

**DRAFT RULE 2018 FEE STUDY
RULES OF THE
ENVIRONMENTAL PROTECTION
COMMISSION
OF HILLSBOROUGH COUNTY**

**CHAPTER 1-6
SERVICES-FEE SCHEDULE**

- 1-6.01** Declaration and Intent
- 1-6.02** Air Management
- 1-6.03** Waste Management
- 1-6.04** Water Management
- 1-6.05** Wetlands Management
- 1-6.06** Other Miscellaneous Charges
- 1-6.07** Fee Modifications or Waivers
- 1-6.08** Prohibitions

1-6.01 DECLARATION AND INTENT

It is the intent of the Commission, pursuant to Section 5 of Chapter 84-446, Laws of Florida, as amended, to establish appropriate reasonable fees for services performed by the ~~Environmental Protection Commission Executive~~ Director, and ~~his~~ duly authorized agents and employees in the review of applications and other services rendered under the provisions of the enabling act technical materials, in the investigation of cases involving violation of the enabling act and rules promulgated there under, and in the conduct of inspections.

~~These~~Said fees are for the purpose of defraying expenses incurred by the Environmental Protection Commission in performing professional services necessitated by the actions of others. All funds collected for ~~said~~ services shall become funds of Hillsborough County and shall be deposited in the General Revenue Fund.

1-6.02 AIR MANAGEMENT

A. Stationary source air pollution permitting

1. The following application and compliance fees apply to permits that are to be reviewed pursuant to the authority of Chapter 84-446, Laws of Florida, and not pursuant to full permit delegation from the Florida Department of Environmental Protection (FDEP) except as provided in subsection A.2 below. The fees for the non-delegated ~~activities~~facilities are as follows:

- (a) Construction permit ~~for an air pollution source~~
 - (i) ~~New source review or prevention of significant deterioration~~ \$480
 - (ii) All others per emission unit at either a minor or synthetic minor facility \$960
- (b) Operation permit ~~for an air pollution source for (5 years) yrs~~
 - (i) Per emission unit at a mMinor facility \$1245
 - (1) Application review \$795 \$440
 - (2) Compliance \$450 \$320
 - (ii) Per emission unit at a sSynthetic minor facility \$1645
 - (1) Application review \$795 \$560
 - (2) Compliance \$850 \$1,290
 - (iii) ~~Major facility~~ \$2645
 - (1) ~~Application review~~ \$795
 - (2) ~~Compliance~~ \$1850
- (c) Revise an air pollution ~~source~~ permit per emission unit at either a minor or synthetic minor facility \$380
- (d) Transfer of ownership, name change, and extension of expiration date for each air permit \$45 \$270

(e) Air permits being reviewed and processed by the Commission pursuant to permit delegation from the FDEP shall be subject to the processing fees set forth in section 62-4.050 F.A.C.

~~2. Air permits being reviewed and processed pursuant to full permit delegation from FDEP shall be subject to the processing fees set forth in section 62-4.050 F.A.C., as summarized below, and shared with FDEP as agreed.~~

- (a) ~~Construction permits~~
 - (i) ~~Source with PSD or NAA, 100 tons/yr or more~~ \$750

CODING: Words ~~stricken~~ are deletions; words underlined are additions.

(ii)	Source without PSD or NAA, 100 tons/yr or more	\$5000
(iii)	Source 50 tons/yr but less than 100	\$4500
(iv)	Source 25 tons/yr but less than 50	\$2000
(v)	Source 5 tons/yr but less than 25	\$1000
(vi)	Source less than 5 tons/yr	\$250
(vii)	Minor modification	\$250
(viii)	Minor modification, original permit fee less than \$30	\$50
(ix)	Transfer of ownership/permit	\$50
(x)	Time extension on permit	\$50
(b) Operation permits		
(i)	Major source	no fee
(ii)	Minor source—stack sample	\$1500
(iii)	Minor source—other source	\$1000
(iv)	Minor source—no sample	\$750
(v)	Minor modifications	\$250
(vi)	Transfer of permit ownership	\$50
(vii)	Time extension on permit	\$50
(viii)	Variable form permitting standards or conditions	\$2000

~~NOTE: Major sources will pay a Title V fee pursuant to Section 62-213 F.A.C. If EPC and DEP have an agreement to share this fee, then no additional fee will be required under this rule. However, if there is no fee sharing agreement, then fees listed in section 1-6.02 A.1. above shall apply for Title V sources.~~

