

A stack of four books titled "SOUTH CAROLINA CODE OF STATE REGULATIONS" is shown. The spines of the books are visible, with some text from the adjacent pages also visible. The books are stacked on a reflective surface.

Regulation Development Annual Report

Fiscal Year 2020-2021

June 30, 2021

S.C. Department of Health and
Environmental Control

Contents |

Regulation Development Process.....	1
2021 Overview	3
2021 Final Regulation Development Actions	4
2021-2022 Pending Regulation Development Actions.....	11
DHEC Regulations	15

Regulation Development Process |

The South Carolina Department of Health and Environmental Control (“DHEC” or “Department”) develops regulations in accordance with the South Carolina Administrative Procedures Act (“APA”), S.C. Code Sections 1-23-10 et seq. Regulation Development Actions include promulgation of new regulations and amendment and repeal of existing regulations. The Department promulgates regulations consistent with and under its authority as prescribed by governing law.

Initiation of Regulation Development Action

The South Carolina Department of Health and Environmental Control (“DHEC” or “Department”) initiates Regulation Development Actions pursuant to governing law, public comment, internal analysis, or other relevant circumstances.

Notice of Drafting

The Department files a Notice of Drafting (“NOD”) providing an overview of the proposed Regulation Development Action for publication in the *South Carolina State Register*. The NOD sets a thirty-day period in which DHEC receives public comments on the proposal.

Notice of Proposed Regulation

After considering public comments and conducting stakeholder outreach as necessary, DHEC seeks approval from the S.C. Board of Health and Environmental Control (“Board”) to publish a Notice of Proposed Regulation (“NPR”) in the *South Carolina State Register*. The NPR specifies new regulatory text and/or changes to existing text resulting from the proposed Regulation Development Action. The NPR also sets the time and date of a Public Hearing and another thirty-day period for public comments.

Notice of Final Regulation and Public Hearing

After considering public comments and conducting stakeholder outreach as necessary, DHEC submits a Notice of Final Regulation (“NFR”) to the Board for final determination of need and reasonableness of the proposed Regulation Development Action. The Public Hearing allows the public to provide comments on the proposed action directly to the Board. After considering the DHEC staff presentation and public comments, the Board renders a decision as to whether the proposed action should advance.

Legislative review is required unless the Regulation Development Action is for maintaining compliance with federal law or is an emergency regulation.

Legislative Review Not Required

Following Board approval at the Public Hearing, DHEC files the NFR for publication in the *South Carolina State Register*. The new regulation, amendment, or repeal takes effect upon the date of this publication.

OR

Legislative Review Required

Following Board approval at the Public Hearing, DHEC submits the NFR to the South Carolina General Assembly. In accordance with the APA, the General Assembly has one hundred twenty days of the legislative session to approve or disapprove the NFR. Upon legislative approval or completion of the one hundred twenty days, the Legislative Council publishes the NFR in the *South Carolina State Register*. The new regulation, amendment, or repeal takes effect upon the date of this publication.

- Regulation Development Actions by the Numbers -

Actions in 2021

15 Regulations Amended

3 Regulations Repealed*

- 5 > Approved upon expiration of 120 days
- 4 > Legislative approval not required
- 3 > Standards from repealed regulations incorporated into other regulations
- 2 > Withdrawn + resubmitted; approved upon expiration of 120 days
- 1 > Permanently withdrawn from legislative session

*Standards incorporated into other regulations

Pending Actions 2021-2022

7 Amendments

0 Repeals

- 2 > Submitted during 2021 session; will carry over to 2022 session
- 1 > Withdraw + resubmit from 2021 session
- 3 > Legislative approval required
- 1 > Legislative approval not required

2021 Final Regulation Development Actions |

- 15 Amendments -

Environmental Affairs

R.30-1 | Statement of Policy

R.30-12 | Specific Project Standards for Tidelands and Coastal Waters

Summary:

Provides a definition and adds project standards for living shorelines. New sections allow for a more efficient authorization process by defining which projects qualify as a living shoreline and establishing specific standards for living shoreline installations. The new sections also help ensure a project's design will accomplish its intended goals.

