

Executive Summary

ACTION	SECTION	COMMENTS
ESTABLISHES PURPOSE OF THE SAN DIEGO COUNTY ADMINISTRATIVE CODE ORDINANCE AMENDMENTS	SECTION 1 Purpose	The amendments made by this ordinance are intended to retitle the name of the Department of Environmental Health to the Department of Environmental Health and Quality, establish the position of Director of the Department of Environmental Health and Quality, define the duties and authorities of the Director of Environmental Health, retitle the Environmental Health Advisory Board to the Environmental Health and Quality Advisory Board, amend the appointing authority of the County Veterinarian, and make related updates.
AMENDS SECTION 235.1 OF THE ADMINISTRATIVE CODE	SECTION 2 Section 235.1 is hereby amended	Section 235.1, <u>Membership and Selection</u> , of the Administrative Code is amended to retitle the name of the Department of Environmental Health to the Department of Environmental Health and Quality.
AMENDS SECTION 235.3 OF THE ADMINISTRATIVE CODE	SECTION 3 Section 235.3 is hereby amended	Section 235.3, <u>Vacancies</u> , of the Administrative Code is amended to update reference to Director, DEH to Director of the Department of Environmental Health and Quality.
AMENDS ARTICLE XV-A OF THE ADMINISTRATIVE CODE	SECTION 4 Article XV-A is hereby amended	Article XV-A, <u>San Diego County Environmental Health Advisory Board*</u> , of the Administrative Code is amended to retitle the Environmental Health Advisory Board to the Environmental Health and Quality Advisory Board in the title of the Article.
AMENDS SECTION 249 OF THE ADMINISTRATIVE CODE	SECTION 5 Section 249 is hereby amended	Section 249, <u>San Diego County Environmental Health Advisory Board</u> , of the Administrative Code is amended to retitle the Environmental Health Advisory Board to the Environmental Health and Quality Advisory Board and retitle the name of the Department of Environmental Health to the Department of Environmental Health and Quality.
AMENDS SECTION 249.1 OF THE ADMINISTRATIVE CODE	SECTION 6 Section 249.1 is hereby amended	Section 249.1, <u>Membership and Selection</u> , of the Administrative Code is amended to retitle the name of the Department of Environmental Health to the Department of Environmental Health and Quality.
AMENDS SECTION 249.7 OF THE ADMINISTRATIVE CODE	SECTION 7 Section 249.7 is hereby amended	Section 249.7, <u>Duties and Responsibilities</u> , of the Administrative Code is amended to update references to environmental health to environmental health and quality, and retitle the name of the Department of Environmental Health to the Department of Environmental Health and Quality.
AMENDS SECTION 249.8 OF THE ADMINISTRATIVE CODE	SECTION 8 Section 249.8 is hereby amended	Section 249.8, <u>Reports</u> , of the Administrative Code is amended to update the reference to Director of the Department of Environmental Health to Director of the Department of Environmental Health and Quality.
AMENDS SECTION 249.9 OF THE ADMINISTRATIVE CODE	SECTION 9 Section 249.9 is hereby amended	Section 249.9, <u>Staff Assistance</u> , of the Administrative Code is amended to retitle the Environmental Health Advisory Board to the Environmental Health and Quality Advisory Board.
AMENDS SECTION 362.1 OF THE ADMINISTRATIVE CODE	SECTION 10 Section 362.1 is hereby amended	Section 362.1, <u>Department of Planning & Development Services</u> , is amended to update the reference to DEH to DEHQ, and retitle the name of the Department of Environmental Health to the Department of Environmental Health and Quality.