B. Asbestos notification*

1.	Notification for commercial demolition	
(a)	For structures less than 50,000 gross sq ft	\$200 \$310
(b)	For structures 50,000 gross sq ft —and greater	\$300
2.	Notification for asbestos abatement	
(a)	Renovation 160 to 1000 sq ft or 260 to 1000 linear feet of asbestos	\$300 <u>\$310</u>
(b)	Renovation greater than 1000 linear feet or 1000 sq ft	\$500 <u>\$360</u>
(c)	Annual notifications for facilities where renovation of asbestos containing material is expected to exceed 160 sq ft or 260 linear feet in a calendar year	\$500 <u>\$310</u>

~~*There is no fee for courtesy notifications. Courtesy notifications are where a notification for a project is provided by the building owner or his contractor, even though it is not required by rule.~~

C. Open burning authorization

Authorizations are allowed for residential, commercial, or industrial development: mineral operations; clearing of rights-of-way for public highways or roads; and clearing of vegetation by a government or its agent for public flood control and water drainage channels. It does not include landscaping and yard maintenance operations or other such routine property cleanup activities.

1. ~~Two (2) acres or less~~ Initial ~~\$400~~ \$300
clearing of vegetation for residential, commercial, and industrial development
2. ~~Greater than two (2) acres~~ Initial land ~~\$600~~ \$300 for
clearing for mineral operations every 3 months

D. Definitions:

1. Demolition is defined as the wrecking or taking out of any load-supporting structural member of a facility together with any related handling operations or the intentional burning of any facility.
2. Facility is defined as any institutional, commercial, public, industrial, or residential structure, installation, or building (including any structure, installation, or building containing condominiums or individual dwelling units operated as a residential cooperative, but excluding residential buildings having four or fewer dwelling units); any ship; and any active or inactive waste disposal site. For purposes of this definition, any building, structure, or installation that contains a loft used as a dwelling is not considered a residential structure, installation, or building.
3. Courtesy Notification is defined as a notification provided by the building owner or his/her contractor for a project, even though it is not required by this rule.
4. Open Burning is defined pursuant to Section 1-4.02 as the initial uprooting or clearing of vegetation and

CODING: Words ~~stricken~~ are deletions; words underlined are additions.

untreated wood.

1-6.03 WASTE MANAGEMENT

A. Solid waste

1. Construction permits

(a) Class I or class II facility 5 year permit \$3300

(i) Application review \$800
(ii) Compliance \$2500

(b) Class III facility - 5 year permit \$2500

(i) Application review \$500
(ii) Compliance \$2000

(c) Resource recovery/ Incinerator – 5 years \$2500

(i) Application review \$500
(ii) Compliance \$2000

(d) Construction & demolition debris disposal – 5 year permit \$2500

(i) Application review \$500
(ii) Compliance \$2000

(e) Waste processing facility – 5 year permit \$2000

(i) Application review \$500
(ii) Compliance \$1500

(f) Compost facility – 5 year permit \$2000

(i) Application review \$500
(ii) Compliance \$1500

(g) All other solid waste management facilities – 5 years \$2000

(i) Application review \$500
(ii) Compliance \$1500

2. Operation permits

(a) Class I or class II facility - 5 year permit ~~\$3100~~
\$3300

(i) Application review ~~\$600~~
\$1000
(ii) Compliance ~~\$2500~~
\$2300

(b) Class III facility – 5 year permit \$2500

(i) Application review \$500
(ii) Compliance \$2000

(c) Resource recovery/ Incinerator – 5 year permit ~~\$2500~~
\$3300

(i) Application review ~~\$500~~
\$1000

(ii) Compliance ~~\$2000~~
\$2300

(d) Construction & demolition debris disposal – 5 year permit ~~\$2500~~
\$4600

(i) Application review ~~\$500~~
\$1000

(ii) Compliance ~~\$2000~~
\$3600

(e) Waste processing facility – 5 year permit ~~\$2000~~
\$3500

(i) Application review ~~\$500~~ \$700

(ii) Compliance ~~\$1500~~
\$2800

(f) Compost facility – 5 year permit ~~\$2000~~
\$3500

(i) Application review ~~\$500~~ \$700

(ii) Compliance ~~\$1500~~
\$2800

(g) All other solid waste management facilities – 5 years ~~\$2000~~
\$3500

(i) Application review ~~\$500~~ \$700

(ii) Compliance ~~\$1500~~
\$2800

3. Closure/long term care permits

(a) Class I or class II facilities - 5 year permit ~~\$1000~~
\$2300

(i) Application review \$500

(ii) Compliance ~~\$500~~
\$1800

(b) Class III facility - 5 year permit \$1000

(i) Application review \$500
(ii) Compliance \$500

(c) Construction & demolition debris disposal – 5 year permit ~~\$1000~~
\$2300

(i) Application review \$500

CODING: Words ~~stricken~~ are deletions; words underlined are additions.