The Department developed the new sections using scientific data and monitoring results from existing living shoreline installations in South Carolina and with input from state, local, and federal agencies, the Living Shoreline Working Group, and additional stakeholder engagement.

Effective Date:

May 28, 2021

Publication:

State Register Document No. 4995
(Volume 45, Issue 5)

Link to Final Regulation:

www.scstatehouse.gov/regs/4995.docx

R.61-43 | Standards for the Permitting of Agricultural Animal Facilities

Summary:

Incorporates Act 139 of 2018, which amended S.C. Code Sections 44-1-60 and 46-45-80 and added Section 44-1-65. S.C. Code Section 44-1-65 establishes specific requirements for review and appeal of decisions by the Department regarding the permitting, licensing, certification, or other approval of poultry and other animal facilities, except for swine facilities. Section 44-1-60 sets procedures for reviewing permits for poultry and other animal facilities, except swine facilities, relating to appeals from Department decisions giving rise to contested cases. Section 46-45-80 includes provisions regarding setback distances for poultry and other animal facilities, except swine facilities, so as to prohibit requiring additional setback distances if established distances are achieved, allow waiver of the established setback distances in certain circumstances, and other purposes.

Corrects typographical errors, citation errors, and other errors and omissions, including correcting form references and regulation references, updating definitions, adding and/or omitting language and punctuation, clarification, reorganizing sections for consistency, and other such changes.

Effective Date:

May 28, 2021

Publication:

State Register Document No. 4997
(Volume 45, Issue 5)

Link to Final Regulation:

www.scstatehouse.gov/regs/4997.docx

R.61-56 | Onsite Wastewater Systems

Summary:

Adds new system standards, clarifies and amends definitions, and clarifies and updates selected sections. The changes modernize the regulation and streamline permitting procedures.

Revises and incorporates provisions of R.61-55, *Septic Tank Site Evaluation Fees*; R.61-56.1, *License to Construct or Clean Onsite Sewage Treatment and Disposal Systems and Self-Contained Toilets*; and R.61-56.2, *Licensing of Onsite Wastewater Systems Master Contractors*, and merges all three into R.61-56 (through their repeals, see page 10) to improve efficiency and clarity for regulated entities and the public. The revisions include changes to licensing requirements for pumpers and haulers, implementation of a tiered licensing program to establish improved competency of onsite wastewater system contractors/installers, and new requirements for examination and continuing education. In addition, previously separate enforcement provisions are also consolidated and updated for clarity and to improve administration of the Onsite Wastewater program.

Expands existing site evaluation options by allowing an applicant to submit a proposed system layout from a licensed Professional Soil Classifier ("PSC") or other licensed person qualified by statute to practice professional soil classifying.

Incorporates other corrections for clarity and readability, grammar, punctuation, codification, and regulation text improvement.

The proposed regulation was withdrawn and resubmitted to address concerns from the Senate Medical Affairs Committee.

Effective July 1, 2021, Proviso 34.64 of the 2021-2022 General Appropriations Act directs the Department to regulate onsite wastewater systems, including septic tanks and other sewage treatment and disposal systems, in the same manner as such systems were regulated on January 12, 2021.

Effective Date:

May 28, 2021

Publication:

State Register Document No. 4979
(Volume 45, Issue 5)

Link to Final Regulation:

www.scstatehouse.gov/regs/4979.docx

R.61-62 | Air Pollution Control Regulations and Standards

Summary:

Promulgated to maintain compliance with federal law and exempt from General Assembly review.

Adopts federal amendments to associated standards for the following sub-regulations promulgated from January 1, 2019, through December 31, 2019:

- 61-62.60, *South Carolina Designated Facility Plan and New Source Performance Standards*;
- 61-62.63, *National Emission Standards for Hazardous Air Pollutants (NESHAP) for Source Categories*; and
- 61-62.68, *Chemical Accident Prevention Provisions*

Effective Date:

December 25, 2020

Publication:

State Register Document No. 4978
(Volume 44, Issue 12)

Link to Final Regulation:

www.scstatehouse.gov/regs/4978.docx

R.61-63 | Radioactive Materials (Title A)

Summary:

Promulgated to maintain compliance with federal law and exempt from General Assembly review.

