with this form. Typed Name: Dennis Seavers Title: Executive Director
RRC AND OAH USE ONLY	
Action taken: <input type="checkbox"/> RRC extended period of review: <input type="checkbox"/> RRC determined substantial changes: <input type="checkbox"/> Withdrawn by agency <input type="checkbox"/> Subject to Legislative Review <input type="checkbox"/> Other:	

SUBMISSION FOR PERMANENT RULE

1. Rule-Making Agency: The North Carolina Landscape Contractors' Licensing Board	
2. Rule citation & name (name not required for repeal): 21 NCAC 28B .0406 Emergency Extensions of Continuing Education Requirements: Licensed Landscape Contractors	
3. Action: <input checked="" type="checkbox"/> ADOPTION <input type="checkbox"/> AMENDMENT <input type="checkbox"/> REPEAL <input type="checkbox"/> READOPTION <input type="checkbox"/> REPEAL through READOPTION	
4. Rule exempt from RRC review? <input type="checkbox"/> Yes. Cite authority: <input checked="" type="checkbox"/> No	5. Rule automatically subject to legislative review? <input type="checkbox"/> Yes. Cite authority: <input checked="" type="checkbox"/> No
6. Notice for Proposed Rule: <input checked="" type="checkbox"/> Notice Required Notice of Text published on: October 1, 2020 Link to Agency notice: www.nclclb.com Hearing on: November 2, 2020 Adoption by Agency on: January 26, 2021 <input type="checkbox"/> Notice not required under G.S.: Adoption by Agency on:	
7. Rule establishes or increases a fee? (See G.S. 12-3.1) <input type="checkbox"/> Yes Agency submitted request for consultation on: Consultation not required. Cite authority: <input checked="" type="checkbox"/> No	8. Fiscal impact. Check all that apply. <input type="checkbox"/> This Rule was part of a combined analysis. <input type="checkbox"/> State funds affected <input type="checkbox"/> Local funds affected <input type="checkbox"/> Substantial economic impact (≥\$1,000,000) <input type="checkbox"/> Approved by OSBM <input checked="" type="checkbox"/> No fiscal note required
9. REASON FOR ACTION 9A. What prompted this action? Check all that apply: <div style="display: flex; justify-content: space-between;"> <div style="width: 45%;"> <input checked="" type="checkbox"/> Agency <input type="checkbox"/> Court order / cite: <input type="checkbox"/> Federal statute / cite: <input type="checkbox"/> Federal regulation / cite: </div> <div style="width: 45%;"> <input type="checkbox"/> Legislation enacted by the General Assembly Cite Session Law: <input type="checkbox"/> Petition for rule-making <input type="checkbox"/> Other: </div> </div> 9B. Explain: The existing temporary rule expires April 11, 2021. However, the agency's renewal cycle for licensees extends until July 31 of a given year. Therefore, in order to extend the continuing education requirements through July 31, 2021, the agency must adopt this rule as a permanent rule.	
10. Rulemaking Coordinator: Calvin M. Kirven Phone: 919-266-8070 E-Mail: ckirven@nclclb.com Additional agency contact, if any: Anna Baird Choi Phone: 919-341-2636 E-Mail: anna@ncl-law.com	11. Signature of Agency Head* or Rule-making Coordinator: <div style="text-align: center;"> <hr style="width: 80%; margin: 0 auto;"/> </div> *If this function has been delegated (reassigned) pursuant to G.S. 143B-10(a), submit a copy of the delegation with this form. Typed Name: Calvin M. Kirven Title: Executive Administrator
RRC AND OAH USE ONLY	
Action taken: <input type="checkbox"/> RRC extended period of review: <input type="checkbox"/> RRC determined substantial changes: <input type="checkbox"/> Withdrawn by agency <input type="checkbox"/> Subject to Legislative Review <input type="checkbox"/> Other:	

