

NORTH CAROLINA REGISTER

VOLUME 23 • ISSUE 20 • Pages 2016 - 2044

April 15, 2009

I. IN ADDITION

Decision Letters on "Changes Affecting Voting" from US Attorney General 2016
Elections, Board of – Guidelines on Voter Registration 2017 - 2020
Brownfields Property – Wal-Mart Stores East, LP, Prospective Developer ... 2021

II. PROPOSED RULES

Administrative Hearings, Office of
Office of Administrative Hearings 2025 – 2026
Health and Human Services, Department of
Health Service Regulation, Division of 2022 – 2023
Occupational Licensing Boards and Commissions
Dental Examiners, Board of 2023 – 2025

III. RULES REVIEW COMMISSION 2027 – 2033

IV. CONTESTED CASE DECISIONS

Index to ALJ Decisions 2034 – 2044

PUBLISHED BY

*The Office of Administrative Hearings
Rules Division
6714 Mail Service Center
Raleigh, NC 27699-6714
Telephone (919) 431-3000
Fax (919) 431-3104*

*Julian Mann, III, Director
Camille Winston, Deputy Director
Molly Masich, Codifier of Rules
Dana Vojtko, Publications Coordinator
Julie Edwards, Editorial Assistant
Tammara Chalmers, Editorial Assistant
Angel Chen, Editorial Assistant*

Contact List for Rulemaking Questions or Concerns

For questions or concerns regarding the Administrative Procedure Act or any of its components, consult with the agencies below. The bolded headings are typical issues which the given agency can address, but are not inclusive.

Rule Notices, Filings, Register, Deadlines, Copies of Proposed Rules, etc.

Office of Administrative Hearings
Rules Division
1711 New Hope Church Road (919) 431-3000
Raleigh, North Carolina 27609 (919) 431-3104 FAX

contact: Molly Masich, Codifier of Rules molly.masich@oah.nc.gov (919) 431-3071
Dana Vojtko, Publications Coordinator dana.vojtko@oah.nc.gov (919) 431-3075
Julie Edwards, Editorial Assistant julie.edwards@oah.nc.gov (919) 431-3073
Tammara Chalmers, Editorial Assistant tammara.chalmers@oah.nc.gov (919) 431-3083
Angel Chen, Editorial Assistant angel.chen@oah.nc.gov (919) 431-3077

Rule Review and Legal Issues

Rules Review Commission
1711 New Hope Church Road (919) 431-3000
Raleigh, North Carolina 27609 (919) 431-3104 FAX

contact: Joe DeLuca Jr., Commission Counsel joe.deluca@oah.nc.gov (919) 431-3081
Bobby Bryan, Commission Counsel bobby.bryan@oah.nc.gov (919) 431-3079

Fiscal Notes & Economic Analysis

Office of State Budget and Management
116 West Jones Street (919) 807-4700
Raleigh, North Carolina 27603-8005 (919) 733-0640 FAX

contact: William Crumbley, Economic Analyst william.crumbley@ncmail.net (919) 807-4740

Governor's Review

Eddie Speas eddie.speas@nc.gov
Legal Counsel to the Governor (919) 733-5811
116 West Jones Street
Raleigh, North Carolina 27603

Legislative Process Concerning Rule-making

Joint Legislative Administrative Procedure Oversight Committee
545 Legislative Office Building
300 North Salisbury Street (919) 733-2578
Raleigh, North Carolina 27611 (919) 715-5460 FAX

contact: Karen Cochrane-Brown, Staff Attorney karen@ncleg.net
Jeff Hudson, Staff Attorney jeffreyh@ncleg.net

County and Municipality Government Questions or Notification

NC Association of County Commissioners
215 North Dawson Street (919) 715-2893
Raleigh, North Carolina 27603

contact: Jim Blackburn jim.blackburn@ncacc.org
Rebecca Troutman rebecca.troutman@ncacc.org

NC League of Municipalities (919) 715-4000
215 North Dawson Street
Raleigh, North Carolina 27603

contact: Erin L. Wynia ewynia@nclm.org

NORTH CAROLINA REGISTER
 Publication Schedule for January 2009 – December 2009

FILING DEADLINES			NOTICE OF TEXT		PERMANENT RULE			TEMPORARY RULES
Volume & issue number	Issue date	Last day for filing	Earliest date for public hearing	End of required comment period	Deadline to submit to RRC for review at next meeting	Earliest Eff. Date of Permanent Rule	Delayed Eff. Date of Permanent Rule 31st legislative day of the session beginning:	270 th day from publication in the Register
23:13	01/02/09	12/08/08	01/17/09	03/03/09	03/20/09	05/01/09	05/2010	09/29/09
23:14	01/15/09	12/19/08	01/30/09	03/16/09	03/20/09	05/01/09	05/2010	10/12/09
23:15	02/02/09	01/09/09	02/17/09	04/03/09	04/20/09	06/01/09	05/2010	10/30/09
23:16	02/16/09	01/26/09	03/03/09	04/17/09	04/20/09	06/01/09	05/2010	11/13/09
23:17	03/02/09	02/09/09	03/17/09	05/01/09	05/20/09	07/01/09	05/2010	11/27/09
23:18	03/16/09	02/23/09	03/31/09	05/15/09	05/20/09	07/01/09	05/2010	12/11/09
23:19	04/01/09	03/11/09	04/16/09	06/01/09	06/22/09	08/01/09	05/2010	12/27/09
23:20	04/15/09	03/24/09	04/30/09	06/15/09	06/22/09	08/01/09	05/2010	01/10/10
23:21	05/01/09	04/09/09	05/16/09	06/30/09	07/20/09	09/01/09	05/2010	01/26/10
23:22	05/15/09	04/24/09	05/30/09	07/14/09	07/20/09	09/01/09	05/2010	02/09/10
23:23	06/01/09	05/08/09	06/16/09	07/31/09	08/20/09	10/01/09	05/2010	02/26/10
23:24	06/15/09	05/22/09	06/30/09	08/14/09	08/20/09	10/01/09	05/2010	03/12/10
24:01	07/01/09	06/10/09	07/16/09	08/31/09	09/21/09	11/01/09	05/2010	03/28/10
24:02	07/15/09	06/23/09	07/30/09	09/14/09	09/21/09	11/01/09	05/2010	04/11/10
24:03	08/03/09	07/13/09	08/18/09	10/02/09	10/20/09	12/01/09	05/2010	04/30/10
24:04	08/17/09	07/27/09	09/01/09	10/16/09	10/20/09	12/01/09	05/2010	05/14/10
24:05	09/01/09	08/11/09	09/16/09	11/02/09	11/20/09	01/01/10	05/2010	05/29/10
24:06	09/15/09	08/24/09	09/30/09	11/16/09	11/20/09	01/01/10	05/2010	06/12/10
24:07	10/01/09	09/10/09	10/16/09	11/30/09	12/21/09	02/01/10	05/2010	06/28/10
24:08	10/15/09	09/24/09	10/30/09	12/14/09	12/21/09	02/01/10	05/2010	07/12/10
24:09	11/02/09	10/12/09	11/17/09	01/02/10	01/20/10	03/01/10	05/2010	07/30/10
24:10	11/16/09	10/23/09	12/01/09	01/15/10	01/20/10	03/01/10	05/2010	08/13/10
24:11	12/01/09	11/05/09	12/16/09	02/01/10	02/22/10	04/01/10	05/2010	08/28/10
24:12	12/15/09	11/20/09	12/30/09	02/15/10	02/22/10	04/01/10	05/2010	09/11/10

EXPLANATION OF THE PUBLICATION SCHEDULE

This Publication Schedule is prepared by the Office of Administrative Hearings as a public service and the computation of time periods are not to be deemed binding or controlling. Time is computed according to 26 NCAC 2C .0302 and the Rules of Civil Procedure, Rule 6.

GENERAL

The North Carolina Register shall be published twice a month and contains the following information submitted for publication by a state agency:

- (1) temporary rules;
- (2) notices of rule-making proceedings;
- (3) text of proposed rules;
- (4) text of permanent rules approved by the Rules Review Commission;
- (5) notices of receipt of a petition for municipal incorporation, as required by G.S. 120-165;
- (6) Executive Orders of the Governor;
- (7) final decision letters from the U.S. Attorney General concerning changes in laws affecting voting in a jurisdiction subject of Section 5 of the Voting Rights Act of 1965, as required by G.S. 120-30.9H;
- (8) orders of the Tax Review Board issued under G.S. 105-241.2; and
- (9) other information the Codifier of Rules determines to be helpful to the public.

COMPUTING TIME: In computing time in the schedule, the day of publication of the North Carolina Register is not included. The last day of the period so computed is included, unless it is a Saturday, Sunday, or State holiday, in which event the period runs until the preceding day which is not a Saturday, Sunday, or State holiday.

FILING DEADLINES

ISSUE DATE: The Register is published on the first and fifteen of each month if the first or fifteenth of the month is not a Saturday, Sunday, or State holiday for employees mandated by the State Personnel Commission. If the first or fifteenth of any month is a Saturday, Sunday, or a holiday for State employees, the North Carolina Register issue for that day will be published on the day of that month after the first or fifteenth that is not a Saturday, Sunday, or holiday for State employees.

LAST DAY FOR FILING: The last day for filing for any issue is 15 days before the issue date excluding Saturdays, Sundays, and holidays for State employees.

NOTICE OF TEXT

EARLIEST DATE FOR PUBLIC HEARING: The hearing date shall be at least 15 days after the date a notice of the hearing is published.

END OF REQUIRED COMMENT PERIOD
An agency shall accept comments on the text of a proposed rule for at least 60 days after the text is published or until the date of any public hearings held on the proposed rule, whichever is longer.

DEADLINE TO SUBMIT TO THE RULES REVIEW COMMISSION: The Commission shall review a rule submitted to it on or before the twentieth of a month by the last day of the next month.

FIRST LEGISLATIVE DAY OF THE NEXT REGULAR SESSION OF THE GENERAL ASSEMBLY: This date is the first legislative day of the next regular session of the General Assembly following approval of the rule by the Rules Review Commission. See G.S. 150B-21.3, Effective date of rules.

U.S. Department of Justice
Civil Rights Division

CC:MSR:RT:par
DJ 166-012-3
2009-0117

Voting Section - NWB
950 Pennsylvania Avenue, NW
Washington, DC 20530

March 11, 2009

David A. Holec, Esq.
City Attorney
P.O. Box 7207
Greenville, North Carolina 27835-7207

Dear Mr. Holec:

This refers to two annexations (Ordinance Nos. 08-103 and 08-113 (2008)) and their designation to districts for the City of Greenville in Pitt County, North Carolina, submitted to the Attorney General pursuant to Section 5 of the Voting Rights Act, 42 U.S.C. 1973c. We received your submission on January 16, 2009.

The Attorney General does not interpose any objection to the specified changes. However, we note that Section 5 expressly provides that the failure of the Attorney General to object does not bar subsequent litigation to enjoin the enforcement of the changes. Procedures for the Administration of Section 5 of the Voting Rights Act (28 C.F.R. 51.41).

Sincerely,

Christopher Coates
Chief, Voting Section

GUIDELINES ON VOTER REGISTRATION

The North Carolina State Board of Elections by publication in the North Carolina Register pursuant to GS § 163-82.12, gives notice of adoption of new voter registration guidelines:

1) HANDLING INCOMPLETE VOTER REGISTRATION APPLICATIONS

a) General Statute 163-82.2 provides that the Executive Director of the State Board of Elections is the “Chief State Election Official” of North Carolina for purposes of P.L. 103-31, The National Voter Registration Act of 1993 (hereinafter “NVRA”). As such the Executive Director is responsible for the coordination of State responsibilities under the NVRA. The NVRA and North Carolina statute, in conjunction with 42 U.S.C. 15483 (HAVA), provides for a mail voter registration application. According to state and federal law, the North Carolina mail voter registration application is designed to elicit essential information from those individuals who are seeking to register to vote. The essential information that must be received from a voter registration applicant includes the following:

- (1) Signature (42 USC § 1973gg-7(b)(2); GS § 163-82.6)
- (2) Response to checkbox question, “Are you a citizen of the United States of America?” (42 USC § 15483(b)(4); GS § 163-82.4)

Counties may only suspend applications where a response to the citizenship checkbox has been omitted if the applicant did not list a place of birth in the United States. If the applicant did indicate a place of birth in the United States, but failed to check the citizenship box, the county board shall accept the place of birth as evidence that the applicant is a citizen and process the voter registration application accordingly.

- (3) Response to checkbox question: “Will you be 18 years of age on or before election day?” (42 USC § 15483(b)(4); GS § 163-82.4)

Counties may only suspend applications where a response to the age checkbox has been omitted if the applicant did not indicate their date of birth. If the applicant did indicate their date of birth, the county board shall accept the date of birth as evidence that the applicant is at least 18 years old and process the voter registration application accordingly.

- (4) Residence address (GS § 163-82.4)
- (5) Name (GS § 163-82.4)
- (6) Date of birth (GS § 163-82.4)

b) If an applicant for voter registration omits any essential element as outlined above on a voter registration application, then the county board of elections is required to notify the applicant of the omission and provide an opportunity for the applicant to correct the application. Pursuant to N.C.G.S. § 163-82.4, a voter has until 5:00 P.M. on the day before the county canvass to complete any required item on their voter registration form in order to be considered an eligible voter.

c) Administratively, applications that are awaiting completion cannot be fully processed in the Statewide Elections Information Management System (SEIMS). Under the statutory authority referenced above, the Executive Director has outlined administrative guidelines for the handling of incomplete voter registration applications. These administrative guidelines are guided by state and federal law, including the list maintenance requirements under the NVRA and GS § 163-82.14. In setting out the guidelines below, it is the premise of the State Board of Elections that eligible citizens should be afforded every opportunity to become North Carolina registered voters. Voter registration applicants who omit required information from their registration applications shall be given ample chances to correct the omission. The guidelines for handling incomplete applications are as follows:

- (1) **Notice of Omission of Required Element:** As long as the county has enough information to identify and contact the applicant, the individual should be notified of the deficiency of a required element on their voter registration application. County boards are required to notify the applicant in writing that their applications are incomplete. While county boards are encouraged to send the notice as soon as practicable, they must send the notice no later than ten (10) days from the county board’s receipt of the application. The notice shall clearly state that the applicant has until 5:00 P.M. on the day before the canvass of the current election, as defined in GS § 163-55(c), to complete their voter registration application. If and when the applicant satisfies the missing requirement, the county board of elections will then continue the normal processing of the application in the statewide voter registration database. Incomplete applications that are awaiting required elements will be placed in a holding queue of the statewide voter

registration database, the Incomplete Queue (hereafter “I-Queue”). County boards of elections to the highest degree reasonably possible shall attempt to contact applicants with incomplete applications and provide them with the opportunity to register to vote.