Revisions add clarifications or corrections to Part II of the regulation. Additionally, the Department is authorized to review their general licensees' quality assurance program for the use of Commission-approved Type B packaging for transportation of radioactive material as required in NRC Regulation Title 10, Code of Federal Regulation ("CFR") Part 71.

Effective Date:

September 25, 2020

Publication:

State Register Document No. 4958
(Volume 44, Issue 9)

Link to Final Regulation:

www.scstatehouse.gov/regs/4958.docx

R.61-79 | Hazardous Waste Management Regulations

Summary:

Promulgated to maintain compliance with federal law and exempt from General Assembly review.

Adopts the EPA “Management Standards for Hazardous Waste Pharmaceuticals and Amendment to the P075 Listing for Nicotine” rule, which creates new standards for the management of hazardous waste pharmaceuticals by healthcare facilities and reverse distributors in lieu of the existing generator regulations and reduces regulatory burdens for over-the-counter Food and Drug Administration (“FDA”)-approved nicotine replacement therapies.

Effective Date:

November 27, 2020

Publication:

State Register Document No. 4976
(Volume 44, Issue 11)

Link to Final Regulation:

www.scstatehouse.gov/regs/4976.docx

R.61-79 | Hazardous Waste Management Regulations

Summary:

Adopts the following EPA rules:

- “Safe Management of Recalled Airbags” rule, which creates a conditional exemption from Resource Conservation and Recovery Act (“RCRA”) requirements for certain entities that collect airbag waste from automobiles; and
- “Universal Waste Regulations: Addition of Aerosol Cans” rule, which reduces regulatory burdens on businesses that generate, manage, and dispose of aerosol cans.

Revises to make corrections for clarity and readability, grammar, punctuation, codification, and other such regulatory text improvements.

Effective Date:

May 28, 2021

Publication:

State Register Document No. 4975
(Volume 45, Issue 5)

Link to Final Regulation:

www.scstatehouse.gov/regs/4975.docx

R.61-107.4 | Solid Waste Management: Compost and Mulch Production from Land-clearing Debris, Yard Trimmings, and Organic Residuals

Summary:

Revises to improve environmental protection, ensure adequate but not burdensome financial assurance to close facilities that cease operating, provide clarity for permit exemptions, update operational criteria, and correct typographical and other similar errors.

The proposed regulation was withdrawn and resubmitted to address concerns from the Senate Medical Affairs Committee.

Effective Date:

May 28, 2021

Publication:

State Register Document No. 5003
(Volume 45, Issue 5)

Link to Final Regulation:

www.scstatehouse.gov/regs/5003.docx

Healthcare Quality

R.61-24 | Licensed Midwives

Summary:

Incorporates and revises provisions relating to statutory mandates, updates definitions to conform to the terminology widely used and understood within the provider community, and revises requirements for scope of practice, incident reporting, continuing education training requirements, prescription medication administration, client and neonate care and services, infection control, monetary penalties, and other requirements for licensure.

Updates the structure of the regulation throughout for consistency with other DHEC Healthcare Quality regulations, and further revises for clarity and readability, grammar, references, codification, and overall improvement to the text of the regulation.

The proposed regulation was permanently withdrawn to address concerns from the Senate Medical Affairs Committee.

Withdrawn:

April 12, 2021 | State Register Document No. 4974

R.61-63 | Radioactive Materials (Title A)

Summary:

Promulgated to maintain compliance with federal law and exempt from General Assembly review.

Incorporates revisions to definitions, training and experience, and clarification regarding medical use of byproduct material; organizational corrections in 10 CFR parts 37, 40, 70, and 71; miscellaneous corrections to 10 CFR Parts 1, 2, 34, 37, 50, 71, 73, and 140; miscellaneous corrections to 10 CFR Parts 2, 21, 37, 50, 52, 73, and 110; organizational changes and conforming amendments to 10 CFR Parts 1, 2, 37, 40, 50, 51, 52, 55, 71, 72, 73, 74, 100, 140, and 150; individual monitoring devices in 10 CFR Parts 34, 36, and 39; and social security number fraud prevention 10 CFR Parts 9 and 35.