(ii) Compliance	\$500 <u>\$1800</u>	
(d) All other solid waste management facilities - 5 year permit		<u>\$1000</u> <u>\$2300</u>
(i) Application review	\$500	
(ii) Compliance	<u>\$500</u> <u>\$1800</u>	

4. Director's Authorization – facilities not otherwise requiring a solid waste permit issued by the FDEP

(a) Old landfill development–5 year permit		<u>\$2800</u> <u>\$3600</u>
(i) Application review	<u>\$800</u> <u>\$1600</u>	
(ii) Compliance	\$2000	
(b) Recovered materials processing facility		<u>\$2200</u> <u>\$4000</u>
(i) Application review	<u>\$500</u> <u>\$1200</u>	
(ii) Compliance	<u>\$1700</u> <u>\$2800</u>	
(c) Yard trash processing facility		<u>\$2200</u> <u>\$4000</u>
(i) Application review	<u>\$500</u> <u>\$1200</u>	
(ii) Compliance	<u>\$1700</u> <u>\$2800</u>	
(d) One time on site disposal – residential		\$100
(e) All other solid waste management facilities - 5 year permit		\$2200
(i) Application review	\$500	
(ii) Compliance	\$1700	

5. Modifications

(a) Minor modifications		
(i) Corrections, minor changes which will not involve new work, or new work locations, which will not alter, replace or eliminate permit requirements		\$0
(ii) Transfer, time extension, minor changes which involve new work, or new work locations which will alter, replace or eliminate permit requirements.		<u>\$100</u> <u>\$200</u>
(b) Substantial modifications shall require the appropriate application review fee in conformance with Section 1-6.03, 1		

through 4.

6. Small quantity hazardous waste generators**
 (a) Annual notification/verification fee \$40

****NOTE: These Environmental Protection Commission fees will normally be collected by the Hillsborough County Tax Collector.**

- B. Storage ~~tanks~~
~~1. Storage~~ tank installation and upgrade plan reviews \$150
\$170

1-6.04 WATER MANAGEMENT

A. The following application ~~and compliance~~ fees apply to permits that are to be reviewed pursuant to the authority of Chapter 84-446, Laws of Florida, and not pursuant to permit delegation from the FDEP:

1. Domestic wastewater source permits
- | | |
|--|--------------------------------|
| (a) Preliminary design report review | <u>\$2500</u>
<u>\$3600</u> |
| (b) Facility permit <u>renewals</u> for 5 years | |
| (i) Types I & II | <u>\$2940</u>
<u>\$3800</u> |
| (a) Application review | <u>\$1850</u> |
| (b) Compliance activities | <u>\$1090</u> |
| (ii) Type III | <u>\$930</u> <u>\$2600</u> |
| (a) Application review | <u>\$380</u> |
| (b) Compliance activities | <u>\$550</u> |
| (c) Permit <u>modifications revisions</u> | |
| (i) Minor modification involving construction activity | <u>\$750</u> <u>\$1000</u> |
| (ii) Substantial modification | <u>\$1750</u>
<u>\$2200</u> |
| (d) <u>Biosolids Residual</u> site permit application | <u>\$1445</u>
<u>\$2800</u> |

2. Collection/Transmission systems permits

CODING: Words ~~stricken~~ are deletions; words underlined are additions.