SUBMISSION FOR PERMANENT RULE

1. Rule-Making Agency: North Carolina Board of Massage and Bodywork Therapy	
2. Rule citation & name (name not required for repeal): 21 NCAC 30 .0636 Waiver of Requirements During Disaster or Emergency	
3. Action: <input checked="" type="checkbox"/> ADOPTION <input type="checkbox"/> AMENDMENT <input type="checkbox"/> REPEAL <input type="checkbox"/> READoption <input type="checkbox"/> REPEAL THROUGH READoption	
4. Rule exempt from RRC review? <input type="checkbox"/> Yes. Cite authority: <input checked="" type="checkbox"/> No	5. Rule automatically subject to legislative review? <input type="checkbox"/> Yes. Cite authority: <input checked="" type="checkbox"/> No
6. Notice for Proposed Rule: <input checked="" type="checkbox"/> Notice Required Notice of Text published on: December 15, 2020 Link to Agency notice: https://bmbt.org/mtpages/news.html Hearing on: January 6, 2021 Adoption by Agency on: February 18, 2021 <input type="checkbox"/> Notice not required under G.S.: Adoption by Agency on:	
7. Rule establishes or increases a fee? (See G.S. 12-3.1) <input type="checkbox"/> Yes Agency submitted request for consultation on: Consultation not required. Cite authority: <input checked="" type="checkbox"/> No	8. Fiscal impact. Check all that apply. <input type="checkbox"/> This Rule was part of a combined analysis. <input type="checkbox"/> State funds affected <input type="checkbox"/> Local funds affected <input type="checkbox"/> Substantial economic impact (≥\$1,000,000) <input type="checkbox"/> Approved by OSBM <input checked="" type="checkbox"/> No fiscal note required
9. REASON FOR ACTION	
9A. What prompted this action? Check all that apply: <div style="display: flex; justify-content: space-between;"> <div style="width: 45%;"> <input checked="" type="checkbox"/> Agency <input type="checkbox"/> Court order / cite: <input type="checkbox"/> Federal statute / cite: <input type="checkbox"/> Federal regulation / cite: </div> <div style="width: 45%;"> <input type="checkbox"/> Legislation enacted by the General Assembly Cite Session Law: <input type="checkbox"/> Petition for rule-making <input type="checkbox"/> Other: </div> </div>	
9B. Explain: A serious and unforeseen threat to the public health, safety or welfare has arisen with the coronavirus outbreak in North Carolina. The Governor declared a state of emergency on March 10, 2020. All massage and bodywork therapy schools and programs closed their facilities due to the outbreak. To allow students to continue to receive education, the Board proposes to eliminate rules that would prevent schools from being able to offer online classes during a state of emergency.	
10. Rulemaking Coordinator: Charles P. Wilkins Charles P. Wilkins Phone: 919-833-2752 E-Mail: cwilkins@bws-law.com Additional agency contact, if any: Elizabeth Kirk Phone: 919-546-0050 E-Mail: admin@bmbt.org	11. Signature of Agency Head* or Rule-making Coordinator: <div style="text-align: center; font-family: cursive; font-size: 1.2em;">Charles P. Wilkins</div> <hr style="border: 0.5px solid black;"/> *If this function has been delegated (reassigned) pursuant to G.S. 143B-10(a), submit a copy of the delegation with this form. Typed Name: Charles P. Wilkins Title: Rule-Making Coordinator
RRC AND OAH USE ONLY	
Action taken: <input type="checkbox"/> RRC extended period of review: <input type="checkbox"/> RRC determined substantial changes: <input type="checkbox"/> Withdrawn by agency <input type="checkbox"/> Subject to Legislative Review <input type="checkbox"/> Other:	