Effective Date:

May 28, 2021

Publication:

State Register Document No. 5036
(Volume 45, Issue 5)

Link to Final Regulation:

www.scstatehouse.gov/regs/5036.docx

R.61-96 | Athletic Trainers

Summary:

Incorporates and revises provisions relating to statutory mandates, updates definitions to conform to terminology widely used and understood within the provider community, and revises requirements for obtaining certification, inspections and investigations, continuing education, patient care, documentation, and the incorporation of statutory change allowing for monetary penalties.

Updates the structure of the regulation throughout for consistency with other DHEC Healthcare Quality regulations, and further revises for clarity, readability, grammar, references, codification, and overall improvement to the text of the regulation.

Effective Date:

May 28, 2021

Publication:

State Register Document No. 4996
(Volume 45, Issue 5)

Link to Final Regulation:

www.scstatehouse.gov/regs/4996.docx

- 3 Repeals -

Environmental Affairs

R.61-55	Septic Tank Site Evaluation Fees
R.61-56.1	License to Construct or Clean Onsite Sewage Treatment and Disposal Systems and Self-Contained Toilets
R.61-56.2	Licensing of Onsite Wastewater Systems Master Contractors

Summary:

Repealed, as the provisions were revised and incorporated in R.61-56, *Onsite Wastewater Systems*, to provide a more streamlined and functional regulation (see page 5).

Effective Date:

May 28, 2021

Publication:

State Register Document No. 4979
(Volume 45, Issue 5)

Link to Final Regulation:

www.scstatehouse.gov/regs/4979.docx

2021-2022 Pending Regulation Development Actions |

- 7 Amendments -

Environmental Affairs

R.61-34 | Raw Milk for Human Consumption R.61-34.1 | Pasteurized Milk and Milk Products

Summary:

Proposes amending R.61-34 to address the further processing and sale of raw milk products, specifically, cream, buttermilk, and kefir, and to add additional consumer advisory changes that would be needed for products that receive further processing or become necessary as a byproduct of further processing. The revisions also update raw milk standards as needed to align certain requirements with the 2019 version of the U.S. Food and Drug Administration Pasteurized Milk Ordinance (“PMO”).

Proposes amending R.61-34.1 to adopt requirements of the 2019 PMO. The regulation is currently based on the 2013 PMO and will not meet the federal standards after this year. Incorporating the updated requirements of the 2019 PMO will enable South Carolina milk producers to continue to meet federal standards and ship milk and milk products for interstate commerce. The Department further provides clarification of requirements for potable water sources.

Further amendments include revisions for clarity and readability, grammar, punctuation, and codification, and other regulatory text improvements. The amendments to both regulations also include updates to administrative and enforcement provisions.

The proposed amendments are under legislative review.

Current Status:

Submitted to legislature for review on March 17, 2021; will carry over to 2022 legislative session

Link to Notice:

www.scstatehouse.gov/regs/5033.docx

R.61-62 | Air Pollution Control Regulations and Standards

Summary:

Promulgated to maintain compliance with federal law and exempt from General Assembly review.

Proposes amending the following to incorporate, by reference, federal amendments promulgated from January 1, 2020, through December 31, 2020:

- 61-62.60, *South Carolina Designated Facility Plan and New Source Performance Standards*
- 61-62.63, *National Emission Standards for Hazardous Air Pollutants (NESHAP) for Source Categories*

Proposes further amending R.61-62.5, Standard No. 7, *Prevention of Significant Deterioration (PSD)*, and R.61-62.5, Standard No. 7.1, *Nonattainment New Source Review (NSR)*, to incorporate EPA's clarification of Project Emissions Accounting, incorporate EPA's corrections to NSR regulations, and make other amendments, as necessary, to maintain compliance with federal law.

Proposes amending R.61-62.70, *Title V Operating Permit Program*, to codify relevant federal amendments to Title V provisions.

The Department may also propose other changes as deemed necessary to maintain compliance with federal law. These changes may include corrections or other changes for internal consistency, clarification, reference, punctuation, codification, formatting, spelling, and overall improvement to the text.