Executive Summary

ACTION	SECTION	COMMENTS
AMENDS SECTION 496 OF THE ADMINISTRATIVE CODE	SECTION 11 Section 496 is hereby amended	Section 496, <u>Automobile Allowance</u> , of the Administrative Code is amended to reflect the retitled job codes/classifications in Section 1 of the Compensation Ordinance below.
AMENDS ARTICLE LVII OF THE ADMINISTRATIVE CODE	SECTION 12 Article LVII is hereby amended	Article LVII, <u>Department of Environmental Health</u> , of the Administrative Code is amended to retitle the name of the Department of Environmental Health to the Department of Environmental Health and Quality in the title of the Article.
AMENDS SECTION 891 OF THE ADMINISTRATIVE CODE	SECTION 13 Section 891 is hereby amended	Section 891, <u>Recognition of Department</u> , of the Administrative Code is amended to retitle the name of the Department of Environmental Health to the Department of Environmental Health and Quality.
AMENDS SECTION 892 OF THE ADMINISTRATIVE CODE	SECTION 14 Section 892 is hereby amended	Section 892, <u>Recognition of the Director of the Department of Environmental Health</u> , of the Administrative Code is amended to update references to Director of the Department of Environmental Health to Director of the Department of Environmental Health and Quality.
AMENDS SECTION 895 OF THE ADMINISTRATIVE CODE	SECTION 15 Section 895 is hereby amended	Section 895, <u>Director to Appoint Personnel</u> , of the Administrative Code is amended to change the appointing authority of the County Veterinarian from a Chief Administrative Officer appointed position to a Director of the Department of Environmental Health and Quality appointed position.
AMENDS SECTION 897 OF THE ADMINISTRATIVE CODE	SECTION 16 Section 897 is hereby amended	Section 897, <u>Additional Duties of the Director</u> , of the Administrative Code is amended to define the duties and authorities of the Director of Environmental Health and Quality and the Director of Environmental Health.
AMENDS SECTION 898 OF THE ADMINISTRATIVE CODE	SECTION 17 Section 898 is hereby amended	Section 898, <u>Functions of the Department</u> , of the Administrative Code is amended to update reference to Director to Department, as well as the functions of the Department of Environmental Health and Quality.
AMENDS SECTION 899 OF THE ADMINISTRATIVE CODE	SECTION 18 Section 899 is hereby amended	Section 899, <u>Department to Enforce Environmental Health Laws</u> , of the Administrative Code is amended to define the duties and authorities of the Director of Environmental Health. Distinguishes California Department of Public Health state law environmental health and sanitation programs which are under the immediate supervision of the Director of Environmental Health.
ADDS SECTION 899.1 TO THE ADMINISTRATIVE CODE	SECTION 19 Section 899.1 is hereby added	Section 899.1, <u>Recognition of the Director of Environmental Health</u> , of the Administrative Code is amended to define the duties and authorities of the Director of Environmental Health.
ADDS SECTION 899.2 TO THE ADMINISTRATIVE CODE	SECTION 20 Section 899.2 is hereby added	Section 899.2, <u>Additional Duties of the Director of Environmental Health</u> , of the Administrative Code is amended to define the duties and authorities of the Director of Environmental Health.
ESTABLISHES EFFECTIVE DATE	SECTION 21	This ordinance shall take effect on January 1, 2021.