SUBMISSION FOR PERMANENT RULE

1. Rule-Making Agency: North Carolina Board of Massage and Bodywork Therapy	
2. Rule citation & name (name not required for repeal): 21 NCAC 30 .0704 Waiver of Requirements During Disaster or Emergency	
3. Action: <input checked="" type="checkbox"/> ADOPTION <input type="checkbox"/> AMENDMENT <input type="checkbox"/> REPEAL <input type="checkbox"/> READoption <input type="checkbox"/> REPEAL THROUGH READoption	
4. Rule exempt from RRC review? <input type="checkbox"/> Yes. Cite authority: <input checked="" type="checkbox"/> No	5. Rule automatically subject to legislative review? <input type="checkbox"/> Yes. Cite authority: <input checked="" type="checkbox"/> No
6. Notice for Proposed Rule: <input checked="" type="checkbox"/> Notice Required Notice of Text published on: December 15, 2020 Link to Agency notice: https://bmbt.org/mtpages/news.html Hearing on: January 6, 2021 Adoption by Agency on: February 18, 2021 <input type="checkbox"/> Notice not required under G.S.: Adoption by Agency on:	
7. Rule establishes or increases a fee? (See G.S. 12-3.1) <input type="checkbox"/> Yes Agency submitted request for consultation on: Consultation not required. Cite authority: <input checked="" type="checkbox"/> No	8. Fiscal impact. Check all that apply. <input type="checkbox"/> This Rule was part of a combined analysis. <input type="checkbox"/> State funds affected <input type="checkbox"/> Local funds affected <input type="checkbox"/> Substantial economic impact (≥\$1,000,000) <input type="checkbox"/> Approved by OSBM <input checked="" type="checkbox"/> No fiscal note required
9. REASON FOR ACTION 9A. What prompted this action? Check all that apply: <div style="display: flex; justify-content: space-between;"> <div style="width: 45%;"> <input checked="" type="checkbox"/> Agency <input type="checkbox"/> Court order / cite: <input type="checkbox"/> Federal statute / cite: <input type="checkbox"/> Federal regulation / cite: </div> <div style="width: 45%;"> <input type="checkbox"/> Legislation enacted by the General Assembly Cite Session Law: <input type="checkbox"/> Petition for rule-making <input type="checkbox"/> Other: </div> </div> 9B. Explain: A serious and unforeseen threat to the public health, safety or welfare has arisen with the coronavirus outbreak in North Carolina. The Governor declared a state of emergency on March 10, 2020. Continuing education providers were required to cease from providing in-classroom continuing education courses. To allow massage and bodywork therapists to continue taking continuing education courses to renew their license, the Board proposes to waive the in-classroom requirement and allow all hours to be completed by distance learning when there is a risk of harm to licensed therapists.	
10. Rulemaking Coordinator: Charles P. Wilkins Charles P. Wilkins Phone: 919-833-2752 E-Mail: cwilkins@bws-law.com Additional agency contact, if any: Elizabeth Kirk Phone: 919-546-0050 E-Mail: admin@bmbt.org	11. Signature of Agency Head* or Rule-making Coordinator: <div style="text-align: center; margin-top: 10px;"> </div> <hr style="border: 0.5px solid black;"/> *If this function has been delegated (reassigned) pursuant to G.S. 143B-10(a), submit a copy of the delegation with this form. Typed Name: Charles P. Wilkins Title: Rule-Making Coordinator
RRC AND OAH USE ONLY	
Action taken: <input type="checkbox"/> RRC extended period of review: <input type="checkbox"/> RRC determined substantial changes: <input type="checkbox"/> Withdrawn by agency <input type="checkbox"/> Subject to Legislative Review <input type="checkbox"/> Other:	

SUBMISSION FOR PERMANENT RULE

1. Rule-Making Agency: North Carolina Medical Board	
2. Rule citation & name (name not required for repeal): 21 NCAC 32B .1708 COVID-19 DRUG PRESERVATION RULE	
3. Action: <input checked="" type="checkbox"/> ADOPTION <input type="checkbox"/> AMENDMENT <input type="checkbox"/> REPEAL <input type="checkbox"/> READoption <input type="checkbox"/> REPEAL THROUGH READoption	
4. Rule exempt from RRC review? <input type="checkbox"/> Yes. Cite authority: <input checked="" type="checkbox"/> No	5. Rule automatically subject to legislative review? <input type="checkbox"/> Yes. Cite authority: <input checked="" type="checkbox"/> No
6. Notice for Proposed Rule: <input checked="" type="checkbox"/> Notice Required Notice of Text published on: November 16, 2020 Link to Agency notice: www.ncmedboard.org/about_the_board/rule_changes Hearing on: January 15, 2021 Adoption by Agency on: January 29, 2021 <input type="checkbox"/> Notice not required under G.S.: Adoption by Agency on:	
7. Rule establishes or increases a fee? (See G.S. 12-3.1) <input type="checkbox"/> Yes Agency submitted request for consultation on: Consultation not required. Cite authority: <input checked="" type="checkbox"/> No	8. Fiscal impact. Check all that apply. <input type="checkbox"/> This Rule was part of a combined analysis. <input type="checkbox"/> State funds affected <input type="checkbox"/> Local funds affected <input type="checkbox"/> Substantial economic impact (≥\$1,000,000) <input type="checkbox"/> Approved by OSBM <input checked="" type="checkbox"/> No fiscal note required
<div style="text-align: center;">9. REASON FOR ACTION</div> 9A. What prompted this action? Check all that apply: <div style="display: flex; justify-content: space-between;"> <div style="width: 45%;"> <input checked="" type="checkbox"/> Agency <input type="checkbox"/> Court order / cite: <input type="checkbox"/> Federal statute / cite: <input type="checkbox"/> Federal regulation / cite: </div> <div style="width: 45%;"> <input type="checkbox"/> Legislation enacted by the General Assembly Cite Session Law: <input type="checkbox"/> Petition for rule-making <input type="checkbox"/> Other: </div> </div> 9B. Explain: See Attached	
10. Rulemaking Coordinator: Phone: 919.326.1109 ext 212 E-Mail: wanda.long@ncmedboard.org Additional agency contact, if any: Marcus Jimison Phone: 919.326.1109 ext 226 E-Mail: marcus.jimison@ncmedboard.org	11. Signature of Agency Head* or Rule-making Coordinator: <div style="text-align: center;"> <hr style="width: 80%; margin: 0 auto;"/> </div> *If this function has been delegated (reassigned) pursuant to G.S. 143B-10(a), submit a copy of the delegation with this form. Typed Name: Wanda Long Title: Rules Coordinator
RRC AND OAH USE ONLY	
Action taken: <input type="checkbox"/> RRC extended period of review: <input type="checkbox"/> RRC determined substantial changes: <input type="checkbox"/> Withdrawn by agency <input type="checkbox"/> Subject to Legislative Review <input type="checkbox"/> Other:	