Current Status:

Notice of Drafting published March 26, 2021

Link to Notice:

[State Register Volume 45, Issue 3 – Page 58](#)

R.61-79 | Hazardous Waste Management Regulations

Summary:

Proposes adopting the federal final rule titled “Modernizing Ignitable Liquids Determinations,” published on July 7, 2020, at 85 FR 40594-40608. This rule, published in the Federal Register by the United States Environmental Protection Agency (“EPA”), updates the flash point test methods used to determine if a liquid waste is hazardous. It allows the use of non-mercury thermometers in several approved analytical methods that currently require mercury thermometers. This rule provides greater clarity to determinations of hazardous waste, provides more flexibility in testing

requirements, improves environmental compliance, and, thereby, enhances protection of human and environmental health. Because this rule is less stringent than prior federal requirements, the EPA has made state adoption optional.

Further proposed revisions may also include changes such as corrections for clarity and readability, grammar, punctuation, codification, and other such regulatory text improvements.

Current Status:

Notice of Drafting published April 23, 2021

Link to Notice:

[State Register Volume 45, Issue 4 – Page 34](#)

Healthcare Quality

R.61-7 | Emergency Medical Services

Summary:

Proposes amending to update and revise definitions and requirements regarding obtaining licensure, inspections, personnel, enforcement, ambulance permits, training, vehicles, medical equipment, patient care, Do Not Resuscitate Orders, record maintenance and retention, and licensure standards. Proposed amendments may add language to incorporate current provider-wide exceptions applicable to emergency medical services and to address Physician Orders for Scope of Treatment forms.

Further proposed revisions may also include changes such as corrections for clarity and readability, grammar, punctuation, codification, and other such regulatory text improvements.

Current Status:

Notice of Drafting published February 26, 2021

Link to Notice:

[State Register Volume 45, Issue 2 – Page 32](#)

R.61-75 | Standards for Licensing Day Care Facilities for Adults

Summary:

Incorporates and revises provisions relating to statutory mandates, updates definitions to conform to terminology widely used and understood within the provider community, and revises requirements for incident reporting, staffing and training, medication management, patient care

and services, infection control, meal service, emergency procedures, design and construction, fire and life safety, and licensure.

Updates the structure of the regulation throughout for consistency with other DHEC Healthcare Quality regulations, and further revises for clarity and readability, grammar, references, codification, and overall improvement to the text of the regulation.

The proposed regulation has been tolled, and is pending a withdrawal and resubmission to address concerns from the House Regulations and Administrative Procedures Committee.

Current Status:

Tolled by committee withdrawal request letter on April 28, 2021

Link to Notice:

www.scstatehouse.gov/regs/4977.docx

R.61-77 | Standards for Licensing Home Health Agencies

Summary:

Proposes amending to ensure alignment with current federal and state laws and revise definitions and requirements for obtaining licensure, inspections, personnel, enforcement, patient care, record maintenance and retention, and licensure standards.

Proposed revisions may also include corrections for clarity and readability, grammar, punctuation, codification, and other such regulatory text improvements.

Current Status:

Notice of Drafting published April 23, 2021

Link to Notice:

[State Register Volume 45, Issue 4 – Page 34](#)

DHEC Regulations |

The below list presents all DHEC regulations and dates of initial legal effect or, if applicable, last amendment/errata.

A comprehensive compilation of DHEC's regulations can be accessed at: <https://scdhec.gov/regulations-table>

General Counsel

General Counsel

61-117	Access to Restricted Information	05/25/2012
--------	----------------------------------	------------

Environmental Affairs

Environmental Affairs Administration

61-30	Environmental Protection Fees	06/27/2014
61-115	Environmental Electronic Reporting Requirements	05/23/2008