(a) General permit		
(i) Less than 10 EDU		\$230
		\$580
(ii) 10 or more EDU		\$460
(a) Application review	\$230	
(b) Compliance	\$230	
(10 or more EDU)		
(b) Standard Individual permit		
(i) Less than 10 <u>Equivalent</u>	<u>\$270</u>	
<u>Dwelling Units (EDU)</u>	<u>\$850</u>	
(ii) 10 or more EDU	<u>\$500</u>	
	<u>\$880</u>	
(a) Application review	\$270	
(b) Compliance	\$230	
<u>(c) The following fee shall apply to all FDEP</u>		
<u>delegated or non-delegated applications associated with</u>		
<u>the Request for Approval to Place a Domestic</u>		
<u>Wastewater Collection/Transmission System into</u>		
<u>Operation (As-built Verification) due upon submittal of</u>		
<u>the collection/transmission system permit application:</u>		
<u>\$340</u>		
3. Industrial wastewater source permits		
(a) Preliminary design		
report		
(i) Major facility	<u>\$2500</u>	
	<u>\$4500</u>	
(ii) Minor facility	<u>\$1000</u>	
	<u>\$1750</u>	
(b) Facility permit <u>renewals</u> for 5		
years		
(i) Minor facility	<u>\$1000</u>	
	<u>\$1750</u>	
(ii) Major facility	<u>\$3000</u>	
	<u>\$4400</u>	
(a) Application review	\$2455	
(b) Compliance activities	\$545	
(c) General permits	<u>\$275</u>	
	<u>\$530</u>	
(d) Permit <u>modifications</u>		
<u>revisions</u>		
(i) Minor modification	<u>\$750</u>	
involving construction	<u>\$1300</u>	
activity		
(ii) Substantial modification	<u>\$1750</u>	
	<u>\$2100</u>	
4. EPC authorization for facilities not		

requiring a FDEP permit which may discharge pollutants or contaminants into waters of the county \$2200

B. Wastewater permits being reviewed and processed by the Commission pursuant to permit delegation from the FDEP shall be subject to the processing fees set forth in section 62-4.050 F.A.C., ~~although the compliance fees above may also apply as appropriate.~~

1-6.05 WETLANDS AND WATERSHED MANAGEMENT

*1. Land excavation permits		
(a) New and expansion	\$870	<u>\$1150</u>
(b) Extension and renewal		<u>\$650</u>
*2. Rezoning application	<u>\$300</u>	<u>\$350</u>
*3. Subdivision applications		
(a) Preliminary	<u>\$370</u>	<u>\$460</u>
(b) Master plan		<u>\$750</u>
(be) Construction	\$490	<u>\$710</u>
(cd) Final plat/Platted subdivision	\$200	<u>\$260</u>
(de) Minor subdivision	\$230	<u>\$320</u>
plans/ <u>Certified Parcels</u>		
(ef) As-built verification	\$300	<u>\$400</u>
4. Tampa Port Authority (TPA)		
<u>(Construction must begin prior to the expiration date and completed within 5 years of the issuance date)</u>		
(a) Delegated Minor Work Permit	<u>\$590</u>	<u>\$650</u>
<u>(2 yr permit)</u>		
(b) <u>EPC-Delegated</u> Minor Work	<u>\$ 75</u>	<u>\$100</u>
Permit Revision <u>(2 yr permit)</u>		
<u>Upon issuance of permit but</u>		
<u>prior to construction</u>		
(c) <u>Delegated Minor Work Permit</u>		<u>\$360</u>
<u>Modification to Permit</u>		
<u>(within 5 yrs of initial permit</u>		
<u>issuance date)</u>		
(de) TPA Permit <u>EPC</u>		
<u>Environmental Review (fee collected</u>		
<u>by TPA)</u>		
(i) Minor Work Permit		<u>\$150</u>
<u>Environmental and Compliance</u>		
<u>Review (fee collected by TPA)</u>		
(ii) Standard Work Permit		<u>\$300</u>
<u>Environmental and</u>		
<u>Compliance</u> Review (fee		

CODING: Words ~~stricken~~ are deletions; words underlined are additions.

collected by TPA)

*5. Phosphate mining	
<u>(a) Mitigation Plan Modifications</u>	<u>\$730</u>
<u>*(ab) Annual report review and inspection</u>	\$375
<u>*(cb) Unit review and reclamation</u>	\$3500
<u>(c) Bimonthly inspections (6 per year)</u>	\$310
<u>*(d) Mitigation Review Inpections</u>	<u>\$310</u>
<u>(per annual report review, per year, including monitoring report reviews)</u>	
<u>*(ed) Administrative Review</u>	\$100
<u>*(fe) Land Alteration</u>	\$500
<u>*(g) Amendments to Mining/ Reclamation</u>	
(i) Changes within the mining unit	\$1000
(ii) Addition of adjacent acreage	***
*6. Development of regional impact	<u>\$1200</u>
*7. Commercial site development application	<u>\$500</u>
<u>(a) Preliminary</u>	<u>\$460</u>
<u>(b) Construction</u>	<u>\$710</u>
<u>(c) Final plat</u>	<u>\$260</u>
<u>(d) Minor construction</u>	<u>\$310</u>
<u>(e) As-built verification</u>	<u>\$400</u>
*8. Natural Resources	\$270
<u>(a) Setback encroachment</u>	<u>\$260</u>
<u>(b) Land alteration</u>	<u>\$590</u>
*9. Miscellaneous activities in wetlands (MAIW)	
(a) Nuisance <u>vegetation</u> species removal	No fee
(b) Dock, boardwalks, riprap, <u>ete-swim access, etc. (1 yr permit)</u>	<u>\$150 \$380</u>
<u>(c) Projects requiring EPC MAIW and Delegated FDEP Environmental Resource</u>	<u>\$400</u>