Executive Summary

ACTION	SECTION	COMMENTS
ESTABLISHES PURPOSE OF THE SAN DIEGO COUNTY REGULATORY CODE ORDINANCE AMENDMENTS	SECTION 1	The amendments made by this ordinance are intended to implement the retitling of the Department of Environmental Health to Department of Environmental Health and Quality, defining the duties and authorities of the Director of the Department of Environmental Health and Quality and the Director of Environmental Health, and related actions.
AMENDS SECTION 21.202 OF THE REGULATORY CODE	SECTION 2 Section 21.202 is hereby amended	Section 21.202, <u>Permit Required</u> , of the Regulatory Code is amended to retitle the name of the Department of Environmental Health to the Department of Environmental Health and Quality and update the reference to DEH to Department.
AMENDS SECTION 21.203 OF THE REGULATORY CODE	SECTION 3 Section 21.203 is hereby amended	Section 21.203, <u>Permit Application Requirements</u> , of the Regulatory Code is amended to update references to DEH to Department.
AMENDS SECTION 21.204 OF THE REGULATORY CODE	SECTION 4 Section 21.204 is hereby amended	Section 21.204, <u>Issuance or Denial of Permit</u> , of the Regulatory Code is amended to update references to DEH to Department.
AMENDS SECTION 21.206 OF THE REGULATORY CODE	SECTION 5 Section 21.206 is hereby amended	Section 21.206, <u>Permit Revocation</u> , of the Regulatory Code is amended to update references to DEH to Department.
AMENDS SECTION 21.207 OF THE REGULATORY CODE	SECTION 6 Section 21.207 is hereby amended	Section 21.207, <u>Litter Control and Site Restoration</u> , of the Regulatory Code is amended to update the reference to DEH to Department.
AMENDS SECTION 21.504 OF THE REGULATORY CODE	SECTION 7 Section 21.504 is hereby amended	Section 21.504, <u>Additional Reasons for Application Denial</u> , of the Regulatory Code is amended to retitle the name of the Department of Environmental Health to the Department of Environmental Health and Quality.
AMENDS SECTION 21.510 OF THE REGULATORY CODE	SECTION 8 Section 21.510 is hereby amended	Section 21.510, <u>Solicitor's License Requirements for Certified Farmer's Market Operators and Vendors</u> , of the Regulatory Code is amended to retitle the name of the Department of Environmental Health to the Department of Environmental Health and Quality.
AMENDS SECTION 52.102 OF THE REGULATORY CODE	SECTION 9 Section 52.102 is hereby amended	Section 52.102, <u>Definitions</u> , of the Regulatory Code is amended to update the reference to Director of DEH to Director of DEHQ, and retitle the name of the Department of Environmental Health to the Department of Environmental Health and Quality.
AMENDS SECTION 52.103 OF THE REGULATORY CODE	SECTION 10 Section 52.103 is hereby amended	Section 52.103, <u>Director, Department of Environmental Health to Enforce</u> , of the Regulatory Code is amended to retitle the name of the Department of Environmental Health to the Department of Environmental Health and Quality, and update the reference to Director DEH to Director DEHQ.
AMENDS SECTION 52.106 OF THE REGULATORY CODE	SECTION 11 Section 52.106 is hereby amended	Section 52.106, <u>Construction Permits and Operating Permits</u> , of the Regulatory Code is amended to update the reference to Director DEH to Director DEHQ.

Executive Summary

ACTION	SECTION	COMMENTS
AMENDS SECTION 52.202 OF THE REGULATORY CODE	SECTION 12 Section 52.202 is hereby amended	Section 52.202, <u>Definitions</u> , of the Regulatory Code amended to update the reference to Director of DEH to Director of DEHQ, and retitle the name of the Department of Environmental Health to the Department of Environmental Health and Quality.
AMENDS SECTION 52.210 OF THE REGULATORY CODE	SECTION 13 Section 52.210 is hereby amended	Section 52.210, <u>Mandatory Conditions</u> , of the Regulatory Code is amended to update references to Director DEH to Director DEHQ.
AMENDS SECTION 61.101 OF THE REGULATORY CODE	SECTION 14 Section 61.101 is hereby amended	Section 61.101, <u>Purpose and Applicability</u> , of the Regulatory Code is amended to update the reference to Department of Environmental Health to Director of Environmental Health, and update references to DEH to Director.
AMENDS SECTION 61.102 OF THE REGULATORY CODE	SECTION 15 Section 61.102 is hereby amended	Section 61.102, <u>Definitions</u> , of the Regulatory Code is amended to remove DEH from the definition of DEH or Department, retitle the name of the Department of Environmental Health to the Department of Environmental Health and Quality, update the reference to Director DEH to Director of Environmental Health, and make related changes.
AMENDS SECTION 61.103 OF THE REGULATORY CODE	SECTION 16 Section 61.103 is hereby amended	Section 61.103, <u>Department of Environmental Health to Enforce Retail Food Regulations</u> , of the Regulatory Code is amended to retitle the name of the Department of Environmental Health to the Department of Environmental Health and Quality, and update the reference to DEH to Department.
AMENDS SECTION 61.104 OF THE REGULATORY CODE	SECTION 17 Section 61.104 is hereby amended	Section 61.104, <u>Permit Required from Department of Environmental Health</u> , of the Regulatory Code is amended to update references to Department of Environmental Health and DEH to Department.
AMENDS SECTION 61.105 OF THE REGULATORY CODE	SECTION 18 Section 61.105 is hereby amended	Section 61.105, <u>Penalty for Activities Without a Permit</u> , of the Regulatory Code is amended to update references to DEH to Department.
AMENDS SECTION 61.106 OF THE REGULATORY CODE	SECTION 19 Section 61.106 is hereby amended	Section 61.106, <u>Plan Review Fee</u> , of the Regulatory Code is amended to update the reference to DEH to Department.
AMENDS SECTION 61.107 OF THE REGULATORY CODE	SECTION 20 Section 61.107 is hereby amended	Section 61.107, <u>Grading System for Certain Food Facilities</u> , of the Regulatory Code is amended to update references to DEH to Department.
AMENDS SECTION 61.108 OF THE REGULATORY CODE	SECTION 21 Section 61.108 is hereby amended	Section 61.108, <u>Alphabetical Grade Card to be Posted</u> , of the Regulatory Code is amended to update references to DEH to Department.
AMENDS SECTION 61.109 OF THE REGULATORY CODE	SECTION 22 Section 61.109 is hereby amended	Section 61.109, <u>Hearing Requested by Permit Holder or Department of Environmental Health; Appeals</u> , of the Regulatory Code is amended to update references to Department of Environmental Health and DEH to Department.
AMENDS SECTION 61.110 OF THE REGULATORY CODE	SECTION 23 Section 61.110 is hereby amended	Section 61.110, <u>Administrative Probation</u> , of the Regulatory Code is amended to update references to DEH to Department.