Air Quality

61-62	Air Pollution Control Regulations and Standards	
61-62.1	Definitions and General Requirements	04/24/2020
61-62.2	Prohibition of Open Burning	12/27/2013
61-62.3	Air Pollution Episodes	04/26/2013
61-62.4	Hazardous Air Pollution Conditions	09/28/2012
61-62.5	Air Pollution Control Standards	
Standard No. 1	Emissions from Fuel Burning Operations	09/23/2016
Standard No. 2	Ambient Air Quality Standards	04/24/2020
Standard No. 3	Waste Combustion and Reduction	09/23/2016
Standard No. 3.1	Hospital, Medical, Infectious Waste Incinerators (HMIWI)	09/23/2016
Standard No. 4	Emissions from Process Industries	09/23/2016
Standard No. 5	Volatile Organic Compounds	11/27/2015
Standard No. 5.2	Control of Oxides of Nitrogen (NO _x)	04/24/2020
Standard No. 6	Reserved	05/27/2011
Standard No. 7	Prevention of Significant Deterioration	04/24/2020
Standard No. 7.1	Nonattainment New Source Review	04/24/2020
Standard No. 8	Toxic Air Pollutants	06/26/2015
61-62.6	Control of Fugitive Particulate Matter	11/27/2015
61-62.7	Good Engineering Practice Stack Height	12/28/2012

61-62.60	South Carolina Designated Facility Plan and New Source Performance Standards	05/28/2021
61-62.61	National Emission Standards for Hazardous Air Pollutants (NESHAP)	01/25/2019
61-62.63	National Emission Standards for Hazardous Air Pollutants (NESHAP) for Source Categories	05/28/2021
61-62.68	Chemical Accident Prevention Provisions	05/28/2021
61-62.70	Title V Operating Permit Program	04/24/2020
61-62.72	Acid Rain	04/26/2013
61-86.1	Standards of Performance for Asbestos Projects	05/27/2011
61-62.96	Nitrogen Oxides (NO _x) and Sulfur Dioxide (SO ₂) Budget Trading Program	01/25/2019
61-62.97	Cross-State Air Pollution Rule (CSAPR) Trading Program	08/25/2017
61-62.99	Nitrogen Oxides (NO _x) Budget Program Requirements for Stationary Sources Not in the Trading Program	06/22/2012

Environmental Health Services

61-25	Retail Food Establishments	05/24/2019
61-29	Environmental Health Inspections and Fees	06/26/1992
61-32	Wholesale Bottled Water, Soft Drink, and Ice Manufacturing	06/26/2020
61-34	Raw Milk for Human Consumption	06/26/2009
61-34.1	Pasteurized Milk and Milk Products	06/26/2015
61-36	Manufactured Grade Dairy Products	06/26/2020
61-55	Septic Tank Site Evaluation Fees (Repealed)	05/28/2021
61-56	Onsite Wastewater Systems	05/28/2021
61-56.1	License to Construct or Clean Onsite Sewage Treatment and Disposal Systems and Self-Contained Toilets (Repealed)	05/28/2021
61-56.2	Licensure of Onsite Wastewater System Contractors (Repealed)	05/28/2021
61-81	State Environmental Laboratory Certification Program	04/11/1980

Land and Waste Management

61-33	Drycleaning Facility Restoration	05/26/2017
61-63	Radioactive Materials (Title A) *co-managed with Radiological Health	05/28/2021
61-79	Hazardous Waste Management Regulations	
61-79.124	Permit Administration	06/27/2008
61-79.260	Hazardous Waste Management System; General	05/28/2021
61-79.261	Identification and Listing of Hazardous Waste	05/28/2021