Print

Save

Reset

9B. Explain:

On March 10, 2020, the Governor of North Carolina, by issuing Executive Order No. 116, declared a state of emergency to coordinate a response and enact protective measures to help prevent the spread of COVID-19. COVID-19 is respiratory disease that can result in serious illness or death. COVID-19, previously unidentified in humans, spreads easily from person to person. Once an outbreak of COVID-19 begins, it is difficult to contain. The World Health Organization, the Center for Disease Control and Prevention, and the United States Department of Health and Human Services have declared COVID-19 a public health threat and emergency. The search for potential treatments for COVID-19 has caused shortages and threatens to cause further shortages in certain drugs. On March 24, 2020, the North Carolina State Health Director requested that the Medical Board, the Board of Nursing and the Board of Pharmacy adopt the COVID-19 Drug Preservation Rule in order to alleviate shortages and ensure that these drugs are available to patients who need them. This rule was adopted as an emergency and then a temporary rule. The State Health Director has requested that the rule be adopted as a permanent rule because the state of emergency and corresponding potential drug shortages now may potentially extend beyond the expiration of the temporary rule. The Board intends to repeal the rule upon the conclusion of the state of emergency. The State Health Director has determined that the State is unlikely to suffer future shortages of two of the drugs previously listed in the temporary and emergency rule, and that those drugs may be removed from the list, while the others should remain.

Note: The underlined and struck through text are changes from the temporary rule currently in effect, to the proposed permanent rule.