Executive Summary

ACTION	SECTION	COMMENTS
AMENDS SECTION 61.112 OF THE REGULATORY CODE	SECTION 24 Section 61.112 is hereby amended	Section 61.112, <u>Inspections and Tracking Mobile Food Facilities</u> , of the Regulatory Code is amended to update references to DEH to Department.
AMENDS SECTION 61.113 OF THE REGULATORY CODE	SECTION 25 Section 61.113 is hereby amended	Section 61.113, <u>Renting or Leasing Equipment and Utensils</u> , of the Regulatory Code is amended to update the reference to DEH to Department.
AMENDS SECTION 61.114 OF THE REGULATORY CODE	SECTION 26 Section 61.114 is hereby amended	Section 61.114, <u>Food Handler Requirements</u> , of the Regulatory Code is amended to update the reference to DEH to Department.
AMENDS SECTION 61.211 OF THE REGULATORY CODE	SECTION 27 Section 61.211 is hereby amended	Section 61.211, <u>Wholesale Food Warehouses</u> , of the Regulatory Code is amended to retitle the Department of Environmental Health to the Department of Environmental Health and Quality.
AMENDS SECTION 61.212 OF THE REGULATORY CODE	SECTION 28 Section 61.212 is hereby amended	Section 61.212, <u>Definitions</u> , of the Regulatory Code is amended to add the definition of Department and update the definition of Director to mean the Director of Environmental Health.
AMENDS SECTION 61.216 OF THE REGULATORY CODE	SECTION 29 Section 61.216 is hereby amended	Section 61.216, <u>Plan Review and Permits</u> , of the Regulatory Code is amended to update references to Environmental Health Department to Department.
AMENDS SECTION 61.302 OF THE REGULATORY CODE	SECTION 30 Section 61.302 is hereby amended	Section 61.302, <u>Definitions</u> , of the Regulatory Code is amended to update the reference to DEH to Department, and add definitions for Department and Director, where Director is to mean Director of Environmental Health and their designees.
AMENDS SECTION 61.303 OF THE REGULATORY CODE	SECTION 31 Section 61.303 is hereby amended	Section 61.303, <u>Catering Permit and Host Facility Permit Requirements</u> , of the Regulatory Code is amended to update references to DEH to Department.
AMENDS SECTION 61.304 OF THE REGULATORY CODE	SECTION 32 Section 61.304 is hereby amended	Section 61.304, <u>Operational Requirements and Prohibitions Applicable to All Caterers</u> , of the Regulatory Code is amended to update references to DEH to Department.
AMENDS SECTION 61.305 OF THE REGULATORY CODE	SECTION 33 Section 61.305 is hereby amended	Section 61.305, <u>Additional Operational Requirements and Prohibitions Applicable to Private Event Caterers</u> , of the Regulatory Code is amended to update the reference to DEH to Department.
AMENDS SECTION 64.101 OF THE REGULATORY CODE	SECTION 34 Section 64.101 is hereby amended	Section 64.101, <u>Duty of Director</u> , of the Regulatory Code is amended to update the reference to Director to Director of the Department of Environmental Health and Quality (Director DEHQ) and Director of Environmental Health, as applicable.
AMENDS SECTION 64.102 OF THE REGULATORY CODE	SECTION 35 Section 64.102 is hereby amended	Section 64.102, <u>Resisting Director</u> , of the Regulatory Code is amended to update references to Director to Director DEHQ or their designee, or the Director of Environmental Health, and make related changes.