61-79.262	Standards Applicable to Generators of Hazardous Waste	05/28/2021
61-79.263	Standards Applicable to Transporters of Hazardous Waste	06/26/2020
61-79.264	Standards for Owners and Operators of Hazardous Waste Treatment, Storage, and Disposal Facilities	05/28/2021
61-79.265	Interim Status Standards for Owners and Operators of Hazardous Waste Treatment, Storage, and Disposal Facilities	05/28/2021
61-79.266	Standards for the Management of Specific Hazardous Wastes and Specific Types of Hazardous Waste Management Facilities	11/27/2020
61-79.268	Land Disposal Restrictions	05/28/2021
61-79.270	Permit Requirements	05/28/2021
61-79.273	Universal Waste Rule	05/28/2021
61-83	Transportation of Radioactive Waste Into or Within South Carolina	10/27/2006
61-92	Underground Storage Tank Regulations	08/25/2017
61-98	State Underground Petroleum Environmental Response Bank (SUPERB) Site Rehabilitation and Fund Access Regulation	05/23/1997
61-104	Hazardous Waste Management Location Standards	02/22/1991
61-105	Infectious Waste Management	06/25/2010
61-107	Solid Waste Management	
61-107.1	Solid Waste Management Grants, Recycling Education Grants, and Waste Tire Grants	04/23/1993
61-107.2	Full Cost Disclosure	04/23/1993
61-107.3	Waste Tires	06/26/2015
61-107.4	Compost and Mulch Production from Land-clearing Debris, Yard Trimmings, and Organic Residuals	05/28/2021
61-107.5	Collection, Temporary Storage, and Transportation of Municipal Solid Waste	05/28/1993
61-107.6	Solid Waste Processing Facilities	06/23/1995
61-107.7	Transfer of Solid Waste	05/28/1993
61-107.8	Lead-Acid Batteries	06/23/1995
61-107.9	White Goods	06/25/1993
61-107.10	Research, Development, and Demonstration Permit Criteria	06/25/1993
61-107.12	Solid Waste Incineration and Solid Waste Pyrolysis Facilities	06/24/2016
61-107.14	Municipal Solid Waste Landfill Operator's Certification	05/27/1994
61-107.15	Land Application of Solid Waste	07/26/1996
61-107.17	Demonstration of Need	06/26/2009
61-107.18	Off-site Treatment of Contaminated Soil	05/25/2001

61-107.19	Solid Waste Landfills and Structural Fill	05/23/2008
61-107.279	Used Oil	06/24/2016
61-124	Consumer Electronic Equipment Collection and Recovery	02/26/2016
89-10 - 89-350	Office of the Governor – Mining Council of South Carolina	06/27/2003
121-8.0 - 121-8.28	Oil and Gas Exploration, Drilling, and Production	09/28/1984

Water

19-450	Permits for Construction in Navigable Waters	06/23/1995
61-9	Water Pollution Control Permits	11/22/2019
61-43	Standards for the Permitting of Agricultural Animal Facilities	05/28/2021
61-44	Permitting of Individual Residential Wells and Irrigation Wells	06/25/1999
61-47	Shellfish	05/26/2017
61-50	Natural Public Swimming Areas	05/27/2016
61-51	Public Swimming Pools	06/27/2014
61-58	State Primary Drinking Water Regulations	09/26/2014
61-67	Standards for Wastewater Facility Construction	06/26/2015
61-68	Water Classification and Standards	06/26/2020
61-69	Classified Waters	06/26/2020
61-71	Well Standards	06/24/2016
61-82	Proper Closeout of Wastewater Treatment Facilities	04/11/1980
61-87	Underground Injection Control Regulations	01/25/2002
61-101	Water Quality Certification	06/23/1995
61-110	Total Maximum Daily Loads (TMDLs) for Pollutants in Water	05/27/2005
61-113	Groundwater Use and Reporting	06/23/2006
61-119	Surface Water Withdrawal, Permitting, Use, and Reporting	06/22/2012
72-1 - 72-9	Dams and Reservoirs Safety Act Regulations	07/25/1997
72-101 - 72-108	Erosion and Sediment Reduction and Stormwater Management	05/28/1993
72-300 - 72-316	Standards for Stormwater Management and Sediment Reduction	06/28/2002
72-405 - 72-445	Standards for Stormwater Management and Sediment Reduction	05/28/1993

Ocean and Coastal Resource Management

30-1	Statement of Policy	05/28/2021
30-2	Applying for a Permit	06/28/2002

30-3	Public Hearings	06/25/1999
30-4	Decisions on a Permit	03/26/2004
30-5	Exceptions	06/24/2016
30-6	Appeals of Permit Decisions	04/25/2008
30-8	Enforcement	04/25/2008
30-9	Other Provisions	06/24/2016
30-10	Critical Area Boundaries	06/25/1999
30-11	General Guidelines for All Critical Areas	06/25/1999
30-12	Specific Project Standards for Tidelands and Coastal Waters	05/28/2021
30-13	Specific Project Standards for Beaches and the Beach/Dune System	06/24/2016
30-14	Administrative Procedures	06/26/2020
30-15	Activities Allowed Seaward of Baseline	06/24/2016
30-16	Documentation Requirements Before Commencing Activities Between Setback Line and Baseline	06/25/1999
30-17	Application Procedures for General Permits Pursuant to Section 48-39-290(B)(4)	06/25/1999
30-18	Beachfront Restoration Fund	06/25/1999
30-21	Beachfront Management Plan	05/28/1993