SUBMISSION FOR PERMANENT RULE

1. Rule-Making Agency: North Carolina Medical Board	
2. Rule citation & name (name not required for repeal): 21 NCAC 32M .0119 COVID-19 DRUG PRESERVATION RULE	
3. Action: <input checked="" type="checkbox"/> ADOPTION <input type="checkbox"/> AMENDMENT <input type="checkbox"/> REPEAL <input type="checkbox"/> READoption <input type="checkbox"/> REPEAL THROUGH READoption	
4. Rule exempt from RRC review? <input type="checkbox"/> Yes. Cite authority: <input checked="" type="checkbox"/> No	5. Rule automatically subject to legislative review? <input type="checkbox"/> Yes. Cite authority: <input checked="" type="checkbox"/> No
6. Notice for Proposed Rule: <input checked="" type="checkbox"/> Notice Required Notice of Text published on: November 16, 2020 Link to Agency notice: www.ncmedboard.org/about_the_board/rule_changes Hearing on: January 15, 2021 Adoption by Agency on: January 29, 2021 <input type="checkbox"/> Notice not required under G.S.: Adoption by Agency on:	
7. Rule establishes or increases a fee? (See G.S. 12-3.1) <input type="checkbox"/> Yes Agency submitted request for consultation on: Consultation not required. Cite authority: <input checked="" type="checkbox"/> No	8. Fiscal impact. Check all that apply. <input type="checkbox"/> This Rule was part of a combined analysis. <input type="checkbox"/> State funds affected <input type="checkbox"/> Local funds affected <input type="checkbox"/> Substantial economic impact (≥\$1,000,000) <input type="checkbox"/> Approved by OSBM <input checked="" type="checkbox"/> No fiscal note required
<div style="text-align: center;">9. REASON FOR ACTION</div> 9A. What prompted this action? Check all that apply: <div style="display: flex; justify-content: space-between;"> <div style="width: 45%;"> <input checked="" type="checkbox"/> Agency <input type="checkbox"/> Court order / cite: <input type="checkbox"/> Federal statute / cite: <input type="checkbox"/> Federal regulation / cite: </div> <div style="width: 45%;"> <input type="checkbox"/> Legislation enacted by the General Assembly Cite Session Law: <input type="checkbox"/> Petition for rule-making <input type="checkbox"/> Other: </div> </div> 9B. Explain: See attached	
10. Rulemaking Coordinator: Phone: 919.326.1109 ext 212 E-Mail: wanda.long@ncmedboard.org Additional agency contact, if any: Marcus Jimison Phone: 919.326.1109 ext 226 E-Mail: marcus.jimison@ncmedboard.org	11. Signature of Agency Head* or Rule-making Coordinator: <div style="text-align: center;"> <hr style="width: 80%; margin: 0 auto;"/> </div> <p><small>*If this function has been delegated (reassigned) pursuant to G.S. 143B-10(a), submit a copy of the delegation with this form.</small></p> Typed Name: Wanda Long Title: Rules Coordinator
RRC AND OAH USE ONLY	
Action taken: <input type="checkbox"/> RRC extended period of review: <input type="checkbox"/> RRC determined substantial changes: <input type="checkbox"/> Withdrawn by agency <input type="checkbox"/> Subject to Legislative Review <input type="checkbox"/> Other:	

Print

Save

Reset

9B. Explain:

On March 10, 2020, the Governor of North Carolina, by issuing Executive Order No. 116, declared a state of emergency to coordinate a response and enact protective measures to help prevent the spread of COVID-19. COVID-19 is respiratory disease that can result in serious illness or death. COVID-19, previously unidentified in humans, spreads easily from person to person. Once an outbreak of COVID-19 begins, it is difficult to contain. The World Health Organization, the Center for Disease Control and Prevention, and the United States Department of Health and Human Services have declared COVID-19 a public health threat and emergency. The search for potential treatments for COVID-19 has caused shortages and threatens to cause further shortages in certain drugs. On March 24, 2020, the North Carolina State Health Director requested that the Medical Board, the Board of Nursing and the Board of Pharmacy adopt the COVID-19 Drug Preservation Rule in order to alleviate shortages and ensure that these drugs are available to patients who need them. This rule was adopted as an emergency and then a temporary rule. The State Health Director has requested that the rule be adopted as a permanent rule because the state of emergency and corresponding potential drug shortages now may potentially extend beyond the expiration of the temporary rule. The Board intends to repeal the rule upon the conclusion of the state of emergency. The State Health Director has determined that the State is unlikely to suffer future shortages of two of the drugs previously listed in the temporary and emergency rule, and that those drugs may be removed from the list, while the others should remain.

Note: The underlined and struck through text are changes from the temporary rule currently in effect, to the proposed permanent rule.