- (2) **Requirement of Second Notice of Omission of Required Element:** Forty-five (45) days prior to a general election or general municipal election, county boards should review the applications in their I-Queue and mail, if enough information is available, a second notice to any applicant whose first notice was mailed more than sixty (60) days before the election. The notice shall clearly state that the applicant has until 5:00 P.M. on the day before the canvass of the current election, as defined in GS § 163-55(c) to complete their voter registration application. The notice shall also advise the applicant of the option of registering to vote in person at a one-stop absentee voting site pursuant to GS § 82.6A. If a person with a pending incomplete voter registration application subsequently registers at a one-stop voting site, the incomplete application can thereafter be removed from the I-Queue.
 - (3) **Removal of Application:** If a new voter registration applicant does not complete all required elements by 5:00 P.M. on the day before the canvass of the current election, as defined in GS § 163-55(c), for which they would have otherwise met the registration deadline, then the county board of elections shall:
 - (a) Remove the application from the Incomplete Queue
 - (b) Applications that are removed from the I-Queue due to failure to correct the omission of a required element will be archived and placed in an Incomplete-Archive Queue (hereafter “Archive Queue”).
 - (c) If an applicant whose registration application is pending in the Archive Queue subsequently registers or provides the missing information that will complete his application, then the pending application will be removed from the Archive Queue.
 - (d) Incomplete applications that remain in the Archive Queue through two elections for federal office will be removed from the statewide voter registration database.
 - (4) **Handling of Changes to Voter Registration:** While an existing voter’s registration record should contain all required information, if an existing voter attempts to update his record within the county, but fails to sign the update application, then the voter should be notified and mailed a copy of his original update application. If the voter does not sign and return the application by 5:00 P.M. on the day before the current election, for which they would have otherwise met the registration deadline, then the voter’s record shall remain unchanged.
- d) Initial Incomplete Queue Clean Up -- Applicants with incomplete applications that are currently in the I-Queue will be sent special notices by the State Board of Elections that will require the applicant to respond to the appropriate county board of elections within 30 days. If the applicant fails to provide the missing information that is preventing the proper processing of their application before the expiration of the 30-day period, the application will be placed in the Archive Queue and will remain therein for two elections for federal office as outlined above.
 - e) Provisional Research -- County boards of elections must search the pool of incomplete applications in both the I-Queue and Archive Queue for their county when conducting their provisional research. If any provisional voter is found to be in either of the incomplete queues, as long as they have provided the previously omitted element in their provisional applications, then their provisional ballot shall be counted pursuant to GS § 163-82.4(e). The provisional application and ballot would only be valid in the same county in which a voter has a pending incomplete application. Any necessary verification mailings shall be conducted.

2) TRANSMITTING IMPROPERLY DIRECTED VOTER REGISTRATION APPLICATIONS

- a) County boards of elections that receive voter registration applications that have been improperly directed to the wrong county shall:
 - (1) If the applicant resides in another county within North Carolina, the county board who receives the misdirected application shall mail the application to the correct county. If the misdirected application is received within seven (7) days of the registration deadline for a primary or general election during even-numbered years, then in addition to mailing the original, the misdirected application must be transmitted electronically to the correct county board of elections.

- (2) If the applicant resides in another state, the county board that receives the misdirected application shall mail the application to the chief election official in the state in which the applicant actually resides.

3) PROCEDURES FOR USING THE NATIONAL CHANGE OF ADDRESS PROGRAM

- a) Effective November 23, 2008, the post office revised the Move Update Standard in its Domestic Mail Manual (DMM). According to the new policy, discounted first-class mailings and all standard mailings, are subject to the Move Update Standard. Essentially, prior to mailing, all addresses must be checked by using an approved updating method. The update must have taken place within 95 days of the mailing. The USPS permits various methods of updating addresses; however, based on the nature of our agency, the National Change of Address system (NCOA) appears to be the only viable method.
- b) The following types of mailings are subject to the Move Update Standard:
 - (1) Precinct or Polling change notices;
 - (2) No contact notices;
 - (3) Confirmations sent to existing addresses in SEIMS; or
 - (4) Other administrative mailings sent to existing addresses in SEIMS.
- c) Addresses that are newly obtained directly from voters on voter registration applications/update forms or by some other approved method are not subject to the Move Update Standard. The types of mailings that would not be subject to the Move Update Standard include:
 - (1) Verifications sent to voters by county boards of elections as a result of new applications for voter registration;
 - (2) Verifications sent to voters by county boards of elections as a result of address or name changes initiated by voters;
or
 - (3) Address Confirmation Cards sent to a voter's forwarding address as a result of a county board receiving from the postal service a returned verification notice that included a forwarding address.
- d) Each quarter (January, April, July, and October), the State Board of Elections, will run the statewide voter registration database against the National Change of Address Program to determine if any registered voters have changed their address with the United States Post Office. Temporary address changes will be excluded. The State Board of Elections will make available to the county boards of elections a report showing any voter record with a reported change of address with the United States Postal Service. The State Board of Elections will report those address changes that return as an exact or probable match. The county boards of elections will be required to check the quarterly NCOA report to determine if any registered voters within their county have likely moved. If it is determined that any registered voter is likely to have moved, then the county board of elections shall send a NCOA authentication mailing to the voter at his new address under the following guidelines:
 - (1) If the NCOA match returns a new address within the voter's existing county, then the county board is required to send a NCOA mailing to the registered voter within 30 days asking the voter to confirm whether he has moved within the county. The voter will be asked to sign and return the NCOA mailing confirming the address change before a change of address in the voter registration database can be effected. If and when the voter returns the NCOA mailing, then the change will be made to the voter record. If the voter does not return the NCOA mailing within 30 days, or the mailing is returned undeliverable, then the county board shall then send a forwardable address confirmation mailing to the voter's existing address and follow the appropriate list maintenance procedures;
 - (2) If the NCOA match returns a new address within a county in which the voter is not currently registered, then within 30 days, the board of elections for the county in which the voter is currently registered shall notify the voter that if he has moved, he is no longer eligible to vote in his old county and must register to vote in his new county of residence. The notice shall include a voter registration application. No change will be made to the voter registration database until such time that the voter registers in a new county or returns the NCOA mailing confirming the voter's address. If the voter does not register to vote in the new county within 30 days, or return the NCOA mailing within 30 days, or the NCOA mailing is returned as undeliverable, then the county board shall then send a forwardable address confirmation mailing to the voter's existing address and follow the appropriate list maintenance procedures.

- (3) If the NCOA match returns a new address within a new state, then the voter's current county board of elections will be required to send a NCOA mailing within 30 days asking the voter to confirm whether he has moved outside of North Carolina. The voter will be asked to sign and return the mailing in order to authenticate the address change. If and when the voter returns the NCOA mailing, then the voter will be removed as a voter in the county of his previous residence. If the voter does not return the NCOA mailing within 30 days, or the mailing is returned as undeliverable, then the county board shall then send a forwardable address confirmation mailing to the voter's existing address, and follow the appropriate list maintenance procedures.

4) LEGACY DATES OF BIRTH

The records of many registered voters in the Statewide Voter Registration database predate the requirement that a date of birth is needed to register to vote. The records of these voters contain dates of birth with 01/01/1900. Unless the voter submits a change of information to their voter record, these default legacy dates

**SUMMARY OF NOTICE OF
INTENT TO REDEVELOP A BROWNFIELDS PROPERTY
Wal-Mart Stores East, LP, Prospective Developer**

Pursuant to N.C.G.S. § 130A-310.34, Wal-Mart Stores East, LP has filed with the North Carolina Department of Environment and Natural Resources (“DENR”) a Notice of Intent to Redevelop a Brownfields Property (“Property”) in Charlotte, Mecklenburg County, North Carolina. The Property consists of one parcel comprising a total of approximately 18.79 acres, south of East Independence Boulevard and west of Pierson Drive (site of the Amity Gardens Shopping Center) in downtown Charlotte. Environmental contamination exists on the Property in soil and groundwater. Future use of the Property under the Brownfield Agreement is limited to retail and parking uses. The Notice of Intent to Redevelop a Brownfields Property includes: (1) a proposed Brownfields Agreement between DENR and Wal-Mart Stores East, LP, which in turn includes (a) a map showing the location of the Property, (b) a description of the contaminants involved and their concentrations in the media of the Property, (c) the above-stated description of the intended future use of the Property, and (d) a description of completed and proposed investigation and remediation; and (2) a proposed Notice of Brownfields Property prepared in accordance with G.S. 130A-310.35.

The full Notice of Intent to Redevelop a Brownfields Property may be reviewed at the Charlotte-Mecklenburg Public Library, 310 N. Tryon St., Charlotte, NC 28202 by contacting Joyce Reimann at that address or at (704) 416-0152 or at jreimann@plcmc.org; or at the offices of the N.C. Brownfields Program, 401 Oberlin Rd., Suite 150, Raleigh, NC 27605 (where DENR will provide auxiliary aids and services for persons with disabilities who wish to review the documents) by contacting Shirley Liggins at that address, at shirley.liggins@ncmail.net, or at (919) 508-8411.

Written public comments, and/or requests for a public meeting, may be submitted to DENR within 30 days after the date this Notice is published in a newspaper of general circulation serving the area in which the brownfields property is located, or in the North Carolina Register, whichever is later. Written requests for a public meeting may be submitted to DENR within 21 days after the period for written public comments begins. Thus, if Wal-Mart Stores East, LP, as it plans, publishes this Summary in the North Carolina Register after it publishes the Summary in a newspaper of general circulation serving the area in which the brownfields property is located, and if it effects publication of this Summary in the North Carolina Register on the date it expects to do so, the periods for submitting written requests for a public meeting regarding this project and for submitting written public comments will commence on April 16, 2009. All such comments and requests should be addressed as follows:

Mr. Bruce Nicholson
Brownfields Program Manager
Division of Waste Management
NC Department of Environment and Natural Resources
401 Oberlin Road, Suite 150
Raleigh, North Carolina 27605

Note from the Codifier: The notices published in this Section of the NC Register include the text of proposed rules. The agency must accept comments on the proposed rule(s) for at least 60 days from the publication date, or until the public hearing, or a later date if specified in the notice by the agency. If the agency adopts a rule that differs substantially from a prior published notice, the agency must publish the text of the proposed different rule and accept comment on the proposed different rule for 60 days.

Statutory reference: G.S. 150B-21.2.

TITLE 10A – DEPARTMENT OF HEALTH AND HUMAN SERVICES

Notice is hereby given in accordance with G.S. 150B-21.2 that the Division of Health Service Regulation intends to amend the rules cited as 10A NCAC 14C .2601-.2602.

Proposed Effective Date: August 1, 2009

Public Hearing:

Date: June 2, 2009

Time: 10:00 a.m.

Location: Room 201 Council Building, NC Division of Health Service Regulation, Dorothea Dix Campus, 701 Barbour Drive, Raleigh, NC 27603

Reason for Proposed Action: *The Certificate of Need rules are being amended in response to the agency's receipt of a petition for rule-making. The amendments would require applicants for a CON to apply for designation to either demonstrate that existing involuntary beds within the service area are operating at below their effective capacity levels and could therefore serve more involuntary patients or agree to designate the proposed new beds as being available to involuntary patients. This will enable the CON Section to consider whether the needs of this important part of the psychiatric inpatient population are being served.*

Procedure by which a person can object to the agency on a proposed rule: *An individual may object to the agency on the proposed rule by submitting written comments on the proposed rule. They may also object by attending the public hearing and personally voice their objections during that time.*

Comments may be submitted to: Nadine Pfeiffer, Division of Health Service Regulation, 2701 Mail Service Center, Raleigh, NC 27699-2701, fax (919) 733-2757, email DHSR.RulesCoordinator@ncmail.net

Comment period ends: June 15, 2009

Procedure for Subjecting a Proposed Rule to Legislative Review: If an objection is not resolved prior to the adoption of the rule, a person may also submit written objections to the Rules Review Commission. If the Rules Review Commission receives written and signed objections in accordance with G.S. 150B-21.3(b2) from 10 or more persons clearly requesting review by the legislature and the Rules Review Commission approves the rule, the rule will become effective as provided in G.S. 150B-21.3(b1). The Commission will receive written objections until 5:00 p.m. on the day following the day the Commission approves the rule. The Commission will receive

those objections by mail, delivery service, hand delivery, or facsimile transmission. If you have any further questions concerning the submission of objections to the Commission, please call a Commission staff attorney at 919-431-3000.

Fiscal Impact:

- State
- Local
- Substantive (≥\$3,000,000)
- None

CHAPTER 14 – DIRECTOR, DIVISION OF HEALTH SERVICE REGULATION

SUBCHAPTER 14C – CERTIFICATE OF NEED REGULATIONS

SECTION .2600 – CRITERIA AND STANDARDS FOR PSYCHIATRIC BEDS

10A NCAC 14C .2601 DEFINITIONS

The definitions in this Rule will apply to all rules in this Section:

- (1) "Psychiatric Beds" means beds in:
 - (a) psychiatric units of general hospitals licensed under G.S. Chapter 131E-77, Article 5;
 - (b) free-standing psychiatric hospitals licensed under G.S. Chapter 122C-23, Article 2.
- (2) "Involuntary Admissions" means those persons admitted under the involuntary commitment procedure defined in G.S. Chapter 122, Article 5, Part 7.
- (3) "Service Area" means ~~the geographical area from which the proponent proposes to draw its clients.~~ the counties in the Mental Health Planning Area, as defined in the applicable State Medical Facilities Plan.
- (4) "Professional Staff" means any employee who provides treatment or habilitation services to a patient receiving psychiatric treatment in a general hospital, psychiatric hospital or inpatient unit of a community mental health center. This includes, but is not necessarily limited to, physicians licensed to practice medicine in North Carolina, psychiatric nurses, practicing psychologists or psychiatric social workers.

Authority G.S. 131E-177(1); 131E-183(b).

10A NCAC 14C .2602 INFORMATION REQUIRED OF APPLICANT

- (a) An applicant proposing to establish new psychiatric beds shall project resident origin by percentage by county of residence. All assumptions and the methodology for projecting occupancy shall be stated.
- (b) An applicant proposing to establish new psychiatric beds shall project an occupancy level for the entire facility for the first eight calendar quarters following the completion of the proposed project, including average length of stay. All assumptions and the methodology for projecting occupancy shall be stated.
- (c) The applicant shall provide documentation of the percentage of patients discharged from the facility that are readmitted to the facility at a later date.
- (d) An applicant proposing to establish new psychiatric beds shall describe the general treatment plan that is anticipated to be used by the facility and the support services to be provided, including provisions that will be made to obtain services for patients with a dual diagnosis of psychiatric and chemical dependency problems.
- (e) The applicant shall document the attempts made to establish working relationships with the health care providers and others that are anticipated to refer clients to the proposed psychiatric beds.
- (f) The applicant shall provide copies of any current or proposed contracts or agreements or letters of intent to develop contracts or agreements for the provision of any services to the clients served in the psychiatric facility.
- (g) The applicant shall document that the following items are currently available or will be made available following completion of the project:
 - (1) admission criteria for clinical admissions to the facility or unit;
 - (2) emergency screening services for the targeted population which shall include services for handling emergencies on a 24-hour basis or through formalized transfer agreements;
 - (3) client evaluation procedures, including preliminary evaluation and establishment of an individual treatment plan;
 - (4) procedures for referral and follow-up of clients to necessary outside services;
 - (5) procedures for involvement of family in counseling process;
 - (6) comprehensive services which shall include individual, group and family therapy; medication therapy; and activities therapy including recreation;
 - (7) educational components if the application is for child or adolescent beds;
 - (8) provision of an aftercare plan; and
 - (9) quality assurance/utilization review plan.
- (h) An applicant proposing to establish new psychiatric beds shall specify the primary site on which the facility will be located. If such site is neither owned by nor under option by the applicant, the applicant shall provide a written commitment to pursue acquiring the site if and when a certificate of need application is approved, shall specify at least one alternate site on which the facility could be located should acquisition efforts

relative to the primary site ultimately fail, and shall demonstrate that the primary site and alternate sites are available for acquisition.

(i) An applicant proposing to establish new psychiatric beds shall provide documentation to show that the services will be provided in a physical environment that conforms with the requirements in 10A NCAC 27G .0300.

(j) An applicant proposing to establish new adult or child/adolescent psychiatric beds shall provide:

- (1) documentation that adult or child/adolescent inpatient psychiatric beds designated for involuntary admissions in the licensed hospitals that serve the proposed mental health planning area were utilized at less than 70 percent for facilities with 20 or more beds, less than 65 percent for facilities with 10 to 19 beds, and less than 60 percent for facilities with one to nine beds in the most recent 12 month period prior to submittal of the application; or
- (2) a written commitment that the applicant will accept involuntary admissions and will meet the requirements of 10A NCAC 26C .0103 for designation of the facility, in which the new psychiatric beds will be located, for the custody and treatment of involuntary clients, pursuant to G.S. 122C-252.

Authority G.S. 131E-177(1); 131E-183.