Executive Summary

ACTION	SECTION	COMMENTS
AMENDS SECTION 64.104 OF THE REGULATORY CODE	SECTION 36 Section 64.104 is hereby amended	Section 64.104, <u>Abatement of Nuisances</u> , of the Regulatory Code is amended to define the duties and authorities of the Director of Environmental Health and Quality and the Director of Environmental Health.
AMENDS SECTION 64.105 OF THE REGULATORY CODE	SECTION 37 Section 64.105 is hereby amended	Section 64.105, <u>Notification of Nuisance</u> , of the Regulatory Code is amended to define the duties and authorities of the Director of Environmental Health and Quality and the Director of Environmental Health, and update the reference to public health to public health and the environment.
AMENDS SECTION 64.106 OF THE REGULATORY CODE	SECTION 38 Section 64.106 is hereby amended	Section 64.106, <u>Recovery of Cost of Abatement</u> , of the Regulatory Code is amended to define the duties and authorities of the Director of Environmental Health and Quality and the Director of Environmental Health.
AMENDS SECTION 64.107 OF THE REGULATORY CODE	SECTION 39 Section 64.107 is hereby amended	Section 64.107, <u>Recovery of Emergency Response Expenses</u> , of the Regulatory Code is amended to retitle the name of the Department of Environmental Health to the Department of Environmental Health and Quality, and update the reference to DEH to DEHQ.
AMENDS SECTION 64.201 OF THE REGULATORY CODE	SECTION 40 Section 64.201 is hereby amended	Section 64.201, <u>Purpose</u> , of the Regulatory Code is amended to retitle the name of the Department of Environmental Health to the Department of Environmental Health and Quality.
AMENDS SECTION 64.202 OF THE REGULATORY CODE	SECTION 41 Section 64.202 is hereby amended	Section 64.202, <u>Definitions</u> , of the Regulatory Code is amended to update the reference to the Director of the Department of Environmental Health to the Director of the Department of Environmental Health and Quality.
AMENDS SECTION 64.302 OF THE REGULATORY CODE	SECTION 42 Section 64.302 is hereby amended	Section 64.302, <u>Definitions</u> , of the Regulatory Code is amended to update the reference to Director of the County Department of Environmental Health to Director of the County Department of Environmental Health and Quality.
AMENDS SECTION 64.303 OF THE REGULATORY CODE	SECTION 43 Section 64.303 is hereby amended	Section 64.303, <u>Fly Abatement and Appeals Board - Formation</u> , of the Regulatory Code is amended to retitle the name of the Department of Environmental Health to the Department of Environmental Health and Quality.
AMENDS SECTION 64.305 OF THE REGULATORY CODE	SECTION 44 Section 64.305 is hereby amended	Section 64.305, <u>Inspection by the Director of the Department of Environmental Health</u> , of the Regulatory Code is amended to update reference to Director of the Department of Environmental Health to Director of the Department of Environmental Health and Quality.
AMENDS SECTION 64.320 OF THE REGULATORY CODE	SECTION 45 Section 64.320 is hereby amended	Section 64.320, <u>Prohibited Conduct</u> , of the Regulatory Code is amended to retitle the name of the Department of Environmental Health to the Department of Environmental Health and Quality.
AMENDS SECTION 64.402 OF THE REGULATORY CODE	SECTION 46 Section 64.402 is hereby amended	Section 64.402, <u>Definitions</u> , of the Regulatory Code is amended to add definitions for Department and Director, and update the reference to DEH to Department.