~~Permitting (ERP) Noticed General or Standard General Permit~~

<u>(c) Whole Lake Treatments (lakes less than 10 acres) 5 yr permit</u>	<u>\$490</u>
<u>(d) Whole Lake Treatments (lakes greater than 10 acres) 5 yr permit</u>	<u>\$680</u>
<u>(e) Hazard Native Tree Removal (up to 3 trees)</u>	<u>\$50</u>
10. Wetland delineation	
(a) Less than 250 L.F	\$150
(b) 250 L.F. or greater	\$150 + .20 L.F
Project Area Size	
<u>(a) Less than 1 acres</u>	<u>\$200</u>
<u>(b) Less than 3 acres</u>	<u>\$270</u>
<u>(c) Less than 10 acres</u>	<u>\$460</u>
<u>(d) Less than 40 acres</u>	<u>\$810</u>
<u>(e) Less than or equal to 100 acres</u>	<u>\$1420</u>
<u>(f) Over 100 acres</u>	<u>\$1420 + \$280 per additional 100 acres</u>
<u>(g) Recertification (up to 1 year after expiration)</u>	<u>50% of Initial Fee</u>
11. Wetland <u>Impact Mitigation</u>	
(a) Single family homes (review and monitoring reports)	\$850
(i) Review	\$500
(ii) 7 monitoring reports	\$350
** (b) Commercial/subdivision-forested	\$4975
(i) Review	\$2500
(ii) 11 monitoring reports	\$2475
(c) Commercial/subdivision-herbaceous	\$4075
(i) Review	\$2500
(ii) 7 monitoring reports	\$1575
(d) Agricultural-Forested	\$1050
(i) Review	\$500
(ii) Monitoring	\$550
(e) Agricultural-Herbaceous	\$850

CODING: Words ~~stricken~~ are deletions; words underlined are additions.

(i) Review	\$500
(ii) Monitoring	\$350
(f) Amendment to mitigation plan	
(i) Changes in configuration/location	\$500
(ii) Changes in elevations/ planting scheme	\$100
(g) Phosphate mining within a previously approved mitigation application	
(i) Addition of adjacent area or additional wetland impact request	*****
(a) Total Proposed Impact Size Review	
(i) Less than 0.5 acres	\$720
(ii) Less than 1 acres	\$1270
(iii) Less than 5 acres	
(iv) Less than 10 acres	\$2810
(v) Exceeds Threshold (10+ acre)	\$3650
(b) Mitigation Compliance	
(i) Permittee Responsible Mitigation Monitoring Fee	\$2000
(ii) Mitigation Bank Credit	\$250
(iii) Authorization Extensions	\$250
(c) Permit Modification	
(i) Mitigation Bank Credit Withdrawal	\$100
(ii) Changes in configuration/location/ elevation	\$730

<u>\$2720</u>	(e) Professional Mangrove Trimmer fee per Ch. 1-14.08	
	First time registration fee	\$50
	Annual renewal fee	\$25

13. FDEP Delegated Environmental Resource Permits
\$100

14. Written Verification for the following Exemptions (not included in other authorizations) \$100

- (a) Noticed Exemptions
- (b) Mangrove Trimming Exemptions
- (c) FDEP Delegated Exemptions

*Denotes EPC Fees collected by the Hillsborough County Development Services Planning and Growth Management Department for EPC. For Subdivision/Commercial Preliminary & Construction Plan reviews there is no charge for the first resubmittal, ~~\$2100~~ each subsequent resubmittal will be 50% of the initial review fee.