TITLE 21 – OCCUPATIONAL LICENSING BOARDS AND COMMISSIONS

CHAPTER 16 – BOARD OF DENTAL EXAMINERS

Notice is hereby given in accordance with G.S. 150B-21.2 that the State Board of Dental Examiners intends to adopt the rule cited as 21 NCAC 16G .0106, amend the rule cited as 21 NCAC 16H .0203, and repeal the rule cited as 21 NCAC 16D .0201.

Proposed Effective Date: August 1, 2009

Public Hearing:

Date: April 30, 2009

Time: 6:00 p.m.

Location: Board Office, 507 Airport Blvd., Ste. 105, Morrisville, NC 27560

Reason for Proposed Action:

21 NCAC 16D .0201 – The Dental Board proposes to repeal this rule to eliminate the requirement that instructors take and pass the North Carolina licensure examination for dentists.

21 NCAC 16G .0106 – The Dental Board proposes to adopt this rule to permit dental hygiene schools to operate extension facilities and conduct off campus hygiene classes at Board approved sites, including non-profit health care facilities serving low income populations, state and county institutions with

resident populations, hospitals, state or county health departments and area health education centers.

21 NCAC 16H .0203 – The Dental Board proposes to amend this rule to eliminate the requirement that coronal polishing courses be offered by a community college.

Procedure by which a person can object to the agency on a proposed rule: Members of the public may object by sending written objections to Bobby D. White, Chief Operations Officer, N.C. Board of Dental Examiners, 507 Airport Boulevard, Ste. 105, Morrisville, NC 27560.

Comments may be submitted to: Bobby D. White, 507 Airport Blvd., Ste. 105, Morrisville, NC 27560

Comment period ends: June 15, 2009

Procedure for Subjecting a Proposed Rule to Legislative Review: If an objection is not resolved prior to the adoption of the rule, a person may also submit written objections to the Rules Review Commission. If the Rules Review Commission receives written and signed objections in accordance with G.S. 150B-21.3(b2) from 10 or more persons clearly requesting review by the legislature and the Rules Review Commission approves the rule, the rule will become effective as provided in G.S. 150B-21.3(b1). The Commission will receive written objections until 5:00 p.m. on the day following the day the Commission approves the rule. The Commission will receive those objections by mail, delivery service, hand delivery, or facsimile transmission. If you have any further questions concerning the submission of objections to the Commission, please call a Commission staff attorney at 919-431-3000.

Fiscal Impact:

- State
Local
Substantive (>=\$3,000,000)
None

SUBCHAPTER 16D - PROVISIONAL LICENSURE: DENTISTS

SECTION .0200 - EXAMINATIONS

21 NCAC 16D .0201 CLINICAL EXAMINATION

Applicants for an instructor's license shall be required to take and pass the licensure examination for dentists.

Authority G.S. 90-28; 90-29.5; 90-48.

SUBCHAPTER 16G – DENTAL HYGIENISTS

SECTION .0100 – DENTAL HYGIENISTS

21 NCAC 16G. 0106 DENTAL HYGIENE SCHOOL EXTENSION FACILITIES AND OFF CAMPUS CLASSES

(a) Dental hygiene schools may operate extension facilities and conduct off-campus hygiene classes in which dental hygiene services are provided to members of the public at Board

approved sites, including non-profit health care facilities serving low income populations, state and county institutions with resident populations, hospitals, state or county health department and area health education centers.

(b) Dental hygiene schools which operate extension facilities or conduct hygiene classes off-campus must notify the Dental Board of the location and nature of each facility or off campus course location, the names of the students assigned thereto, and the names and qualifications of all instructors functioning therein.

(c) No student enrolled in an off-campus dental hygiene class or extension facility may receive fees, compensation or remuneration of any kind for providing dental hygiene services in accordance with G.S. 90-29(c)(4) or G.S. 90-233(c)(2).

Authority G.S. 90-29(c)(4); G.S. 90-233(c)(2).

SUBCHAPTER 16H - DENTAL ASSISTANTS

SECTION .0200 – PERMITTED FUNCTIONS OF DENTAL ASSISTANT

21 NCAC 16H .0203 PERMITTED FUNCTIONS OF DENTAL ASSISTANT II

(a) A Dental Assistant II may perform any and all acts or procedures which may be performed by a Dental Assistant I. In addition, a Dental Assistant II may be delegated the following functions to be performed under the direct control and supervision of a dentist who shall be personally and professionally responsible and liable for any and all consequences or results arising from the performance of such acts and functions:

- (1) Take impressions for study models and opposing casts which will not be used for construction of dental appliances, but which may be used for the fabrication of adjustable orthodontic appliances, nightguards and the repair of dentures or partials;
(2) Apply sealants to teeth that do not require mechanical alteration prior to the application of such sealants, provided a dentist has examined the patient and prescribed the procedure;
(3) Insert matrix bands and wedges;
(4) Place cavity bases and liners;
(5) Place and/or remove rubber dams;
(6) Cement temporary restorations using temporary cement;
(7) Apply acid etch materials/rinses;
(8) Apply bonding agents;
(9) Remove periodontal dressings;
(10) Remove sutures;
(11) Place gingival retraction cord;
(12) Remove excess cement;
(13) Flush, dry and temporarily close root canals;
(14) Place and remove temporary restorations;
(15) Place and tie in or untie and remove orthodontic arch wires;
(16) Insert interdental spacers;

- (17) Fit (size) orthodontic bands or brackets;
- (18) Apply dentin desensitizing solutions;
- (19) Perform extra-oral adjustments which affect function, fit or occlusion of any temporary restoration or appliance;
- (20) Initially form and size orthodontic arch wires and place arch wires after final adjustment and approval by the dentist;
- (21) Polish the clinical crown using only;
 - (A) a hand-held brush and appropriate polishing agents; or
 - (B) a combination of a slow speed handpiece (not to exceed 10,000 rpm) with attached rubber cup or bristle brush, and appropriate polishing agents.

(b) A Dental Assistant II must complete a course in coronal polishing consisting of at least seven hours before using a slow speed handpiece with rubber cup or bristle brush attachment. ~~The course must be offered by a community college.~~ A polishing procedure shall in no way be represented to the patient as a prophylaxis and no specific charge shall be made for such unless the dentist has performed an evaluation for calculus, deposits, or accretions and a dentist or dental hygienist has removed any substances detected.

Authority G.S. 90-29(c)(9); 90-48.

TITLE 26 – OFFICE OF ADMINISTRATIVE HEARINGS

Notice is hereby given in accordance with G.S. 150B-21.2 that the Office of Administrative Hearings intends to adopt the rules cited as 26 NCAC 03 .0401-.0403.

Proposed Effective Date: August 1, 2009

Public Hearing:

Date: June 15, 2009

Time: 9:00 a.m.

Location: 1711 New Hope Church Road, Raleigh, NC 27609

Reason for Proposed Action: The General Assembly enacted S.L. 2007, s. 10.15A(h1) as rewritten by S.L. 2008-118, s. 3.13, effective July 1, 2008. Section 10.15A(h2) provides "(2) Simple Procedures...in order to complete the case as quickly as possible." Federal guidelines require that these cases be decided within 90 days from the filing of the petition, including the final agency decision. Therefore, the normal timeframes for hearings with OAH are considerably shortened. The simplified procedures will allow OAH to rapidly proceed to hearing in an expeditious manner while safeguarding the procedural and substantive due process rights of the parties to an impartial hearing.

Procedure by which a person can object to the agency on a proposed rule: Written objections to the rules should be sent to Don Overby, Administrative Law Judge, Office of Administrative

Hearings, 1711 New Hope Church Road, Raleigh, NC 27609 and postmarked no later than June 15, 2009. The objection letter should clearly state which rule the objection is to and the reason for the objection.

Comments may be submitted to: Don Overby, Administrative Law Judge, 1711 New Hope Church Road, Raleigh, NC 27609, email Don.Overby@oah.nc.gov

Comment period ends: June 15, 2009

Procedure for Subjecting a Proposed Rule to Legislative Review: If an objection is not resolved prior to the adoption of the rule, a person may also submit written objections to the Rules Review Commission. If the Rules Review Commission receives written and signed objections in accordance with G.S. 150B-21.3(b2) from 10 or more persons clearly requesting review by the legislature and the Rules Review Commission approves the rule, the rule will become effective as provided in G.S. 150B-21.3(b1). The Commission will receive written objections until 5:00 p.m. on the day following the day the Commission approves the rule. The Commission will receive those objections by mail, delivery service, hand delivery, or facsimile transmission. If you have any further questions concerning the submission of objections to the Commission, please call a Commission staff attorney at 919-431-3000.

Fiscal Impact:

- State
- Local
- Substantive (≥\$3,000,000)
- None

CHAPTER 03 - HEARINGS DIVISION

SECTION .0400 – SIMPLIFIED PROCEDURES FOR MEDICAID APPLICANT AND RECIPIENT APPEALS

26 NCAC 03 .0401 HEARING PROCEDURES RULES

(a) The rules in 26 NCAC 03 .0100 apply to contested Medicaid cases commenced by Medicaid applicants or recipients under S.L. 2008-107, s. 10.15A.(h1) as rewritten by S.L. 2008-118, s. 3.13 except:

- (1) 26 NCAC 03 .0101(a);
- (2) 26 NCAC 03 .0102(3);
- (3) 26 NCAC 03 .0103(a);
- (4) 26 NCAC 03 .0104;
- (5) 26 NCAC 03 .0107;
- (6) 26 NCAC 03 .0108;
- (7) 26 NCAC 03 .0109;
- (8) 26 NCAC 03 .0112(b), (c), (e), (f), (g);
- (9) 26 NCAC 03 .0115;
- (10) 26 NCAC 03 .0117;
- (11) 26 NCAC 03 .0118;
- (12) 26 NCAC 03 .0120(e);
- (13) 26 NCAC 03 .0123;
- (14) 26 NCAC 03 .0124;
- (15) 26 NCAC 03 .0125; and

(16) 26 NCAC 03 .0127(a).

(b) Nothing in this Section affects discretionary powers granted to an administrative law judge as set out in G.S. 150B-33(b).

Authority G.S. 7A-751(a); S.L. 2008-107, s. 10.15A.(h1) as rewritten by S.L. 2008-118, s. 3.13.

**26 NCAC 03 .0402 MEDIATION SETTLEMENT
CONFERENCE RULES**

The rules in 26 NCAC 03 .0200 do not apply to contested Medicaid cases commenced by Medicaid applicants or recipients under S.L. 2008-107, s. 10.15A.(h1) as rewritten by S.L. 2008-118, s. 3.13.

Authority G.S. 7A-751(a); S.L. 2008-107, s. 10.15A.(h1) as rewritten by S.L. 2008-118, s. 3.13.

**26 NCAC 03 .0403 EXPEDITED HEARINGS
PROCEDURES FOR COMPLEX CONTESTED CASES**

The rules in 26 NCAC 03 .0300 do not apply to contested Medicaid cases commenced by Medicaid applicants or recipients under S.L. 2008-107, s. 10.15A.(h1) as rewritten by S.L. 2008-118, s. 3.13.

Authority G.S. 7A-751(a); S.L. 2008-107, s. 10.15A.(h1) as rewritten by S.L. 2008-118, s. 3.13.

RULES REVIEW COMMISSION

This Section contains information for the meeting of the Rules Review Commission on Thursday, March 19, 2009 9:00 a.m. at 1711 New Hope Church Road, RRC Commission Room, Raleigh, NC. Anyone wishing to submit written comment on any rule before the Commission should submit those comments to the RRC staff, the agency, and the individual Commissioners. Specific instructions and addresses may be obtained from the Rules Review Commission at 919-431-3100. Anyone wishing to address the Commission should notify the RRC staff and the agency no later than 5:00 p.m. of the 2nd business day before the meeting. Please refer to RRC rules codified in 26 NCAC 05.

RULES REVIEW COMMISSION MEMBERS

Appointed by Senate

Jim R. Funderburke - 1st Vice Chair
David Twiddy - 2nd Vice Chair
Keith O. Gregory
Jerry R. Crisp
Jeffrey P. Gray

Appointed by House

Jennie J. Hayman - Chairman
John B. Lewis
Clarence E. Horton, Jr.
Daniel F. McLawhorn
Curtis Venable

COMMISSION COUNSEL

Joe Deluca (919)431-3081
Bobby Bryan (919)431-3079

RULES REVIEW COMMISSION MEETING DATES

April 16, 2009 May 21, 2009
June 18, 2009 July 16, 2009

RULES REVIEW COMMISSION

March 19, 2009

MINUTES

The Rules Review Commission met on Thursday, March 19, 2009, in the Commission Room at 1711 New Hope Church Road, Raleigh, North Carolina. Commissioners present were: Jerry Crisp, Jim Funderburk, Jeff Gray, Jennie Hayman, Clarence Horton, Dan McLawhorn and David Twiddy.

Staff members present were: Joseph DeLuca and Bobby Bryan, Commission Counsel; Angel Chen, Tammara Chalmers, and Dana Vojtko.

The following people were among those attending the meeting:

John Aldridge	Department of Justice
Jane Gilchrist	Department of Justice
Jim Burnette, Jr.	Department of Agriculture and Consumer Services
Patrick Jones	Department of Agriculture and Consumer Services
Ann Wall	Department of the Secretary of State
B. M. Brogden, Jr.	Department of the Secretary of State
Kevin O'Barr	Department of Labor
Wayne Woodard	Department of Justice
Nadine Pfeiffer	DHHS/Division of Health Service Regulation
Drexdal Pratt	DHHS/Division of Health Service Regulation
Nancy Hemphill	Medical Board
Christina Apperson	Medical Board
Mike Abraczinskas	DENR/Division of Air Quality
Gary Saunders	DENR/Division of Air Quality
John Hoomani	Department of Labor
Erin Gould	Department of Labor
Kevin Beauregard	Department of Labor
Katie Cornetto	Department of Public Instruction
Tammy Denning	Department of Transportation

Amanda Reeder	DHHS/Division of Mental Health, Developmental Disabilities and Substance Abuse Services
Mark D. Selph	Licensing Board for General Contractors
Andrea Borden	DHHS/Division of Mental Health, Developmental Disabilities and Substance Abuse Services
Gretchen Aycok	Department of Administration
Denise Stanford	Licensing Board for General Contractors
Nancy Pate	Department of Environment and Natural Resources
David McLeod	Department of Agriculture and Consumer Services
David Stokes	Wildlife Resources Commission
Joan Troy	Wildlife Resources Commission

APPROVAL OF MINUTES

The meeting was called to order at 9:01 a.m. with Mr. Funderburk presiding. He reminded the Commission members that they have a duty to avoid conflicts of interest and the appearances of conflicts as required by NCGS 138A-15(e). Vice Chairman Funderburk asked for any discussion, comments, or corrections concerning the minutes of the February 19, 2009 meeting. There were none and the minutes were approved as distributed.

FOLLOW-UP MATTERS

10A NCAC 13P .0905 – Medical Care Commission. The Commission approved the rewritten rule submitted by the agency.

10A NCAC 27G .0504 – Commission for Mental Health. The Commission after some discussion allowed the agency to withdraw its proposed amendments to this rule. Mr. McLawhorn initially moved to approve the withdrawal and approve the original rule. However it was decided that such action was unnecessary and that if the Commission took no action, the agency's request to withdraw the proposed amendment would be honored. The rule will continue in the NCAC in its current form.

Chairman Hayman arrived and presided over the remainder of the meeting.

12 NCAC 07D .0402, .0501 – Private Protective Services Board. No rewritten rules have been submitted and no action was taken.