Healthcare Quality

Drug Control

61-4	Controlled Substances	06/28/2013
------	-----------------------	------------

Healthcare Professionals

61-3	The Practice of Selling and Fitting Hearing Aids	01/22/1988
61-7	Emergency Medical Services	06/24/2016
61-24	Licensed Midwives	06/28/2013
61-96	Athletic Trainers	05/28/2021

Healthcare Planning and Construction

61-15	Certification of Need for Health Facilities and Services	05/25/2012
61-31	Health Care Cooperative Agreements	06/25/2010
61-95	Medicaid Nursing Home Permits	05/26/1989

Facilities Oversight

61-12	Standards for Licensing Abortion Clinics	06/28/1996
61-13	Standards for Licensing Intermediate Care Facilities for Individuals with Intellectual Disabilities	05/27/2016
61-16	Minimum Standards for Licensing Hospitals and Institutional General Infirmaries	05/25/2018
61-17	Standards for Licensing Nursing Homes	03/25/2016
61-75	Standards for Licensing Day Care Facilities for Adults	06/26/2015
61-77	Standards for Licensing Home Health Agencies	05/28/1999
61-78	Standards for Licensing Hospices	06/22/2018
61-84	Standards for Licensing Community Residential Care Facilities	09/25/2015
61-91	Ambulatory Surgical Facility	06/26/2015
61-93	Standards for Licensing Facilities for Chemically Dependent or Addicted Persons	06/26/2020
61-97	Standards for Licensing Renal Dialysis Facilities	06/26/2020
61-102	Standards for Licensing Birthing Centers for Deliveries by Midwives	06/25/2010
61-103	Residential Treatment Facilities for Children and Adolescents	06/24/2016
61-108	Standards for Licensing Freestanding or Mobile Technology	05/28/2004
61-109	Standards for Permitting Body Piercing Facilities	05/27/2016
61-111	Standards for Licensing Tattoo Facilities	05/27/2016
61-116	South Carolina Trauma System	05/27/2016
61-118	South Carolina Stroke Care System	05/25/2018
61-122	Standards for Licensing In-home Care Providers	06/27/2014
61-123	Critical Congenital Heart Defects Screening on Newborns	06/27/2014
61-125	Standards for Licensing Crisis Stabilization Unit Facilities	05/24/2019

Radiological Health

61-63	Radioactive Materials (Title A)* *co-managed with Land and Waste	04/27/2018
61-64	X-Rays (Title B)	06/24/2016
61-65	Particle Accelerators (Title C)	06/26/2015
61-106	Tanning Facilities	05/23/2008

Public Health

Disease Control

61-8	Immunization Requirements for School and Childcare Attendance	07/25/2014
61-20	Communicable Diseases	06/24/2016
61-21	Sexually Transmitted Diseases	06/24/2016
61-22	The Evaluation of School Employees for Tuberculosis	05/26/2017
61-120	South Carolina Immunization Registry	05/24/2019

Maternal and Child Health

61-80	Neonatal Screening for Inborn Metabolic Errors and Hemoglobinopathies	06/27/2003
61-94	WIC Vendors	05/26/2017
61-114	South Carolina Birth Defects Program	05/23/2008

Public Health Statistics and Information Services

61-19	Vital Statistics	06/24/2016
61-45	South Carolina Central Cancer Registry	06/26/1998

Public Health Preparedness

61-112	Implementation of Emergency Health Powers Act	03/24/2006
--------	---	------------

For more DHEC Regulation information, visit:
www.scdhec.gov/Agency/RegulationsAndUpdates/

Disclaimer

DHEC provides this annual report for informational use only. The Notices summarized herein can be found in their official capacity in the *South Carolina State Register*.