SUBMISSION FOR PERMANENT RULE

1. Rule-Making Agency: North Carolina Board of Funeral Service	
2. Rule citation & name (name not required for repeal): 21 NCAC 34B .0309 License Renewal Form	
3. Action: <input type="checkbox"/> ADOPTION <input checked="" type="checkbox"/> AMENDMENT <input type="checkbox"/> REPEAL <input type="checkbox"/> READoption <input type="checkbox"/> REPEAL through READoption	
4. Rule exempt from RRC review? <input type="checkbox"/> Yes. Cite authority: <input checked="" type="checkbox"/> No	5. Rule automatically subject to legislative review? <input type="checkbox"/> Yes. Cite authority: <input checked="" type="checkbox"/> No
6. Notice for Proposed Rule: <input checked="" type="checkbox"/> Notice Required Notice of Text published on: December 1, 2020 Link to Agency notice: www.ncbfs.org Hearing on: January 13, 2021 Adoption by Agency on: February 10, 2021 <input type="checkbox"/> Notice not required under G.S.: Adoption by Agency on:	
7. Rule establishes or increases a fee? (See G.S. 12-3.1) <input type="checkbox"/> Yes Agency submitted request for consultation on: Consultation not required. Cite authority: <input checked="" type="checkbox"/> No	8. Fiscal impact. Check all that apply. <input type="checkbox"/> This Rule was part of a combined analysis. <input type="checkbox"/> State funds affected <input type="checkbox"/> Local funds affected <input type="checkbox"/> Substantial economic impact (≥\$1,000,000) <input type="checkbox"/> Approved by OSBM <input checked="" type="checkbox"/> No fiscal note required
9. REASON FOR ACTION 9A. What prompted this action? Check all that apply: <div style="display: flex; justify-content: space-between;"> <div style="width: 45%;"> <input checked="" type="checkbox"/> Agency <input type="checkbox"/> Court order / cite: <input type="checkbox"/> Federal statute / cite: <input type="checkbox"/> Federal regulation / cite: </div> <div style="width: 45%;"> <input type="checkbox"/> Legislation enacted by the General Assembly Cite Session Law: <input type="checkbox"/> Petition for rule-making <input type="checkbox"/> Other: </div> </div> 9B. Explain: Update the process by which licensees renew their licenses.	
10. Rulemaking Coordinator: Stephen E. Davis Phone: 919-733-9380 E-Mail: sdavis@ncbfs.org Additional agency contact, if any: Phone: E-Mail:	11. Signature of Agency Head* or Rule-making Coordinator: <div style="text-align: center; margin-top: 10px;"> </div> <hr style="border: 0; border-top: 1px solid black; margin: 5px 0;"/> *If this function has been delegated (reassigned) pursuant to G.S. 143B-10(a), submit a copy of the delegation with this form. Typed Name: Stephen E. Davis Title: Executive Director
RRC AND OAH USE ONLY	
Action taken: <input type="checkbox"/> RRC extended period of review: <input type="checkbox"/> RRC determined substantial changes: <input type="checkbox"/> Withdrawn by agency <input type="checkbox"/> Subject to Legislative Review <input type="checkbox"/> Other:	

SUBMISSION FOR PERMANENT RULE

1. Rule-Making Agency: North Carolina State Board of Opticians	
2. Rule citation & name (name not required for repeal): 21 NCAC 40 .0113	
3. Action: <input checked="" type="checkbox"/> ADOPTION <input type="checkbox"/> AMENDMENT <input type="checkbox"/> REPEAL <input type="checkbox"/> READoption <input type="checkbox"/> REPEAL THROUGH READoption	
4. Rule exempt from RRC review? <input type="checkbox"/> Yes. Cite authority: <input checked="" type="checkbox"/> No	5. Rule automatically subject to legislative review? <input type="checkbox"/> Yes. Cite authority: <input checked="" type="checkbox"/> No
6. Notice for Proposed Rule: <input checked="" type="checkbox"/> Notice Required Notice of Text published on: December 1, 2020 Link to Agency notice: www.ncopticiansboard.org Hearing on: January 6, 2021 Adoption by Agency on: February 17, 2021 <input type="checkbox"/> Notice not required under G.S.: Adoption by Agency on:	
7. Rule establishes or increases a fee? (See G.S. 12-3.1) <input type="checkbox"/> Yes Agency submitted request for consultation on: Consultation not required. Cite authority: <input checked="" type="checkbox"/> No	8. Fiscal impact. Check all that apply. <input type="checkbox"/> This Rule was part of a combined analysis. <input type="checkbox"/> State funds affected <input type="checkbox"/> Local funds affected <input type="checkbox"/> Substantial economic impact (≥\$1,000,000) <input type="checkbox"/> Approved by OSBM <input checked="" type="checkbox"/> No fiscal note required
<p style="text-align: center;">9. REASON FOR ACTION</p> 9A. What prompted this action? Check all that apply: <div style="display: flex; justify-content: space-between;"> <div style="width: 45%;"> <input checked="" type="checkbox"/> Agency <input type="checkbox"/> Court order / cite: <input type="checkbox"/> Federal statute / cite: <input type="checkbox"/> Federal regulation / cite: </div> <div style="width: 45%;"> <input type="checkbox"/> Legislation enacted by the General Assembly Cite Session Law: <input type="checkbox"/> Petition for rule-making <input type="checkbox"/> Other: </div> </div> 9B. Explain: This rule is adopted to provide a process by which a member of the public can seek relief from a rule promulgated by the Board.	
10. Rulemaking Coordinator: Sue M. Hodgin Phone: 919-420-1390 E-Mail: shodgin@ncopticiansboard.org Additional agency contact, if any: Phone: E-Mail:	11. Signature of Agency Head* or Rule-making Coordinator: <div style="text-align: center; margin-top: 20px;"> <hr style="width: 100%;"/> </div> <p>*If this function has been delegated (reassigned) pursuant to G.S. 143B-10(a), submit a copy of the delegation with this form.</p> Typed Name: Sue M. Hodgin Title: Director
RRC AND OAH USE ONLY	
Action taken: <input type="checkbox"/> RRC extended period of review: <input type="checkbox"/> RRC determined substantial changes: <input type="checkbox"/> Withdrawn by agency <input type="checkbox"/> Subject to Legislative Review <input type="checkbox"/> Other:	