15A NCAC 02D .1205, .1212 – Environmental Management Commission. The Commission objected to Rules .1205 and .1212 based on failure to comply with the Administrative Procedure Act. In Rule .1205(a)(4) page 2, lines 8-11, the agency requires the waste combustor to make reductions of at least 75% or to a level of 29 parts per million "whichever is more stringent." This is a change from the rule substantively approved by the RRC in February that allowed the combustor to emit at the level "whichever is less stringent." The language change relating to more or less stringent levels was based on a staff technical change request. Originally the rule did not have any provision as to which to comply with. The rule literally allowed the combustor to choose which to comply with. In most rules of this type where there are alternative compliance levels, the agency usually has specified the standard to make the compliance choice, and often it is "more stringent." The agency did clarify it by choosing language that in effect continued the choice that was then in the rule and allow the combustor to go with whatever level was less stringent. When the rule went back before the EMC in March the language and compliance requirement was reversed to "more stringent." That change amounts to a substantial change in the rule, which the previous change did not, by producing an effect that could not reasonably have been expected based on the proposed text of the rule. The agency in its original notice of text never proposed changing the choice the combustor had of which level to comply with. G.S. 150B-21.12(c) prohibits an agency from taking such action without republishing the rule change, taking comment, and holding a public hearing. This constitutes a failure to comply with the APA. The same condition and analysis applies to Rule .1212.

21 NCAC 14H .0105 – Board of Cosmetic Art Examiners. No rewritten rule has been submitted and no action was taken.

LOG OF FILINGS

Chairman Hayman presided over the review of the log of permanent rules.

All permanent rules were approved unanimously with the following exceptions:

Prior to the review of the permanent rules from the Criminal Justice Education and Training Standards Commission, Commissioner Gray recused himself and did not participate in any discussion or vote concerning the rules in Subchapters 09B and 09H because he is the registered lobbyist for the State Lodge of Fraternal Order of Police which actively lobbied for passage of the enabling legislation for the retired law enforcement officer concealed carry (implementation of federal law).

12 NCAC 09B .0205: Criminal Justice Education and Training Standards Commission - The Commission objected to this rule based on ambiguity. In (b)(5)(D), it is not clear what the topical areas and institutional hours are. The rule says eight hours in the area of physical fitness is required. Then apparently as a subunit of physical fitness 46 more hours is required. If the (i) and (ii) are not part of the 8 hours of required physical fitness, they should not be listed as sub-parts. If they are then the number of hours does not make sense. If (ii) is a topical area, it is not clear what "1 hour-3 days a week" means. This objection applies to existing language in the Rule.

12 NCAC 09B .0301: Criminal Justice Education and Training Standards Commission - The Commission objected to this rule based on ambiguity and lack of statutory authority. There is no authority cited for the agency to take any of the actions listed in paragraphs (e) and (f) against a person certified as an instructor. G.S. 17C-6 (a)(6) and (7) give the Commission the authority to establish minimum standards for instructors and to certify instructors who meet those standards. G.S. 17C-6(a)(8) gives the Commission the authority to investigate to determine if individuals are complying with the statutes. At no place is the Commission specifically given any authority to take any action against any person certified as an instructor. In addition G.S. 17C-11, entitled "Compliance; enforcement" only applies to criminal justice officers, not instructors. In addition, in (f)(5), it is not clear what is meant by "unprofessional personal conduct." This objection applies to existing language in the Rule.

Commissioners Crisp, Funderburk, and Twiddy voted for the motion to object to Rule .0205 and Rule .0301 and to approve the remainder of the rules in Subchapter 09B. Commissioners McLawhorn and Horton voted against the motion.

12 NCAC 09C .0306: Criminal Justice Education and Training Standards Commission - The Commission objected to the rule based on ambiguity. In (a)(2), it is not clear to whom an employing agency is to submit a fingerprint check. 12 NCAC 09B .0103 requires the agency to forward an applicant's fingerprints to the SBI to check against state and federal files, but it is not clear if that is the same as submitting a fingerprint check. It is also not clear what would constitute "up-to-date." This objection applies to existing language in the Rule.

12 NCAC 09C .0310: Criminal Justice Education and Training Standards Commission - This rule was withdrawn by the agency and re-filed for the next month's meeting.

12 NCAC 09H .0102: Criminal Justice Education and Training Standards Commission - The Commission objected to this rule based on ambiguity. In (a), it is not clear what is required by the requirement that qualified retired law enforcement officers qualify in accordance with the standards outlined in 12 NCAC 09E .0105(1). That rule tells what must be covered in a training course. It is not clear if this rule means that a course or courses must be taken or if something else is required.

13 NCAC 07F .0901: Department of Labor - The Commission approved this rule, however the Commission has received requests from more than 10 persons clearly requesting legislative review of the rule and therefore it is subject to a delayed effective date.

13 NCAC 07F .0903: Department of Labor - The Commission objected to this rule based on ambiguity. In (16), it is not clear what is meant by "nationally recognized certification requirements." If there are one or more organizations whose certifications are viewed as "nationally recognized" by the agency, perhaps they should be listed. Otherwise, how does one determine if the requirements are "nationally recognized?" In (56) and (75), it is not clear how to determine if a testing laboratory is "nationally recognized." In (67), it is not clear how to determine if an organization is "widely recognized" and "independent." In (78), it is not clear how to determine if an entity is "widely recognized."

13 NCAC 07F .0904: Department of Labor - The Commission objected to this rule based on ambiguity. In (b)(1)(A), and (E), because the definition of "nationally recognized accrediting agency" is unclear, it is unclear who can accredit. This also means that (c)(1)(A) and (B)(i) and (c)(2)(B) are unclear. In (c)(1)(B)(iii), it is not clear what is meant by "nationally recognized test development criteria." In (c)(2)(A), it is not clear what is meant by "nationally recognized test administration standards." In (c)(2)(C), it is not clear what is meant by "nationally recognized auditing standards." In (e)(2)(B), it is not clear how to determine if testing meets "industry recognized criteria."

13 NCAC 07F .0905: Department of Labor - The Commission objected to this rule based on ambiguity. Because the definition of "Qualified Evaluator (third party)" in Rule .0903 is unclear, the use of "third party qualified evaluator" in (a)(1) is also unclear.

13 NCAC 07F .0916: Department of Labor - The Commission objected to this rule based on ambiguity. In (n)(1)(B)(i), it is not clear what distance constitutes "near."

13 NCAC 07F .0919: Department of Labor - The Commission objected to this rule based on ambiguity. In (d)(2), it is not clear what is meant by a "national consensus standard."

13 NCAC 07F .0920: Department of Labor - The Commission objected to this rule based on ambiguity. Because the definition of "certified welder" in Rule .0103 is unclear, in (5)(e) of this Rule, it is not clear what is meant by "certified welder."

13 NCAC 07F .0921: Department of Labor - The Commission objected to this rule based on ambiguity. In (f)(2)(A), it is not clear who must certify weights and scales.

19A NCAC 02D .0601, .0607, .0633, .0644: Department of Transportation - The Commission approved these rules. Commissioners Crisp, McLawhorn, and Horton voted to approve the rules. Commissioners Twiddy, Funderbark and Gray voted against the motion to approve. Chairman Hayman broke the tie by voting to approve the rules.

21 NCAC 12 .0202: Licensing Board for General Contractors - The Commission objected to this rule based on lack of statutory authority. The Commission said that "demolition" as used in (a)(1) and other portions of this rule is not within the definition in G.S. 87-1, cited as the board's authority for this rule. There is no authority cited to extend the jurisdiction over contractors to those who engage in only demolition.

21 NCAC 32K .0208: Medical Board - The Commission objected to this rule based on failure to comply with the requirements of the APA. The agency indicates that a notice of text for this rule has not been published in the North Carolina Register. The agency has failed to comply with the requirements of the APA by publishing a notice of the text of the proposed rule in the NCR and accepting comment on it for 60 days.

25 NCAC 01I .2002: State Personnel Commission - The Commission objected to this rule based on ambiguity. It is unclear in (a)(1)(C) what the standards are for determining whether a rehired employee shall be required to undergo a probationary period. The rule allows the decision whether to require a probationary period to be discretionary on the part of the employer. There are no standards indicated to determine whether an employee shall be required to be on probation or immediately placed on permanent status.

Prior to the review of the permanent rules from the Office of Administrative Hearings, Commissioner Gray recused himself and did not participate in any discussion or vote concerning these rules because of the obvious conflict of interest with the RRC's staff reviewing these rules; he served in the role of a "Staff Attorney" to review these rules.

26 NCAC 03 .0120: Office of Administrative Hearings - The Commission objected to this rule based on lack of necessity. Paragraph (a) needs to be deleted in its entirety and the remaining paragraphs re-lettered (a) through (g) accordingly. Paragraph (a) merely repeats NCGS §150B-25(d) for Article 3 hearings and NCGS §150B-40(a) for Article 3A hearings therefore it is unnecessary.

COMMISSION PROCEDURES AND OTHER BUSINESS

The meeting adjourned at 10:46 a.m.

The next scheduled meeting of the Commission is Thursday, April 16, 2009 at 9:00 a.m.

Respectfully Submitted,

Dana Vojtko
Publications Coordinator

LIST OF APPROVED PERMANENT RULES
March 19, 2009 Meeting

ADMINISTRATION, DEPARTMENT OF

<u>Definitions</u>	01 NCAC 43A .0102
<u>Sensitive and Confidential Data</u>	01 NCAC 43A .0201
<u>Compressed Gases, Flammable, Nuclear, Chemical, Biologica...</u>	01 NCAC 43A .0202

<u>Order of Priority in Disposition</u>	01	NCAC 43A .0304
 PESTICIDE BOARD		
<u>Proprietorship</u>	02	NCAC 09L .0801
<u>Notification Prior to Delivery</u>	02	NCAC 09L .0802
<u>Storage Tank Specifications</u>	02	NCAC 09L .0803
<u>Labeling Requirements</u>	02	NCAC 09L .0804
<u>Record Requirements</u>	02	NCAC 09L .0805
<u>Location Requirements</u>	02	NCAC 09L .0806
<u>Safety Requirements</u>	02	NCAC 09L .0807
<u>Notification of Storage Tank Requirements</u>	02	NCAC 09L .0808
<u>Compliance Requirements</u>	02	NCAC 09L .0809
<u>Adoption by Reference</u>	02	NCAC 09L .0810
<u>Record Keeping Requirements</u>	02	NCAC 09L .1402
<u>Definitions</u>	02	NCAC 09L .1901
<u>Bulk Storage Requirements</u>	02	NCAC 09L .1914
 MEDICAL CARE COMMISSION		
<u>Renewal Designation Process</u>	10A	NCAC 13P .0905
 CRIMINAL JUSTICE EDUCATION AND TRAINING STANDARDS COMMISSION		
<u>Rule-Making and Administrative Hearing Procedures</u>	12	NCAC 09A .0107
<u>Suspension: Denial: or Revocation of Certification</u>	12	NCAC 09A .0204
<u>Minimum Standards for Law Enforcement Officers</u>	12	NCAC 09B .0111
<u>Responsibilities of the School Director</u>	12	NCAC 09B .0202
<u>Specialized Instructor Certification</u>	12	NCAC 09B .0304
<u>Terms and Conditions of School Director Certification</u>	12	NCAC 09B .0502
<u>Required Annual In-Service Training Topics</u>	12	NCAC 09E .0102
<u>Minimum Training Specifications: Annual In-Service Training</u>	12	NCAC 09E .0105
<u>Definitions</u>	12	NCAC 09G .0102
<u>Physical and Mental Standards</u>	12	NCAC 09G .0205
<u>Moral Character</u>	12	NCAC 09G .0206
<u>Suspension: Revocation: or Denial of Certification</u>	12	NCAC 09G .0504
<u>Purpose</u>	12	NCAC 09H .0101
<u>Instructors</u>	12	NCAC 09H .0103
<u>Sanctions</u>	12	NCAC 09H .0104
<u>Filing and Fees</u>	12	NCAC 09H .0105
 LABOR, DEPARTMENT OF		
<u>Scope</u>	13	NCAC 07F .0901
<u>Incorporation by Reference</u>	13	NCAC 07F .0902
<u>Maintenance and Repair Employee Qualification</u>	13	NCAC 07F .0906
<u>Training</u>	13	NCAC 07F .0907
<u>Fall Protection</u>	13	NCAC 07F .0908
<u>Design, Construction and Testing</u>	13	NCAC 07F .0909

RULES REVIEW COMMISSION

<u>Equipment With a Rated Hoisting/Lifting Capacity of 2,000 ...</u>	13	NCAC 07F .0910
<u>Equipment Modifications</u>	13	NCAC 07F .0911
<u>Assembly and Disassembly of Equipment</u>	13	NCAC 07F .0912
<u>Power Line Safety</u>	13	NCAC 07F .0913
<u>Wire Rope</u>	13	NCAC 07F .0914
<u>Inspections</u>	13	NCAC 07F .0915
<u>Operational Aids</u>	13	NCAC 07F .0917
<u>Safety Devices</u>	13	NCAC 07F .0918
<u>Derricks</u>	13	NCAC 07F .0922
<u>Floating Cranes/Derricks and Land Cranes/Derricks on Barges</u>	13	NCAC 07F .0923
<u>Overhead and Gantry Cranes</u>	13	NCAC 07F .0924
<u>Dedicated Pile Drivers</u>	13	NCAC 07F .0925
<u>Sideboom Cranes</u>	13	NCAC 07F .0926
<u>Operator Certification - Written Examination - Technical ...</u>	13	NCAC 07F .0927

WILDLIFE RESOURCES COMMISSION

<u>Safety Equipment</u>	15A	NCAC 10F .0201
<u>Brunswick County</u>	15A	NCAC 10F .0305
<u>Burke County</u>	15A	NCAC 10F .0323
<u>Mecklenburg and Gaston Counties</u>	15A	NCAC 10F .0333
<u>Town of Emerald Isle</u>	15A	NCAC 10F .0376

SECRETARY OF STATE, DEPARTMENT OF THE

<u>Administration</u>	18	NCAC 06 .1103
<u>Scope</u>	18	NCAC 06B .0101
<u>Administration</u>	18	NCAC 06B .0102
<u>Letter of Inquiry</u>	18	NCAC 06C .0101
<u>Investigative Subpoenas</u>	18	NCAC 06C .0102
<u>Administrative Hearings</u>	18	NCAC 06C .0103
<u>Settlement</u>	18	NCAC 06C .0104
<u>Article 3A Contested Case Procedures</u>	18	NCAC 06C .0105
<u>Temporary Orders</u>	18	NCAC 06C .0106
<u>Conduct of Hearing</u>	18	NCAC 06C .0107
<u>Final Order</u>	18	NCAC 06C .0108

TRANSPORTATION, DEPARTMENT OF

<u>Permits-Authority, Application and Enforcement</u>	19A	NCAC 02D .0601
<u>Permits-Weight, Dimensions and Limitations</u>	19A	NCAC 02D .0607
<u>Denial: Revocation: Refusal to Renew: Appeal: Invalidation</u>	19A	NCAC 02D .0633
<u>Oversize-Overweight Load Escort Vehicle Operator Certific...</u>	19A	NCAC 02D .0644

MEDICAL BOARD

<u>Definitions</u>	21	NCAC 32K .0101
<u>Authority</u>	21	NCAC 32K .0102
<u>Peer Review Agreements</u>	21	NCAC 32K .0103

RULES REVIEW COMMISSION

<u>Due Process</u>	21	NCAC 32K .0104
<u>Receipt and Use of Information of Potential Impairment</u>	21	NCAC 32K .0201
<u>Assessment and Referral</u>	21	NCAC 32K .0202
<u>Monitoring Treatment Sources</u>	21	NCAC 32K .0203
<u>Monitoring Rehabilitation and Performance</u>	21	NCAC 32K .0204
<u>Monitoring Post-Treatment Support</u>	21	NCAC 32K .0205
<u>Reports of Individual Cases to the Board</u>	21	NCAC 32K .0206
<u>Periodic Reporting of Statistical Information</u>	21	NCAC 32K .0207
<u>Definitions</u>	21	NCAC 32Q .0101
<u>Authority</u>	21	NCAC 32Q .0102
<u>Peer Review Agreements</u>	21	NCAC 32Q .0103
<u>Due Process</u>	21	NCAC 32Q .0104
<u>Receipt and Use of Information of Suspected Impairment</u>	21	NCAC 32Q .0201
<u>Intervention and Referral</u>	21	NCAC 32Q .0202
<u>Monitoring Treatment</u>	21	NCAC 32Q .0203
<u>Monitoring Rehabilitation and Performance</u>	21	NCAC 32Q .0204
<u>Monitoring Post-Treatment Support</u>	21	NCAC 32Q .0205
<u>Reports of Individual Cases to the Board</u>	21	NCAC 32Q .0206
<u>Periodic Reporting of Statistical Information</u>	21	NCAC 32Q .0207
 NURSING, BOARD OF		
<u>Prerequisites for Incorporation</u>	21	NCAC 36 .0503
 COMMUNITY COLLEGES, BOARD OF		
<u>Expenditures of State Funds: Accreditation Expenses and Dues</u>	23	NCAC 02D .0304
 STATE PERSONNEL COMMISSION		
<u>Applicant Information and Application</u>	25	NCAC 01H .0632
 ADMINISTRATIVE HEARINGS, OFFICE OF		
<u>Cost to Public</u>	26	NCAC 01 .0103
<u>Agency Final Copy</u>	26	NCAC 02C .0114
<u>Official Record</u>	26	NCAC 03 .0123

CONTESTED CASE DECISIONS

This Section contains the full text of some of the more significant Administrative Law Judge decisions along with an index to all recent contested cases decisions which are filed under North Carolina's Administrative Procedure Act. Copies of the decisions listed in the index and not published are available upon request for a minimal charge by contacting the Office of Administrative Hearings, (919) 431-3000. Also, the Contested Case Decisions are available on the Internet at <http://www.ncoah.com/hearings>.