[Publisher's Note: EPC charges for development and rezoning applications may be submitted to appropriate governmental entities where the review process has been coordinated with EPC]

~~**Only this subsection of Rule 1-6.05.11 applies if the application contains a request for authorization to impact both forested and herbaceous wetlands.~~

~~***Minimum \$500 or Straight Line Pro-Rata Fee whichever is greater calculated using the following formula: the number of acres of land to be added to an approved mining unit divided by 2500, multiplied by the fee required by Rule 1-6.05.5(b)~~

~~***Minimum \$700 or Straight Line Pro-Rata Fee whichever is greater calculated using the following formula: the number of acres of land to be added to an approved mitigation application divided by 2500, multiplied by the fee required by Rule 1-6.05.11(b) or (e), as applicable.~~

~~***** All other FDEP fees will be waived for applications for eligible activities under the current ERP delegation agreement.~~

Definitions:
1-6.05(5)(d) -- Administrative Review shall include

12. Mangrove Trimming and Alteration	
(a) Trimming permit per Ch. 1-14.06	\$225
(b) Compliance / monitoring fee for staged trimming for each trim event	\$50
<u>\$220</u>	
(c) Other Trimming and Alteration permit	
Single family	\$1,050
(i) Review	\$500
(ii) Up to 11 monitoring reports	\$550
<u>\$2050</u>	
(d) Other Trimming and Alteration permit	
Commercial / subdivision	\$4,975
(i) Review	\$2500
(ii) Up to 11 monitoring reports	\$2475

CODING: Words ~~stricken~~ are deletions; words underlined are additions.

~~applications that, regardless of whether the proposed activity is within an approved Mining Unit, do not (1) request authorization for wetland impacts; (2) require a field inspection; (3) necessitate an engineering review within the Wetlands Division; or (4) request any substantive modifications to an existing approval. For the purposes of this rule, non-substantive modifications shall include the following: modification of an approved mining schedule; modification of an approved reclamation schedule; transfer of permits; and transportation related modifications.~~

~~**1-6.05(5)(e) – Land Alteration** shall include applications that, regardless of whether the proposed activity is within an approved Mining Unit: (1) do not request authorization for wetland impacts; and (2) may necessitate an engineering review within the Wetlands Division. This type of application shall include, but not limited to, the following: authorization to construct or expand access and utility corridors; applications to site settling ponds.~~

~~Section History - amended March 22, 2012 March 22, 2018
Effective March 22, 2012 July 1, 2018~~

1-6.06 OTHER MISCELLANEOUS CHARGES

- | | |
|--|--------------------|
| A1. Enforcement Costs | \$50/hr |
| | <u>\$60/hr</u> |
| B.2. Public Record fees | *\$ |
| 2. <u>Data Processing Data Analysis</u> | <u>*\$50/hr</u> |
| 3. <u>Certification of Copies</u> | <u>\$1/pg</u> |
| 4. Copies | <u>\$15/pg</u> |

* Established in accordance with Chapter 119, Florida Statutes

1-6.07 FEE MODIFICATIONS OR WAIVERS

~~A1.~~ The Executive Director may modify or waive the appropriate application fee in cases of financial hardship.

B2. The Executive Director may modify or waive an application fee in circumstances where unfairness would otherwise be the result.

1-6.08 PROHIBITIONS

The fees listed in Sections 1-6.02 through 1-6.05 are due and payable upon submission of a request, application or notification. Whenever a request application or notification is submitted without the required fee, receipt shall be acknowledged ~~and the request, application or notification shall be immediately returned with attachments; and~~ no further action or processing shall be taken until the appropriate fees are submitted along with the supporting documents. It shall be a violation to fail to pay a required fee.

~~[**Publisher's Note:** EPC charges for development and rezoning applications may be submitted to appropriate governmental entities where the review process has been coordinated with EPC]~~

Rule History:

Adopted 2/13/75; Amended 2/10/76; Amended 2/9/78; Amended 11/9/78; Amended 10/18/82; Amended 12/14/82; Adopted 2/28/85, Effective 03/15/85; Amended 02/28/86; Amended 12/11/86; Amended 01/13/88; Amended 02/28/90, Effective 04/01/90; Amended 07/10/90; Amended 08/22/90, Effective 10/01/90; Amended 05/22/91; Amended 09/25/91; Amended 11/05/91; Amended 3/24/93; Amended 5/26/93; Amended 1/25/95; Amended 8/21/97; Amended 9/17/98; Amended 6/12/03, Effective 10/01/03; Amended 2/16/06, Effective 2/24/06; Amended referenced section 10/15/09, Effective 11/2/09; Amended referenced section 3/22/12, Effective 3/22/12.; Adopted 3/22/18, Effective 7/1/18

CODING: Words ~~stricken~~ are deletions; words underlined are additions.