SUBMISSION FOR PERMANENT RULE

1. Rule-Making Agency: North Carolina Veterinary Medical Board	
2. Rule citation & name (name not required for repeal): 21 NCAC 66.0309	
3. Action: <input type="checkbox"/> ADOPTION <input checked="" type="checkbox"/> AMENDMENT <input type="checkbox"/> REPEAL <input type="checkbox"/> READOPTION <input type="checkbox"/> REPEAL THROUGH READOPTION	
4. Rule exempt from RRC review? <input type="checkbox"/> Yes. Cite authority: <input checked="" type="checkbox"/> No	5. Rule automatically subject to legislative review? <input type="checkbox"/> Yes. Cite authority: <input checked="" type="checkbox"/> No
6. Notice for Proposed Rule: <input checked="" type="checkbox"/> Notice Required Notice of Text published on: November 2, 2020 Link to Agency notice: www.ncvmb.org Hearing on: N/A Adoption by Agency on: 01/14/2021 <input type="checkbox"/> Notice not required under G.S.: Adoption by Agency on:	
7. Rule establishes or increases a fee? (See G.S. 12-3.1) <input type="checkbox"/> Yes Agency submitted request for consultation on: Consultation not required. Cite authority: <input checked="" type="checkbox"/> No	8. Fiscal impact. Check all that apply. <input type="checkbox"/> This Rule was part of a combined analysis. <input type="checkbox"/> State funds affected <input type="checkbox"/> Local funds affected <input type="checkbox"/> Substantial economic impact (≥\$1,000,000) <input type="checkbox"/> Approved by OSBM <input checked="" type="checkbox"/> No fiscal note required
<p style="text-align: center;">9. REASON FOR ACTION</p> 9A. What prompted this action? Check all that apply: <div style="display: flex; justify-content: space-between;"> <div style="width: 45%;"> <input checked="" type="checkbox"/> Agency <input type="checkbox"/> Court order / cite: <input type="checkbox"/> Federal statute / cite: <input type="checkbox"/> Federal regulation / cite: </div> <div style="width: 45%;"> <input type="checkbox"/> Legislation enacted by the General Assembly Cite Session Law: <input type="checkbox"/> Petition for rule-making <input type="checkbox"/> Other: </div> </div> <p>9B. Explain: The NC Veterinary Medical Board wanted Registered Veterinary Technicians to have the ability to apply for an inactive status. </p>	
10. Rulemaking Coordinator: Keith West Phone: 919-854-5601 E-Mail: keith@ncvmb.org Additional agency contact, if any: Dr. Tod Schadler Phone: 919-854-5601 E-Mail: tschadler@ncvmb.org	11. Signature of Agency Head* or Rule-making Coordinator: <hr style="border: 0.5px solid black;"/> <p><small>*If this function has been delegated (reassigned) pursuant to G.S. 143B-10(a), submit a copy of the delegation with this form.</small></p> <p>Typed Name: Keith West Title: Assistant to the Executive Director </p>
RRC AND OAH USE ONLY	
Action taken: <input type="checkbox"/> RRC extended period of review: <input type="checkbox"/> RRC determined substantial changes: <input type="checkbox"/> Withdrawn by agency <input type="checkbox"/> Subject to Legislative Review <input type="checkbox"/> Other:	