OFFICE OF ADMINISTRATIVE HEARINGS

*Chief Administrative Law Judge
JULIAN MANN, III*

*Senior Administrative Law Judge
FRED G. MORRISON JR.*

ADMINISTRATIVE LAW JUDGES

Beecher R. Gray	Randall May
Selina Brooks	A. B. Elkins II
Melissa Owens Lassiter	Joe Webster
Don Overby	

<u>AGENCY</u>	<u>CASE NUMBER</u>	<u>ALJ</u>	<u>DATE OF DECISION</u>	<u>PUBLISHED DECISION REGISTER CITATION</u>
<u>ALCOHOL BEVERAGE CONTROL COMMISSION</u>				
Partnership T/A C Js Lounge v. ABC Commission	07 ABC 0201	Overby	03/11/08	
Michael Daniel Clair v. T/A Par 3 Bistro v. ABC Commission	07 ABC 1289	Lassiter	10/07/08	
ABC Commission v. Rainbow Enterprises, Inc T/A Club N Motion	07 ABC 1532	Gray	06/20/08	23:05 NCR 489
Benita, Inc., T/A Pantana Bob's v. ABC Commission	07 ABC 1584	Overby	04/21/08	23:01 NCR 141
Original Grad, Inc/ T/A Graduate Food and Pub	07 ABC 1648	Joseph	02/25/08	
N.C. Alcoholic Beverage Control Commission v. Feest Inc. T/A Spankys Sports Bar and Grill	07 ABC 2135	Gray	09/12/08	
Don Mariachi Ventures, T/A EL Mariachi Gordo	07 ABC 2155	Webster	11/05/08	
N.C. Alcoholic Beverage Control Commission v. Jenny S. Chanthalacksa T/A JB Food Mart	08 ABC 0097	May	09/03/08	
N.C. Alcoholic Beverage Control Commission v. Jenny S. Chanthalacksa T/A JB Food Mart	08 ABC 0351	May	09/03/08	
AM Enterprises of Fayetteville, Inc., T/A Izzy's Sports Bar v. ABC Commission	08 ABC 0371	Lassiter	06/13/08	
Bhaves Corporation, T/A K&B Foomart v. ABC Commission	08 ABC 0508	Overby	05/19/08	
Downtown Event Center, Inc. T/A Downtown Event Center v. ABC Commission	08 ABC 0937	May	09/16/08	
<u>CRIME VICTIMS COMPENSATION</u>				
Patricia Ginyard v. Crime Victim Compensation Commission	06 CPS 1720	Gray	05/27/08	
Carrie R. McDougal v. Victims Compensation Services Division	07 CPS 1970	Elkins	05/23/08	
Hillary Holt v. Crime Victims Compensation Commission	07 CPS 2292	Brooks	09/18/08	
Taereka S Johnson v. NC Crime Victims Compensation Commission	08 CPS 0402	Morrison	08/08/08	
Rich's Towing and Service Inc. v. NC Department of Crime Control And Public Safety, Division of State Highway Patrol, Motor Carrier Enforcement Section	08 CPS 0698	May	08/13/08	
Steel Supply and Erection Co., Department of Crime Control and Public Safety, Division of State Highway Patrol and Department of Revenue	08 CPS 0777	Overby	05/29/08	
ATS Specialized, Inc, v. Dept. of Crime Control and Public Safety, Div. Of State Highway Patrol, Motor Carrier Enforcement Section	08 CPS 0864	May	09/11/08	
Willie Trucking, Inc d/b/a Allstate Transport Co v. Dept. of Crime Control & Public Safety, Division of State Highway Patrol, Motor Carrier Enforcement Section	08 CPS 0897	May	09/11/08	
Randy S. Griffin v. NC Crime Victims Compensation Commission	08 CPS 0995	May	09/11/08	
Kenneth Lee Moore v. Dept. of Crime Control and Public Safety	08 CPS 1093	Webster	10/27/08	
Interstate Crushing Inc. v. NC Dept. of Crime Control and Public Safety, Division of State Highway Patrol, Motor Carrier Enforcement Section	08 CPS 1086	Overby	09/29/08	

CONTESTED CASE DECISIONS

Sterett Equipment Company LLC v. N.C. Dept. of Crime Control And Public Safety, Division of State Highway Patrol, Motor Carrier Enforcement Section	08 CPS 1206	Overby	09/29/08
Bertrand E. Dupuis d/b/a New England Heavy Hauling v. N.C. Department of Crime Control and Public Safety, Division of State Highway Patrol, Motor Carrier Enforcement Section	08 CPS 1207	Overby	09/29/08
Bulldog Erectors, Inc v. N.C. Department of Crime Control and Public Safety, Division of State Highway Patrol, Motor Carrier Enforcement Section	08 CPS 1208	Overby	09/29/08
Continental Machinery Movers Inc. v. N.C. Department of Crime Control and Public Safety, Division of State Highway Patrol, Motor Carrier Enforcement Section	08 CPS 1209	Overby	09/29/08
Michael Alan Moore v. Crime Victims Compensation Commission	08 CPS 1478	Lassiter	09/08/08
TNT of York County, Inc., Tony McMillan v. State Highway Patrol Motor Carrier Enforcement	08 CPS 1508	Joseph	12/11/08
SOOF Trucking, Ray Charles Solomon v. Secretary of Crime Control And Public Safety	08 CPS 1526	Overby	09/09/08
Dickinson Hauling and Grading., Inc, Tony E. Dickinson, 3134016-9 v. Dept. of Crime Control and Public Safety, Division of State Highway Patrol	08 CPS 1800	Brooks	12/15/08
Dickinson Hauling and Grading., Inc, Tony E. Dickinson, 3134016-9 v. Dept. of Crime Control and Public Safety, Division of State Highway Patrol	08 CPS 1801	Brooks	12/15/08
Dickinson Hauling and Grading., Inc, Tony E. Dickinson, 3134016-9 v. Dept. of Crime Control and Public Safety, Division of State Highway Patrol	08 CPS 1802	Brooks	12/15/08
Kayonna Goodwin Pollard c/o Chad Lopez Pollard v. Crime Control & Victim Compensation Services	08 CPS 1850	Gray	10/24/08
John D. Lane v. Diversified Drilling Corp v. Office of Admin Svc, Sec. of Crime Control and Public Safety	08 CPS 2049	Joseph	11/06/08
Richard Pratt v. Dept. of Crime Control and Public Safety	08 CPS 2417	Lassiter	01/15/08
Robert D. Reinhold v. Dept. of Transportation, Division of Motor Vehicles	08 CPS 2501	Gray	12/10/08

A list of Child Support Decisions may be obtained by accessing the OAH Website: <http://www.ncoah.com/hearings/decisions/>

DEPARTMENT OF HEALTH AND HUMAN SERVICES

Gloria McNair Jean's Jewels v. Div. of Child Development, DHHS	06 DHR 0633	Lassiter	07/11/08
Gloria McNair Jean's Jewels v. Div. of Child Development, DHHS	06 DHR 1350	Lassiter	07/11/08
Character Builders, Inc., Clavon Leonard v. DMA, Developmental Disabilities and Substance Abuse Services	07 DHR 0124	Elkins	08/07/08
Character Builders, Inc., Clavon Leonard v. DMA, Developmental Disabilities and Substance Abuse Services	07 DHR 0125	Elkins	08/07/08
Arthur Burch and Margaret and Burch v. Department of Health and Human Services	07 DHR 0242	Brooks	04/30/08
The "M" Company LLC, v. DHHS, DMA, Program Integrity	07 DHR 0429	Webster	05/29/08
Brenda F. Ervin v. DHHS, DFS, Health Care Personnel Registry	07 DHR 0493	Gray	12/08/08
Judy E. Pettus v. Office of Chief Medical Examiner, Thomas B. Clark, III, Md, Pathologist	07 DHR 0535	Webster	05/05/08
Clorie Bivens Owen on Behalf of Williams Baxter Bivens – Estate of Leroy A. Bivens v. DHHS	07 DHR 0701	Elkins	12/08/08
Alterra Clare Bridge of Asheville v. DHHS, DFS, Adult Care Licensure Section	07 DHR 0914	Gray	06/06/08
Shirley Brooks Dial v. Health Care Personnel Registry	07 DHR 0931	Webster	02/27/08
Midtown Food Mart #2, Kerab Giebrehiwot, Mehreteab Wooldegebibel and Fesseha Zeru	07 DHR 1044	Webster	04/25/08
Midtown Food Mart III, Chenet Haileslassi and Fesseha Zeru v. DHHS	07 DHR 1045	Webster	04/28/08
Kelly Schofield MD, Clinical Director, Youth Quest, Inc. v. DHHS, DFS Mental Health Licensure and Certification	07 DHR 1064	Joseph	10/17/08
Carolyn E. Reed v. DHHS, Division of Social Services Program Integrity AFDC/Work First	07 DHR 1214	Webster	07/21/08
Mrs. Elizabeth Futrell v. Value Options	07 DHR 1331	Lassiter	06/09/08
Cornell Jones v. DHHS, Division of Health Services Regulation	07 DHR 1399	Joseph	04/22/08
Dianetta Foye v. Division of Child Development, DHHS, Services	07 DHR 1440	Joseph	05/07/08
Rufus Patrick Devers v. DHHS, Division of Health Service Regulation Health Care Personnel Registry	07 DHR 1442	Joseph	05/29/08
Ray Dukes, Bright Future Learning Center v. DHHS, Division of Public Health, Child and Adult Care Food Program	07 DHR 1473	Joseph	04/08/08
William Manning c/o Thyllis Smith, A Touch From the Heart Staff v. NC Department of Health and Human Services, Division of	07 DHR 1060	Webster	10/14/08

CONTESTED CASE DECISIONS

Medical Assistance				
Hospice of the Piedmont, Inc., v. DHHS, Division of Health Service Regulation, Licensure and Certification Section and DHHS, Division of Health Service Regulation, CON Section	07 DHR 1617	Elkins	05/21/08	
Janice Addison v. Value Options	07 DHR 1618	Webster	05/16/08	
Donna Hicks Crocker v. DHHS/DMA	07 DHR 1629	Joseph	08/01/08	
Rebecca Dehart v. DHHS, Division of Health Service Regulation Health Care Personnel Registry Section	07 DHR 1650	Elkins	05/21/08	
Ellen Brown v. DHHS, Division of Health Service Regulation, Health Care Personnel Registry Section	07 DHR 1651	Elkins	05/21/08	
Beth Suzanne Garson v. DHHS, Division of Social Services, Regulatory and Licensing Services	07 DHR 1718	Joseph	01/09/09	
Life Solutions of Lumberton, NC, LLC d/b/a Timberwood and Bridgecrest	07 DHR 1758	Joseph	12/04/08	
Life Solutions of Lumberton, NC, LLC d/b/a Timberwood and Bridgecrest	07 DHR 1759	Joseph	12/04/08	
Joann Lennon v. Value Options Medicaid	07 DHR 1770	Webster	05/16/08	
Angeline Currie v. DHHS	07 DHR 1986	Elkins	06/04/08	
Tameala Jones v. OAH	07 DHR 1993	Webster	05/16/08	
Dianetta Foye v. Division of Child Development, DHHS, Services	07 DHR 2020	Joseph	05/07/08	
Lashauna Reid v. CCMHC (PFCS-Service Provider)	07 DHR 2039	Elkins	08/05/08	
Presbyterian Diagnostic Center at Cabarrus LLC v. N.C. Department of Health and Human Services, Division of Health Service Regulation and Southern Piedmont Imaging, LLC	07 DHR 2043	Lassiter	08/18/08	23:16 NCR 1600
Southern Piedmont Imaging, LLC v. N.C. Department of Health and Human Services, Division of Health Service Regulation and Presbyterian Diagnostic Center at Cabarrus, LLC	07 DHR 2045	Lassiter	08/18/08	23:16 NCR 1600
Family & Youth Services, Inc. Angela Ford, President v. DHHS, Division of Medical Assistance Provider Services	07 DHR 2057	Webster	05/16/08	
Yolanda Jones v. DHHS, Adult Licensure Section	07 DHR 2081	Webster	05/16/08	
Tianna Troy Legal guardian Mother Traci Lookadoo v. Value Option	07 DHR 2087	Elkins	05/23/08	
Gary Carlton, Sr., v. DHHS	07 DHR 2099	Brooks	07/10/08	
Alexis Ford/Linda M McLaughlin v. DHHS	07 DHR 2111	Elkins	06/04/08	
Roger Houston v. DHHS, Div. of Health Service Regulation	07 DHR 2176	Gray	07/08/08	
Dorothy L. Davis v. OAH	07 DHR 2179	May	07/02/08	
McLeod Addictive Disease Center, Inc v. Div. of Health Service Regulation	07 DHR 2202	Brooks	12/11/08	
Kevin McMillian/Linda M McLaughlin v. DHHS	07 DHR 2239	Elkins	06/04/08	
Maurisha Bethea/Linda McLaughlin v. DHHS	07 DHR 2240	Elkins	06/04/08	
Manu Gaur v. DHHS	07 DHR 2275	Lassiter	10/01/08	23:16 NCR 1654
Gladys Cherry v. NC Department of Health and Human Services	07 DHR 2288	Webster	10/10/08	
Double Oaks Nursery, Inc., and T. Timothy Turner as Board Chairman v. DHHS, Div. of Public Health, Child and Adult Care Food Program	07 DHR 2323	Joseph	01/08/09	
Anna Fields v. Value Options	07 DHR 2326	Joseph	06/02/08	
Larry Hopper v. DHHS	07 DHR 2356	May	06/20/08	
Shelby Davis v. DHHS	08 DHR 0014	Lassiter	05/09/08	
Hellon P. Johnson v. DHHS	08 DHR 0020	May	07/03/08	
Lenora King v. DHHS	08 DHR 0034	Joseph	05/01/08	
Forest Mewborn v. Health Care Personnel Registry	08 DHR 0043	Elkins	05/23/08	
Wilma Jackson v. Value Options	08 DHR 0082	Joseph	06/02/08	
Carmelita Wiggins v. Value Options	08 DHR 0198	Webster	05/16/08	
Blue Ridge Healthcare Surgery Center, Morganton LLC and Grace Hospital, Inc, v. DHHS, DHR, CON Section v. Dr. Mushtaq Bukhari, Dr. Edwin Holler, Dr. Suneel Mohammed, Carolina Digestive Care, PLLC, and Gastroenterology Specialists	08 DHR 0204	Brooks	09/18/08	
Murphy's Outreach Community Developmental Services, Inc, d/b/a Outreach Home Health	08 DHR 0220	Joseph	07/22/08	
Lisa Helms v. DHHS	08 DHR 0255	Overby	06/17/08	
Pearlene Johnson Ivery v. DMA, Third Party Recovery (Medicaid)	08 DHR 0286	Brooks	07/07/08	
Darryl A. Edwards v. DHHS	08 DHR 0320	Gray	11/05/08	
Mamaaie Aytech v. DHHS	08 DHR 0325	Elkins	05/23/08	
Brenda McGilvary v. DHHS, Division of Social Services	08 DHR 0384	Webster	08/05/08	
Fannie M. Wilson v. OAH	08 DHR 0393	Webster	06/17/08	
Angela D Seabrooks/The Jabez House LLC v. DHHS/Division of Mental Health, Developmental and Substance Abuse Services, The Guilford	08 DHR 0403	Joseph	06/09/08	
Angela D. Seabrooks/The Jabez House LLC v. NC Department of Health and Human Services, Division of Mental Health, Developmental Disabilities and Substance Abuse Services and The Guilford Center Center	08 DHR 0403	Joseph	09/03/08	
William McCray Pretty v. DHHS, Division of Facility Services	08 DHR 0411	Webster	06/12/08	
Focus Health Services, Inc. via Annette Johnson, Owner Operator v. North Carolina Department of Health and Human Services and	08 DHR 0442	Gray	06/12/08	

CONTESTED CASE DECISIONS

Albemarle Mental Health Center for Developmental Disabilities and Substance Abuse Services			
Judith E. Torres v. DHHS, DHSR	08 DHR 0488	Morrison	10/07/08
Philson's Home Health Care Inc., v. DHHS, Div. of Health Service Regulation, CON Section	08 DHR 0540	May	10/28/08
Earline Ross (Quentin Galloway) v. DHHS (Medicaid)	08 DHR 0549	May	06/09/08
Frances Milligan v. DHHS	08 DHR 0566	May	06/19/08
Betty Williams v. DHHS	08 DHR 0570	Joseph	06/02/08
Brandon McMahan v. DHHS	08 DHR 0572	Webster	11/14/08
Susan Nelson v. Medicaid	08 DHR 0573	May	06/09/08
Brent Morris Per Dedrea Moors (Mother) v. Priscilla Valet, DMA	08 DHR 0585	May	06/09/08
Brenda M. Finney v. Medicaid	08 DHR 0586	Joseph	06/09/08
Allred & Allred Day Care Center, Inc. v. N.C. Department of Health and Human Services, Division of Public Health, Child And Adult Care Food Program	08 DHR 0617	May	06/04/08
Lakeva Robinson v. DMA/Value Options	08 DHR 0625	May	05/28/08
Ronald Lee Young v. N.C. Department of Health and Human Services	08 DHR 0631	Joseph	07/21/08
Steven Chestnut v. DHHS, Health Care Personnel Registry	08 DHR 0652	May	11/19/08
Tina Miller v. OAH, DHHS	08 DHR 0661	Lassiter	06/10/08
Doris Harris v. Division of Child Development	08 DHR 0710	May	07/02/08
Michelle D. Mills v. DHHS, Division of Health Service Regulation	08 DHR 0712	Joseph	06/09/08
Trena Ellis v. DHHS	08 DHR 0730	Lassiter	07/03/08
Faith Davis v. Pride in North Carolina Value Options	08 DHR 0746	Overby	05/28/08
Evonne Neal v. Medicaid	08 DHR 0748	May	06/20/08
Maria Dejesus Ruiz La Vaca Ramona v. N.C. Department of Health and Human Services	08 DHR 0760	Overby	07/24/08
Ray C. Price v. DHHS, Office of the Controller	08 DHR 0767	Brooks	07/07/08
Miland Hanna, Lamia Hanna and Charlotte Fast Mart, v. DHHS Div. of Public Health	08 DHR 0778	Brooks	08/28/08
Cheryl I Rice v. DHHS	08 DHR 0793	Overby	07/10/08
Destiny A Taylor v. Division of Child Development	08 DHR 0794	Gray	07/21/08
Shawanda Rayner v. Cherry Hospital	08 DHR 0797	Webster	10/10/08
Mary Ada Mills, Mary M. Mills MSA FCH v. Adult Care Licensure	08 DHR 0808	May	08/26/08
Total Renal Care of North Carolina, LLC d/b/a TRC-Lelan v. DHHS Div. of Health Service Center Regulation, CON Section and Bio-Medical Applications of NC, Inc. d/b/a Fresenius Medical Care Of Brunswick County	08 DHR 0818	Webster	12/23/08
Lula Bowden v. OAH	08 DHR 0852	May	06/20/08
Karen Denise McGinnis v. HHS, Div. of Health Service Regulation	08 DHR 0867	Brooks	01/12/09
Donovan Harris v. Value Options	08 DHR 0894	May	06/19/08
Gabrielle Lloyd v. DHHS, Division of Health Service Regulation	08 DHR 0905	May	09/22/08
Janice Chavis v. DHHS	08 DHR 0923	Lassiter	05/19/08
Frankie Nicole Carter v. DHHS, Division of Health Service Regulation	08 DHR 0929	Brooks	06/19/08
Christine Maria Plyer v. Medicaid Reimbursement	08 DHR 0949	Mann	06/18/08
Margaret Mubanga v. NC Department of Health and Human Services	08 DHR 0961	Gray	08/25/08
Evangeline Ingram v. Value Options	08 DHR 0997	Gray	06/10/08
Marcia Veronica Harris v. Department of Health and Human Services, Division of Health Service Regulation	08 DHR 0169	Lassiter	08/11/08
Maureen Jordan parent of Destinne Jordan v. Value Options	08 DHR 1005	Gray	06/19/08
Triangle Alternative Inc. Dorothy George v. Office of Administrative Hearings	08 DHR 1012	May	07/21/08
Terrie P Hill dba Positive Care MHL 041-595 2203 Wanda Drive v. N.C. Department of Health and Human Services, Division of Health Service Regulation, Mental Health Licensure and Certification Section	08 DHR 1015	Lassiter	09/12/08
Terrie P Hill dba Positive Care II MHL 041-633 3406 Fern Place v. NC Department of Health and Human Services, Division of Health Service Regulation, Mental Health Licensure and Certification Section	08 DHR 1016	Lassiter	09/12/08
Terrie P Hill dba Positive Care II MHL 041-765 3406 Fern Place v. NC Department of Health and Human Services, Division of Health Service Regulation, Mental Health Licensure and Certification Section	08 DHR 1017	Lassiter	09/12/08
Mario Jackson v. DHHS	08 DHR 1024	Overby	06/19/08
Adam L Powell v. NC Department of Health and Human Services	08 DHR 1030	Lassiter	09/05/08
Edwin F Clavijo, El Exito v. NC Department of Health and Human Services, Division of Public Health, Nutrition Services Branch	08 DHR 1034	Lassiter	09/15/08
Linda F. Ellison v. NC Department of Health and Human Services and or EDS	08 DHR 1035	Joseph	07/09/08
Doris Smith v. Health Care Personnel Registry	08 DHR 1238	Brooks	08/08/08
Latrish T. Perry v. Department of Health and Human Services	08 DHR 1023	Webster	08/29/08
Martha Washington Harper v. DSS	08 DHR 1041	Brooks	06/23/08
Martha McDonald v. DHHS, Div. of Health Service Regulation, Health	08 DHR 1052	May	12/04/08

23:16 NCR 1670

CONTESTED CASE DECISIONS

Care Personnel Registry			
Mary K. Tulay v. DHHS	08 DHR 1055	Joseph	07/09/08
Gwendolyn F. Gulley v. NC Department of Health and Human Services, Division of Health Service Regulation, Adult Care Licensure Section	08 DHR 1062	Overby	09/09/08
Rhonda Jones v. Value Options	08 DHR 1064	Webster	07/18/08
One Love Developmental Services v. Division of Health Service Regulation, Department of Health and Human Services	08 DHR 1068	Lassiter	07/25/08
Jona Turner v. Office of Administrative Hearings	08 DHR 1092	Webster	07/18/08
Tonia Chatman Davis v. N.C. Department of Health and Human Services	08 DHR 1141	Lassiter	07/28/08
Lorena Ivy Gates v. DHHS, Division of Health Service Regulation, Health Care Personnel Registry	08 DHR 1160	Joseph	01/06/09
Mary M. Branch v. North Carolina Dept of Health and Human Services, Value Options	08 DHR 1174	Elkins	08/11/08
Haywood Miller, Bobby Jean Graves Miller v. DHHS, Mental Health Licensure Certification Section	08 DHR 1181	Overby	07/01/08
Donna Armstrong v. DHHS	08 DHR 1185	Brooks	12/02/08
Jan Williams v. Value Options, DHHS	08 DHR 1231	Overby	07/09/08
Heather Peete v. OAH	08 DHR 1281	Lassiter	07/02/08
Ann Moody v. DHHS	08 DHR 1299	Webster	07/18/08
Khahada Kirby v. Value Options	08 DHR 1310	Webster	07/18/08
Eastern Carolina Internal Medicine, P.A. v. DHHS, Division of Health Services, Division of Health Service Regulation, CON Section	08 DHR 1320	Webster	02/13/09
Amir Abusamak v. N.C. Department of Health and Human Services	08 DHR 1325	Gray	07/16/08
Big Z Supermarket, Abdul Hamdan v. Cory Menees, NC Dept. of Health and Human Services	08 DHR 1343	Overby	08/27/08
Alesia Alwahishi dba Brotherhood Market	08 DHR 1356	Gray	07/22/08
Nigel Brown v. Value Options	08 DHR 1358	Gray	08/29/08
Beverly Darlene Christian v. DHHS Hearing Office	08 DHR 1422	Elkins	11/24/08
Meres El Bey v. DHHS	08 DHR 1453	Joseph	11/06/08
Forever Young Group Care LLC T/A FY Inc v. DHHS, Div. of Health Service Regulation, Mental Health Licensure and Certification Section	08 DHR 1455	Lassiter	01/16/09
Supported Living Youth Service, Kirk Hillian v. Div. of Health Service Regulation	08 DHR 1456	Joseph	10/22/08
Michael Grondahl v. DHHS	08 DHR 1491	Gray	08/01/08
Tyechia Jones v. Value Options/DHHS	08 DHR 1492	Mann	09/18/08
Kelly A Schofield MD – Clinical Director Youth Quest Inc. v. N.C. Department of Health Service Regulation, Mental Health Licensure and Certification Section	08 DHR 1505	Lassiter	09/08/08
Holly Martin Ph.D, Div. of Medical Assistance of DHHS	08 DHR 1534	Webster	01/06/09
Edward Kenneth Smith v. NC Department of Health and Human Services, Division of Health Service Regulation	08 DHR 1537	Lassiter	09/16/08
Brian C. Hargrove v. DHHS	08 DHR 1556	Webster	01/07/09
Elsie Mae Joiner v. Health Care Registry DHHS	08 DHR 1560	Lassiter	09/11/08
Margaret Brack for Elgin Brack v. Value Options Emery Milliken DHHS	08 DHR 1576	Lassiter	08/27/08
Evans Momanyi Mose v. DHHS, Division of Health Service Regulation	08 DHR 1591	Webster	10/01/08
Draughton's Supermarket, Betty Draughton v. Cumberland County Health Dept. WIC Office	08 DHR 1592	Gray	08/25/08
Brittany Brown v. Value Options	08 DHR 1599	Webster	10/10/08
Evangeline Ingram v. Value Options	08 DHR 1618	Joseph	12/05/08
Tyvonnie Sheri Glenn v. Value Options	08 DHR 1628	May	09/19/08
Robert Anthony Glenn, Sr., v. EDS, SMA, DHHS, Medicaid	08 DHR 1630	Brooks	10/20/08
Thomas Woodberry v. DHHS	08 DHR 1634	Elkins	01/29/09
Levi Rutty/Linda McLaughlin v. DHHS	08 DHR 1651	Elkins	01/14/09
Longview Childrens Day School v. Div. of Child Development	08 DHR 1676	Webster	01/06/09
Judy Grissett v. OAH, DHHS	08 DHR 1678	Webster	11/19/08
Tyrese Rogers/Linda McLaughlin v. DHHS	08 DHR 1685	Elkins	01/14/09
Shavon Maynor/Linda McLaughlin v. DHHS	08 DHR 1688	Elkins	01/14/09
William Scott Davis, Jr v. DHHS, Child Protective Services	08 DHR 1691	Webster	12/15/08
Donna Locklear v. Value Options	08 DHR 1695	Webster	11/19/08
Amanda Hennes v. N.C. Department of Health and Human Services	08 DHR 1696	Gray	09/22/08
Alexis Faulk v. DMA/Value Options	08 DHR 1701	Elkins	11/14/08
Bobbie L Cribb v. Office of Administrative Hearings	08 DHR 1714	Gray	09/08/08
Irene McLendon/Mikalala McLendon v. Value Options	08 DHR 1722	Webster	10/01/08
Keyanna Byrd v. DHHS	08 DHR 1751	Webster	10/01/08
Janelle Gatewood v. Value Options	08 DHR 1763	Webster	10/10/08
Mr. and Mrs. Gregory and Martha Glenn v. HHS	08 DHR 1787	Brooks	10/27/08
Pamela Lynn Downey v. DHHS, Div. of Medical Assistance	08 DHR 1793	Gray	01/26/09
Roxanne Houghton v. Value Options/DMA	08 DHR 1799	Elkins	10/14/08
Rainbow Academy, Dorothy Johnson v. Div. of Child Development DHHS	08 DHR 1838	Brooks	11/03/08