SUBMISSION FOR PERMANENT RULE

1. Rule-Making Agency: North Carolina Office of Administrative Hearings (NC OAH)	
2. Rule citation & name (name not required for repeal): 26 NCAC 03 .0502 GENERAL	
3. Action: <input type="checkbox"/> ADOPTION <input checked="" type="checkbox"/> AMENDMENT <input type="checkbox"/> REPEAL <input type="checkbox"/> READOPTIOIN <input type="checkbox"/> REPEAL THROUGH READOPTIOIN	
4. Rule exempt from RRC review? <input type="checkbox"/> Yes. Cite authority: <input checked="" type="checkbox"/> No	5. Rule automatically subject to legislative review? <input type="checkbox"/> Yes. Cite authority: <input checked="" type="checkbox"/> No
6. Notice for Proposed Rule: <input checked="" type="checkbox"/> Notice Required Notice of Text published on: December 1, 2020 Link to Agency notice: https://www.oah.nc.gov/ Hearing on: N/A Adoption by Agency on: February 15, 2021 <input type="checkbox"/> Notice not required under G.S.: Adoption by Agency on:	
7. Rule establishes or increases a fee? (See G.S. 12-3.1) <input type="checkbox"/> Yes Agency submitted request for consultation on: Consultation not required. Cite authority: <input checked="" type="checkbox"/> No	8. Fiscal impact. Check all that apply. <input type="checkbox"/> This Rule was part of a combined analysis. <input type="checkbox"/> State funds affected <input type="checkbox"/> Local funds affected <input type="checkbox"/> Substantial economic impact (\geq \$1,000,000) <input type="checkbox"/> Approved by OSBM <input checked="" type="checkbox"/> No fiscal note required
9. REASON FOR ACTION	
9A. What prompted this action? Check all that apply: <div style="display: flex; justify-content: space-between;"> <div style="width: 45%;"> <input checked="" type="checkbox"/> Agency <input type="checkbox"/> Court order / cite: <input type="checkbox"/> Federal statute / cite: <input type="checkbox"/> Federal regulation / cite: </div> <div style="width: 45%;"> <input type="checkbox"/> Legislation enacted by the General Assembly Cite Session Law: <input type="checkbox"/> Petition for rule-making <input type="checkbox"/> Other: </div> </div>	
9B. Explain: The NC OAH electronic filing rules are patterned on the electronic filing rules of the North Carolina Business Court. At the time NC OAH adopted its electronic filing rules, the Business Court had Business Court Rule (BCR) 3.9(d), which provided that electronic service was treated the same as service by mail for purposes of Rule 6(e) of the Rules of Civil Procedure. To maintain consistency with the Business Court rules, NC OAH adopted 26 NCAC 03 .0502(h), which reads: "Electronic service shall be treated the same as service by mail for the purpose of adding three days to the prescribed period to respond under Rule 6(e) of the Rules of Civil Procedure as contained in G.S. 1A-1." (See attachment for continuation of Explanation for Action)	
10. Rulemaking Coordinator: Bill Culpepper, NC OAH General Counsel Bill Culpepper, NC OAH General Counsel Phone: 984.236.1931 E-Mail: bill.culpepper@oah.nc.gov Additional agency contact, if any: Phone: E-Mail:	11. Signature of Agency Head* or Rule-making Coordinator: <hr/> *If this function has been delegated (reassigned) pursuant to G.S. 143B-10(a), submit a copy of the delegation with this form. Typed Name: Julian Mann, III Title: Director/Chief Administrative Law Judge
RRC AND OAH USE ONLY	
Action taken: <input type="checkbox"/> RRC extended period of review: <input type="checkbox"/> RRC determined substantial changes: <input type="checkbox"/> Withdrawn by agency <input type="checkbox"/> Subject to Legislative Review <input type="checkbox"/> Other:	

9B. Explain (continuation):

On October 13, 2020, the Supreme Court of North Carolina issued an Order repealing BCR 3.9(d), thereby eliminating the provision that electronic service through the Business Court's electronic filing system is treated the same as service by mail for purposes of Rule 6(e) of the North Carolina Rules of Civil Procedure. In order for the NC OAH electronic filing rules to maintain consistency with the rules of the Business Court, it is necessary to amend 26 NCAC 03 .0502 by deleting Paragraph (h).