CONTESTED CASE DECISIONS

Joshua Dmae Thompson (Consumer) Sebrena Yvett Thompson (Mother) v. Department of Mental Health	08 DHR 1844	Webster	10/01/08
Christie Moriea Turner v. CMC Carolines Medical Center Mental Health	08 DHR 1848	Gray	10/27/08
Sativa Shalunda Brown v. DHHS, Div. of Health Service Regulation	08 DHR 1869	Gray	12/31/08
JE Cameron DDS & Associates v. DHHS, DMA	08 DHR 1885	Gray	10/27/08
Wendy McMillian v. DHHS	08 DHR 1887	Elkins	11/05/08
Penny A. Golden v. Medicaid	08 DHR 1890	May	11/05/08
Keystone Charlotte, LLC d/b/a The Keys of Carolina (Administrative Penalty) v. DHHS, Div. of Health Service Regulation, Mental Health Licensure and Certification Section	08 DHR 1913 08 DHR 1914	Joseph Joseph	11/17/08 11/17/08
Karen D. Barwick DDS PA v. EDS/DHHS	08 DHR 1923	Joseph	10/27/08
Dorothy Graham v. DHHS, Div. of Public Health, Nutrition Services Branch, Child and Adult Care Food Program	08 DHR 1960	Gray	01/07/09
County of Guilford v. DHHS	08 DHR 1965	May	01/15/09
Dyquay Morris v. Value Options	08 DHR 1967	Mann	10/24/08
Chanda Stokely v. DHHS	08 DHR 2002	Brooks	12/09/08
Wanda Hager v. Value Options	08 DHR 2008	Joseph	10/27/08
Austin Cummings v. Value Options	08 DHR 2011	Joseph	01/08/09
Keith Floyd, Rosa Agyemang v. DHHS, Div. of Health Service Regulation Mental Health Licensure and Certification Section, Merita Hall	08 DHR 2032	Brooks	11/06/08
Kimberly Marie Condroski v. DHHS, Div. of Health Service Regulation	08 DHR 2045	Brooks	11/06/08
Carrie E. Crosson and Leroy J. Crosson v. Vance County Dept. of Social Services	08 DHR 2048	Joseph	10/28/08
Elizabeth Elaine Croker v. DHHS, Div. of Health Service Regulation	08 DHR 2050	Webster	12/23/09
Stephanie Craven v. Health Care Registry	08 DHR 2051	Joseph	11/25/08
Marsha Hester v. Health Care Personnel Registry	08 DHR 2056	Gray	02/11/09
Dejuan Martell Willis v. DHHS, Div. of Health Service Regulation	08 DHR 2074	Joseph	01/06/09
David Haqq v. DHHS	08 DHR 2076	Gray	11/07/08
Shane Howell v. Value Options	08 DHR 2077	Joseph	11/05/08
Towanna Yvette Patterson v. DHHS, Div. of Health Service Regulation	08 DHR 2104	Brooks	12/17/08
Forever Young Group Care LLC T/A FY Inc v. DHHS, Div. of Health Service Regulation, Mental Health Licensure and Certification Section	08 DHR 2159	Lassiter	01/16/09
Shirley Hawls v. DHHS	08 DHR 2225	Joseph	01/08/09
Bennett Short v. Medicaid	08 DHR 2226	Mann	12/18/08
ReNu Life Extended, Diane Harrison CEO, v. Div. of Health Service Regulation, Licensure Division, Barbara Ryan, Chief	08 DHR 2256	Gray	02/03/09
Naomi J. Silver v. DHHS	08 DHR 2257	Gray	01/22/09
Pearline H. White v. DHHS	08 DHR 2263	Mann	01/15/09
Cynthia McMillian v. Div. of Child Development	08 DHR 2273	Overby	01/23/09
Zarie D. Wooten v. DHHS, Division of Child Development	08 DHR 2294	May	02/13/09
David McBrayer v. Value Options	08 DHR 2303	Brooks	12/01/08
Diane Harrison, ReNu Life Extended, Inc., v. Adult Care Section, Div. of Health Service Regulation	08 DHR 2304	Gray	02/03/09
Family Network Services, Inc., Ron Blake, Altrice Gales	08 DHR 2311	Joseph	12/01/08
Laverne Jones, Jeffrey's Rest Home v. DHHS	08 DHR 2343	Webster	02/23/09
Sabrina Brower v. Value Options/DHHS	08 DHR 2373	Mann	01/13/09
Emmanuel House, Erthel J. Anderson v. DHHS, Div. of Medical Asst.	08 DHR 2382	Gray	12/10/08
William P. Miller, Chapter 11 Trustee for Debtor Faiger M. Blackwell (Dogwood Forest) v. DHHS, Div. of Health Service Regulation Adult Care Licensure Section	08 DHR 2388	Gray	11/06/08
Alexandria Adelaide, dba Pine Forrest Home v. DHHS, DFS – Adult Care Licensure Section	08 DHR 2408	Webster	12/11/08
Grace K. Thomas v. DHHS	08 DHR 2450	Gray	02/17/09
Donna C. Hilemon v. Dept. of Social Services, OAH Clerks – Kim Hausen	08 DHR 2456	Brooks	02/02/09
James Pardue President and CEO Ralph Scott Lifeservice, Inc v. DHHS	08 DHR 2567	Gray	12/11/08
Debora Bolton Stamatakis DDS PA, DR. Stamatakis & Nick Stamatakis v. DHHS, Emery Milliken	08 DHR 2580	Gray	02/23/09
Regina McCall QP, Turning Pointe Group Home Inc. v. OAH, Mental Health Licensure & Certification Section	08 DHR 2703	Overby	01/30/09
Victoria J. Deranamie v. DHHS, Div. of Health Service Regulation	08 DHR 3048	May	02/23/09
Ikwuoma A. Mbonu v. DHHS, Health Care Personnel Registry	09 DHR 0447	Lassiter	02/19/09

DEPARTMENT OF CORRECTION

Robert Allen Sartori v. DOC	08 DOC 2651	Gray	12/16/08
Robert Allen Sartori v. DOC	08 DOC 2977	Gray	01/14/09

DEPARTMENT OF JUSTICE

Jamu Kimyakk Sanders v. N.C. Criminal Justice Education And Training Standards Commission	06 DOJ 1741	May	08/29/08
--	-------------	-----	----------

CONTESTED CASE DECISIONS

Dallas Ray Joyner v. Criminal Justice Education and Training Standards Commission	07 DOJ 0719	Overby	04/15/08
Richard Junior Hopper v. Private Protective Services Board	07 DOJ 1071	Webster	02/21/08
Sheldon Avery McCoy v. Criminal Justice Education and Training Standards Commission	07 DOJ 1162	Mann	04/07/08
David Steven Norris v. Private Protective Services Board	07 DOJ 1256	Elkins	04/16/08
Scott McLean Harrison v. North Carolina Criminal Justice Education And Training Standards Commission	07 DOJ 1330	Webster	06/24/08
Brian Campbell v. Department of Justice, Company Police Program	07 DOJ 1344	Webster	02/25/08
John Mark Goodin v. Alarm Systems Licensing Board	07 DOJ 1405	Lassiter	04/04/08
James Lee Rodenberg v. Depart. of Justice, Company Police Program	07 DOJ 1434	Webster	02/25/08
Michael L. Scriven v. Private Protective Services Board	07 DOJ 1483	Elkins	03/25/08
Lamuel Tommy Anderson v. North Carolina Department of Justice Campus Police Program	07 DOJ 1500	Joseph	06/03/08
Roger Wayne Mungo, Jr., Sheriffs' Education and Training Standards Commission	07 DOJ 1510	Overby	05/19/08
Steven L. Haire v. North Carolina Department of Justice, Campus Police Program	07 DOJ 1558	Joseph	05/22/08
Timothy Daniel McFalls v. N.C. Criminal Justice Education and Training Standards Commission	07 DOJ 1712	May	09/03/08
Iris Nina Bumpass v. Criminal Justice Education and Training Standards Commission	07 DOJ 2071	Webster	05/16/08
Michael Gerald Copeland v. Private Protective Services Board	07 DOJ 2286	Gray	07/17/08
Leigh Ann Branch v. N.C. Sheriffs' Education and Training Standards Commission	08 DOJ 0177	Gray	06/23/08
Jimmy Dean Poston v. N.C. Sheriffs' Education and Training Standards Commission	08 DOJ 0179	Webster	08/28/08
Katheryn Renee Johnson v. North Carolina Sheriffs' Education And Training Standards Commission	08 DOJ 0180	Brooks	06/18/08
Gerald Boyce Bond, Jr. v. N.C. Sheriffs' Education and Training Standards Commission	08 DOJ 0181	Gray	07/14/08
Lamar Krider v. N.C. Sheriffs' Education and Training Standards Commission	08 DOJ 0183	Gray	06/20/08
John Edward Isaacks, Jr. v. North Carolina Sheriffs' Education And Training Standards Commission	08 DOJ 0184	May	06/18/08
Anthony Ray Haynie v. N.C. Sheriffs' Education and Training Standards Commission	08 DOJ 0207	Brooks	08/06/08
Joseph Shane Johnston v. N.C. Sheriffs' Education and Training Standards Commission	08 DOJ 0209	Lassiter	10/07/08
Patrick Edsel Cashwell v. Criminal Justice Education and Training Standards Commission	08 DOJ 0498	Webster	10/01/08
Anthony Ray Haynie v. N.C. Sheriffs' Education and Training Standards Commission	08 DOJ 0532	Brooks	08/06/08
Jonathan R. Elam v. Private Protective Services Board	08 DOJ 0568	Webster	05/08/08
Wilford Odell Hamlin v. Private Protective Services Board	08 DOJ 0713	Joseph	05/01/08
Stephen Joseph Ciliberti v. N.C. Private Protective Services Board	08 DOJ 0858	Gray	07/15/08
Lawrence William Sitgraves v. Sheriffs' Education and Training Standards Commission	08 DOJ 1036	May	09/16/08
Deborah Moore Anderson v. North Carolina Sheriffs' Education And Training Standards Commission	08 DOJ 1038	Brooks	05/28/08
Faneal Godbold v. Criminal Justice Education and Training Standards Commission	08 DOJ 1077	Gray	12/12/08
Dustin Elvin Campbell v. Criminal Justice Education and Training Standards Commission	08 DOJ 1078	Lassiter	07/14/08
Cynthia Kay Saintsing v. Criminal Justice Education and Training Standards Commission	08 DOJ 1079	Lassiter	07/14/08
Timothy C. Darrh v. DHHS/Value Options	07 DOJ 1239	Overby	07/07/08
David Alan Moore v. North Carolina Private Protective Services Board	08 DOJ 1264	Morrison	07/21/08
Gregory Alan Hooks v. NC Alarm Systems Licensing Board	08 DOJ 1265	Morrison	07/10/08
Kimberly Blue Cameron v. Sheriffs' Education and Training Standards Commission	08 DOJ 1269	Overby	10/13/08
Jesse Adam Salmon v. N.C. Sheriffs' Education and Training Standards Commission	08 DOJ 1270	Overby	09/15/08
Tina Ann Ward v. N.C. Sheriffs' Education and Training Standards Commission	08 DOJ 1273	Gray	08/29/08
P.J. Shelton v. NC Sheriffs' Education and Training Standards Commission	08 DOJ 1274	Brooks	10/10/08
Stephen Matthew Crotts v. Sheriffs' Education and Training Standards Commission	08 DOJ 1275	Brooks	10/27/08
Danny Dwight Jordan v. Private Protective Services Board	08 DOJ 1594	Overby	10/14/08
Reshella Moore v. Sherriffs' Education and Training Standards Comm.	08 DOJ 1846	Joseph	09/25/08
Jamaal Ahkiem Gittens v. Private Protective Services Board	08 DOJ 1867	May	10/08/08

CONTESTED CASE DECISIONS

Ryan Ginn v. Criminal Justice Education and Training Standards Commission	08 DOJ 1927	Gray	11/12/08
Matthew William MacDonald v. Criminal Justice Education and Training Standards Commission	08 DOJ 2033	Brooks	12/01/08
Ronald Lewis Leak v. Private Protective Services Board	08 DOJ 2080	Overby	10/14/08
Penny Thomas Schronce v. Sheriffs' Education and Training Standards Commission	08 DOJ 2109	Brooks	12/01/08
Dwight Wendell Parker v. Criminal Justice Education and Training Standards Commission	08 DOJ 2110	Gray	10/27/08
Aaron McDowell v. Company Police Program	08 DOJ 2176	Brooks	01/05/09
Richard Bryant Honeycutt v. Criminal Justice Education and Training Standards Commission	08 DOJ 2209	May	12/31/08
James Percy Stancil III v. Sheriffs' Education and Training Standards Commission	08 DOJ 2489	Joseph	12/31/08
David L. Walser v. Private Protective Services Board	08 DOJ 2561	Webster	01/06/09

DEPARTMENT OF LABOR

Sandra Leroux, Leroux Entertainment Corporation d/b/a Spectacular Events! V. DOL	08 DOL 0754	May	07/08/08
--	-------------	-----	----------

DEPARTMENT OF TRANSPORTATION

Kevin Douglas v. Dept. of Justice Criminal Justice Standards, DMV License and Theft, Holly Springs Police Department	07 DOT 2221	Webster	05/12/08
Terry J. Kyte, Pres. Kyte Construction v. DMV	08 DOT 1517	Elkins	12/03/08
Benjamin Cartwright Simmons III, Citation #3131650-8 v. DMV	08 DOT 1774	Lassiter	11/03/08

DEPARTMENT OF STATE TREASURER

Robert A. Gabriel Sr. v. DST	05 DST 0586	Gray	12/31/08	23:16 NCR 1695
Trevor Allan Hampton v. N.C. State Retirement Systems	07 DST 1493	Overby	09/08/08	
Patricia V. Leonard v. State Treasurer/Retirement Systems Division	07 DST 1928	Lassiter	03/12/08	
William S. Greene v. DST, Retirement Systems Division	08 DST 0235	Gray	07/16/08	23:05 NCR 524
Jerry Alan Reese v. DST, State and Local Finance Division and the Local Government Commission	08 DST 0256	Morrison	07/25/08	
Charles C. Williams, Sr., v. Dept. of Treasurer	08 DST 0736	Elkins	10/27/08	

ETHICS COMMISSION

Earnest Waters v. State Ethics Commission	08 EBD 2375	Gray	02/13/09
---	-------------	------	----------

EDUCATION, STATE BOARD OF

Stephen Miller Gibson v. DPI	07 EDC 0121	May	09/17/08
Bradford Dale Gullely v. Depart. of Education Attorney Generals Office	07 EDC 1486	Webster	05/16/08
Lucretia Burrus v. State Board of Education	07 EDC 2210	Webster	05/16/08
Gregory Bates v. DPI, Licensure Section	07 EDC 2238	Gray	04/30/08
Heather S. Brame v. State Board of Education	07 EDC 2287	Joseph	05/07/08
Nancy L. Ashburn v. NC Department of Public Instruction	07 EDC 2357	Brooks	08/19/08
Sandra Chesser v. State Board of Education	08 EDC 0022	May	04/30/08
Terry L Moore v. N.C. Department of Public Instruction	08 EDC 0386	Morrison	07/22/08
Len Stevenson Smith v. North Carolina Department of Public Instruction	08 EDC 0215	May	08/26/08
Hubert Thomas Byrum v. Office of State Superintendent	08 EDC 0619	Gray	06/04/08
David Lynn Cox v. Dept. of Public Instruction	08 EDC 0824	Webster	11/03/08
Gary Alan Cooper v. N.C. State Board of Education	08 EDC 0920	Gray	08/01/08
Beulah Sowell Bolton v. DPI	08 EDC 1004	Overby	10/28/08
Selena Blad v. NC Board of Education	08 EDC 1316	Brooks	09/17/08
Ceretha Sherrill v. State Superintendent's Ethics Committee	08 EDC 2073	Brooks	11/05/08
Elizabeth Ann Flow v. DPI	08 EDC 2241	Brooks	12/11/08
Robin M C Perlman v. State Board of Education	08 EDC 2316	May	02/13/09

DEPT. OF ENVIRONMENT AND NATURAL RESOURCES

Freedman Farms v. DENR, Div. of Water Quality	05 EHR 0905	Overby	10/23/08	
Anderson Sand & Grave; LLC, Gerald L. Anderson LLC, and Gerald Anderson	05 EHR 1787	Gray	10/29/08	23:16 NCR 1701
Henry S. Cowell, III and Carolyn Dressler v. DENR, Div. of Coastal Management	06 EHR 1185	Brooks	05/30/08	23:05 NCR 501
Robin R. Moore v. DENR, Division of Waste Management	06 EHR 1479	Lassiter	03/24/08	
Ray Sael v. DENR, Div. of Water Quality	06 EHR 1671	Gray	01/22/09	
Mr. Robert W. Elmore v. Division of Environmental Health, Onside Water Protection Section	06 EHR 2232	Webster	01/07/09	
Laurel Valley Watch and Clean Water for North Carolina, Inc., v. Div.	06 EHR 2393	Gray	12/08/08	

CONTESTED CASE DECISIONS

of Water Quality, DENR and Scenic Wolf Development, LLC			
NC Coastal Federation v. DENR, Division of Coastal Management and Wind over Waves, LLC	07 EHR 0345	Lassiter	04/07/08
John B. Chastain, Jr., W.B. Chastain v. N.C. Department of Environment and Natural Resources	07 EHR 0722	Brooks	06/26/08
Terry Hill DAQ 2007-015 v. DENR, Division of Air Quality	07 EHR 0937	Morrison	04/08/08
Frank Home Construction, Inc. v. Division of Water Quality	07 EHR 1061	Webster	05/12/08
Durham Land Associates LLC v. County of Durham, Engineering Department	07 EHR 1140	Overby	08/20/08
Durham Land Associates LLC v. County of Durham, Engineering Department	07 EHR 1141	Overby	08/20/08
Dennis L. Jude v. NC Department of Environment and Natural Resources	07 HER 1238	Webster	08/20/08
Martha and Charles Morton v. N.C. Department of Environment And Natural Resources	07 EHR 1297	Overby	06/02/08
Kenneth & Mary Anne Sutton v. DENR, Division of Coastal Management	07 EHR 1316	Overby	05/09/08
William Lewell Huff v. N.C. Department of Environment and Natural Resources	07 EHR 1579	Overby	06/02/08
Stridemark, LLC v. North Carolina Department of Environment and Natural Resources, Division of Air Quality	07 EHR 1564	Webster	07/17/08
Gleason James v. Appalachian District Health Department	07 EHR 2073	Brooks	09/05/08
Senia I. Parker v. Environmental Management Commission	07 EHR 2082	Webster	10/24/08
Bateman Trucking, Inc., James K. Bateman v. Cherokee County Health Department, Environmental Health Division	07 EHR 2180	Brooks	01/15/09
Frank Myers Investments, LLC v. DENR	07 EHR 2377	May	05/28/08
W Russell Overman Martin County Water & Sewer District v. DENR Public Water Supply Section	08 EHR 0345	Gray	06/10/08
Christopher E. Taylor, Jane Taylor v. DENR, Land Quality Section	08 EHR 0512	Brooks	12/09/08
Ray Poole's Park, Jean Poole v. DENR, Public Water Supply Section	08 EHR 0563	Joseph	05/16/08
Allen Johnson v. DENR, Div. of Air Quality and Teresa Tart v. DENR Div. of Air Quality	08 EHR 0567	Webster	10/28/08
Allen Johnson v. DENR, Div. of Air Quality and Teresa Tart v. DENR Div. of Air Quality	08 EHR 0587	Webster	10/28/08
Joe S. Edge Sr. v. N.C. Department of Environment and Natural Resources	08 HER 0757	Gray	09/17/08
Donald Lindsay v. Cherokee County Health Dept.	08 EHR 0764	Brooks	07/10/08
Joel M. Walker v. Division of Water Quality Well Contractors Certification Commission	08 EHR 0985	Joseph	06/11/08
George Bess, Sr., v. DENR, Div. of Air Quality	08 EHR 1000	Overby	10/28/08
Eddie Verdis Hood v. N.C. Department of Environment and Natural Resources	08 EHR 1073	Overby	07/30/08
John S. Stirewalt, Architect, Agent for B. Parker Overton, Landowner v. DENR, Div of Coastal Management	08 EHR 1090	Webster	11/24/08
Research Triangle Institute v. Division of Waste Management, Hazardous Waste Section, DENR	08 EHR 1100	Overby	07/11/08
Tracie Locklear, Ammie Brewer-James, Native Designs Hair & Tanning Salon v. DENR, Health Radiation Protection	08 EHR 1143	Gray	7/17/08
Donna C Garrett v. Cherokee County Health Dept., Environmental Health Division	08 EHR 1246	Brooks	09/09/08
Riegel Ridge Partners v. DENR, Div. of Waste Management	08 EHR 1414	Gray	12/17/08
Michael J. Campbell v. Rowan County Health Department	08 EHR 1572	Books	10/10/08
Roray Kent Mishak, Town of China Grove v. NCDENR, Public Water Supply Section	08 EHR 1573	Brooks	09/08/08
Bethel Jr. High School NC 144418, Heather Teague v. DENR Public Water Supply Section	08 EHR 1810	Brooks	10/10/08
The Village of Walnut Creek PWS ID#NC0496155 v. DENR Public Water Supply Section	08 EHR 1892	Gray	11/18/08
The Village of Walnut Creek PWS ID#NC0496155 v. DENR, Public Water Supply Section	08 EHR 1930	Gray	11/07/08
Tabernacle Week Day School Cynthia M. Doyle v. DENR, Public Water Supply Section	08 EHR 1984	Mann	10/20/08
Michael Chapman FV Productions v. Stanly County Environmental Health Dennis R. Joyner, Health Director Division of Environment Health Terry Pierce, Director	08 EHR 1986	Lassiter	11/03/08
Carl J. Peters and Color Works v. City of Raleigh	08 EHR 2005	Joseph	10/28/08
Michael J. Carnes v. DENR, Div. of Air Quality	08 EHR 2042	Brooks	01/06/09
Country Fun Land Inc., A North Carolina Corporation v. DENR, Div. of Water Quality	08 EHR 2470	Elkins	02/04/09
Pro Dev 8, LLC v. City of Raleigh, Stormwater Management Division	08 EHR 3308	Joseph	01/08/09
Gary Kelly v. Div. of Air Quality	09 EHR 0219	Gray	02/17/09

CONTESTED CASE DECISIONS

EMPLOYMENT SECURITY COMMISSION

Ronald Caleb White v. Employment Security Commission UI Division 08 ESC 2568 Joseph 12/12/08

DEPARTMENT OF INSURANCE

Sandra Vanderbeek v. Teachers' and State Employees' Comprehensive Major Medical Plan 07 INS 1130 Overby 03/12/08

Benjamin Brodey, Inger Brodey, Clara Brodey 07 INS 1139 Elkins 10/24/08

Nettie C Minshew v. North Carolina State Health Plan 07 INS 1319 Gray 09/08/08

Albert N. Whiting, by his daughter, Brooke E. Whiting v. Teachers' and State Employees' Comprehensive Major Medical Plan 07 INS 1431

Alesha D Carter v. State Health Plan 07 INS 1858 Lassiter 05/19/08

Maria Patricia Rivera v. Teachers' and State Employees' Comprehensive Major Medical Plan 08 INS 0035 Joseph 09/16/08

Esther A. Scott v. State Health Plan 08 INS 0819 Gray 10/31/08 23:16 NCR 1711

Judith Kay Klink v. State Health Plan Teachers' Comprehensive Health Plan 08 INS 0846 Overby 10/20/08

Michelle Patton v. Blue Cross Blue Shield State Health Plan 08 INS 1039 Joseph 12/04/08

David Danmyer for Nancy Danmeyer v. Teachers' and State Employees' Comprehensive Major Medical Plan 08 INS 1575 May 10/15/08

MISCELLANEOUS

Kevin Edral Douglas v. Wake County District Attorney, DMV 07 MIS 1976 Webster 05/12/08

Jeannie L Day v. City of Asheville Control, Brenda Sears Officer White 08 MIS 0895 Brooks 08/18/08

Promise Land Ministries Inc., Joel K. Wilson v. Mitchell County Tax Assessor and Board of Equalization 08 MIS 1447 May 09/17/08

Catherine Seay v. Judge Debra Sasser, Wake County District Court Civil Division 08 MIS 2295 Elkins 11/24/08

OFFICE OF STATE PERSONNEL

Marsha A Early v. Durham County Department of Social Services 01 OSP 0279 Lassiter 04/02/08

Cheryl Best v. Columbus County Department of Social Services 06 OSP 2206 Lassiter 09/10/08

Scott Burgess v. N.C. Department of Crime Control and Public Safety, N.C. Highway Patrol 07 OSP 0052 Gray 07/16/08

Ralph Mitchell Foard v. Highway Patrol 07 OSP 0135 Webster 11/06/08

Divina P. Shields v. North Carolina State University 07 OSP 0317 Lassiter 07/11/08

Milton R. Perry v. DOT 07 OSP 0362 Lassiter 12/16/08 23:18 NCR 1920

Jacqueline B. Maynard v. UNC 07 OSP 0575 Webster 04/08/08

Warren R. Follum v. NCSU 07 OSP 0577 Webster 03/21/08

Sharon P. House v. UNC 07 OSP 0630 Webster 04/08/08

Marcus Guy v. A&T University 07 OSP 0760 Webster 09/16/08

Michael Phillips v. A&T State University 07 OSP 0833 Overby 11/12/08

Pam Moses v. Macon County Health Department 07 OSP 0945 Overby 06/30/08

Cassandra F. Barner v. Halifax County Department of Social Serv. 07 OSP 1186 Joseph 05/16/08 23:05 NCR 528

Michael Shelton Woody v. DENR, Division of Forest Resources 07 OSP 1255 Brooks 05/13/08

Kellee M. Buck v. Dare County Department of Social Services 07 OSP 1385 Overby 05/27/08

Dennis E. Hrynkow v. Dept. of Insurance 07 OSP 1400 Joseph 04/03/08

Stacey M. Gague v. N.C. Department of Corrections 07 OSP 1479 Overby 06/09/08

Betty J. LaBombard v. Hoke County Department of Social Services 07 OSP 1860 Joseph 10/01/08

James Dobaly v. North Carolina Department of Health and Human Services 07 OSP 1873 Lassiter 07/02/08

Adley K. Prager v. Dept. of Crime Control and Public Safety and Butner Public Safety 07 OSP 2011 Webster 05/29/08

Charlene J. Shaw v. Peter Bucholz, Hoke Correctional Institution 07 OSP 2012 Joseph 04/07/08

Jacqueline Burkes v. DOC, Hoke 4320, Mr. Peter Bucholz 07 OSP 2047 Joseph 04/07/08

Charles Jones v. Bryan Beatty, Secretary of Crime Control & Public Safety and The Dept. of Crime Control & Public Safety (NC Highway Patrol) 07 OSP 2222 Morrison 06/05/08 23:01 NCR 147

Norman K. Goering v. Crime Control and Public Safety, Highway Patrol 07 OSP 2256 Joseph 07/29/08 23:05 NCR 547

Brenda S. Williamson v. DHHS 08 OSP 0058 Gray 10/15/08

Kimberly James v. UNC-Charlotte 08 OSP 0146 Webster 05/08/08

Nancy Hester v. Guilford County AOC Pretrial Services 08 OSP 0224 Overby 06/19/08

Elizabeth Frazier v. Western Carolina University 08 OSP 0246 Brooks 12/09/08 23:16 NCR 1722

Ray Stanford Williams Jr. v. NC Department of Cultural Resources 08 OSP 0529 Morrison 08/19/08

Jacqueline Yvette Lowry v. Durham County, Department of Social Services 08 OSP 0552 May 10/08/08

Laura L. Holliman v. Caledonia Correctional Inst. 08 OSP 0591 Gray 07/08/08

CONTESTED CASE DECISIONS

Ashley K. Severson v. Greene County	08 OSP 0611	Joseph	07/29/08	
Sharon V Blackmon v. Office of Administrative Hearings	08 OSP 0624	Gray	09/19/08	
Richard D. Lincoln v. DOT	08 OSP 0801	Gray	05/27/08	
Robert M. Hewitt v. Morrison Correctional Institute	08 OSP 0971	Gray	06/26/08	
Kenyatta Burrus v. Craven County Clerk of Superior Court	08 OSP 1089	Overby	06/12/08	
Dexter J. Hill v. Department of Agriculture and Consumer Services	08 OSP 1167	Overby	07/08/08	
Rita McKeithan v. Stanly County Department of Social Services	08 OSP 1240	May	08/26/08	
Dianna Humphrey v. Caswell Center	08 OSP 1327	Lassiter	07/02/08	
Charles Godwin v. NC Department of Crime Control and Public Safety	08 OSP 1463	Lassiter	07/28/08	
Reid DuBose III v. Dept. of Commerce	08 OSP 1476	Lassiter	10/31/08	
Vincent Morton v. Cherry Hospital	08 OSP 1497	Webster	09/16/08	
Kyla Solomon v. Office of Citizen Services	08 OSP 1547	Lassiter	07/22/08	
Larry Campbell v. OSP	08 OSP 1558	Webster	01/06/09	
Richard Manson v. NC A&T State University	08 OSP 1561	Brooks	09/25/08	
Kenneth L. Cassidy v. DOT, DMV	08 OSP 1584	Morrison	10/31/08	23:18 NCR 1945
Richard T Ward v. NC DOT Ferry Division	08 OSP 1617	Lassiter	08/27/08	
Patrice A Bernard v. NC A&T	08 OSP 1724	Gray	09/18/08	
Karen E. Browder v. Forsyth County Department of Social Services	08 OSP 1771	Gray	11/17/08	
Robert Sanchez-Langston or Joe Raymond				
JoAnn C. Walker v. DOA	08 OSP 1976	Brooks	12/23/08	
Lakeshia A. Jones v. DOC	08 OSP 2229	Webster	01/07/09	
Prudentia Ngwainmbi v. Elizabeth Sate University	08 OSP 2240	Joseph	12/08/08	
Darryl R. McCathan v. DOC	08 OSP 2274	Gray	01/03/09	
Josephine Hood v. Dorothea Dix Hospital Food and Nutrition	08 OSP 2276	Webster	12/23/08	
Garland Morman v. Dorothea Dix Hospital Food and Nutrition	08 OSP 2277	Webster	01/06/09	
Jackie L. Eley v. DHHS, Hearing Office	08 OSP 2286	Gray	01/06/09	
Charles V. Nichols v. DOC	08 OSP 2314	Brooks	01/08/09	
James C. Bailey, Jr v. Cherry Hospital, DHHS	08 OSP 2432	Gray	01/16/09	
Tony Chambers v. Dept. of Juvenile Justice and Delinquency Prevention	08 OSP 2692	Brooks	01/05/09	

RESPIRATORY CARE BOARD

Angelique Thompson v. Respiratory Care Board	07 RCB 1176	Gray	03/13/08	23:01 NCR 153
--	-------------	------	----------	---------------

OFFICE OF SECRETARY OF STATE

Richard C Garrard Jr. v. NC Department of Secretary of State	07 SOS 2080	Brooks	09/12/08	
Bennett Jeffrey Packer v. North Carolina Department of The Secretary of State	07 SOS 2241	May	06/09/08	
Hope Taylor (formerly Taylor-Guevara) v. North Carolina Department of The Secretary of State	07 SOS 2280	Joseph	05/21/08	
Lisa F. Jarvis v. SOS, Notary Division	08 SOS 0074	Webster	11/06/08	
Robert C Garrard Jr. v. NC Department of Secretary of State	08 SOS 0523	Brooks	09/12/08	
Wendy Branch Miller v. SOS	08 SOS 1018	Lassiter	07/14/08	
Helen R. Carpenter v. SOS	08 SOS 1326	May	10/08/08	
Vickie M. Jackson v. SOS	08 SOS 1784	Gray	10/27/08	

UNC HOSPITALS

Deborah A. Fearington v. UNC Hospitals, Patient Account Services	07 UNC 2248	Webster	11/05/08	
Charity Smith v. UNC Hospitals	08 UNC 0533	Gray	07/28/08	
Jimmy L. Holder v. UNC Hospitals	08 UNC 0589	May	07/29/08	
Bobby and Robin Wilson v. UNC Hospitals	08 UNC 0595	May	09/11/08	
Christine Gwyn v. UNC Hospitals	08 UNC 0734	May	09/11/08	
Barbara C. King v. UNC Hospitals	08 UNC 0805	May	07/29/08	
Eva Kali Green v. UNC Hospitals	08 UNC 0841	May	09/22/08	
Kaprina Wells v. UNC Hospitals	08 UNC 0860	Gray	07/28/08	
Rolie Adrienne Webb "Andi" v. UNC Hospitals	08 UNC 0881	Gray	06/11/08	
Marcus M. McCullers v. UNC Hospitals	08 UNC 0928	Gray	07/30/08	
Satarah K. Latiker v. UNC Hospitals	08 UNC 0952	May	08/21/08	
Mary C. Gessell v. UNC Hospitals	08 UNC 0981	Joseph	09/18/08	
Richard and Amy Whitt v. UNC Hospitals	08 UNC 1048	May	08/15/08	
John G Sell v. UNC Hospitals	08 UNC 1334	Joseph	08/26/08	

WELL CONTRACTORS CERTIFICATION COMMISSION

Charles P. Pool v. Well Contractors Certification Commission	08 WCC 0514	Gray	07/15/08	
--	-------------	------	----------	--

WILDLIFE RESOURCES COMMISSION

Lisa Roddy v. Wildlife Resources Commission	08 WRC 0970	Brooks	06/24/08	
Rickey Dale Logan	08 WRC 1229	Lassiter	07/28/08	