Executive Summary

ACTION	SECTION	COMMENTS
AMENDS SECTION 64.411 OF THE REGULATORY CODE	SECTION 47 Section 64.411 is hereby amended	Section 64.411, <u>Standards for Prevention and Control of Eye Gnat Breeding</u> , of the Regulatory Code is amended to update the reference to DEH to Department.
AMENDS SECTION 65.101 OF THE REGULATORY CODE	SECTION 48 Section 65.101 is hereby amended	Section 65.101, <u>Application</u> , of the Regulatory Code is amended to retitle the name of the Department of Environmental Health to the Department of Environmental Health and Quality, and update the reference to Department of Environmental Health to Department.
AMENDS SECTION 65.102 OF THE REGULATORY CODE	SECTION 49 Section 65.102 is hereby amended	Section 65.102, <u>Annual Inspection Fee for Environmental Health Regulated Activities</u> , of the Regulatory Code is amended to update the reference to Environmental Health to Department, update the reference to environmental health regulated business to regulated business, and update the reference to Director to Department.
AMENDS SECTION 65.103 OF THE REGULATORY CODE	SECTION 50 Section 65.103 is hereby amended	Section 65.103, <u>Investigation by Department of Environmental Health</u> , of the Regulatory Code is amended to update the reference to Department of Environmental Health to Department, and update references to Director to Department or Director of Environmental Health, as appropriate.
AMENDS SECTION 65.104 OF THE REGULATORY CODE	SECTION 51 Section 65.104 is hereby amended	Section 65.104, <u>Renewal of Permit, License or Registration</u> , of the Regulatory Code is amended to retitle the name of the Department of Environmental Health to the Department of Environmental Health and Quality, remove reference to repealed Section 68.909.6, Small Quantity Medical Waste Generator Registration Program Facilities discussed in Section 107 of the Regulatory Code below, update the reference to Department of Environmental Health to Department, and reference the added Section 68.1203, Medical Waste Treatment Facilities discussed in Section 127 of the Regulatory Code below.
AMENDS SECTION 65.105 OF THE REGULATORY CODE	SECTION 52 Section 65.105 is hereby amended	Section 65.105, <u>Delinquent Payments</u> , of the Regulatory Code is amended to update the reference to Director to the Director of the Department of Environmental Health and Quality, and update the reference to Department of Environmental Health to Department.
AMENDS SECTION 65.107 OF THE REGULATORY CODE	SECTION 53 Section 65.107 is hereby amended	Section 65.107, <u>Fees</u> , of the Regulatory Code is amended to update references to Department of Environmental Health and DEH to Department, update the reference to Director of Environmental Health to Director of Environmental Health and Quality, identify Medical Waste Generator Facility fees within the existing Unified Program fees, and make related changes.
AMENDS SECTION 65.108 OF THE REGULATORY CODE	SECTION 54 Section 65.108 is hereby amended	Section 65.108, <u>Permit Fee Reductions for Nonprofit Organizations</u> , of the Regulatory Code is amended to update the reference to Director to Director of Environmental Health and Quality.
AMENDS SECTION 65.109 OF THE REGULATORY CODE	SECTION 55 Section 65.109 is hereby amended	Section 65.109, <u>Refunds</u> , of the Regulatory Code is amended to retitle the name of the Department of Environmental Health to the Department of Environmental Health and Quality.

Executive Summary

ACTION	SECTION	COMMENTS
AMENDS SECTION 65.111 OF THE REGULATORY CODE	SECTION 56 Section 65.111 is hereby amended	Section 65.111, <u>Department of Environmental Health's Building and Code Enforcement Reserve Designation</u> , of the Regulatory Code is amended to retitle the name of the Department of Environmental Health to the Department of Environmental Health and Quality in the title of the section.
AMENDS SECTION 66.301 OF THE REGULATORY CODE	SECTION 57 Section 66.301 is hereby amended	Section 66.301, <u>Statement of Purpose</u> , of the Regulatory Code is amended to update the reference to Director of the County Department of Environmental Health to Director of Environmental Health, update the reference to DEH to Director, and update the reference to Director of DEH to Director.
AMENDS SECTION 66.302 OF THE REGULATORY CODE	SECTION 58 Section 66.302 is hereby amended	Section 66.302, <u>Definitions</u> , of the Regulatory Code is amended to update the definition for DEH to Department, retitle the name of the Department of Environmental Health to the Department of Environmental Health and Quality, update the definition of Director to mean the Director of Environmental Health, and make related changes.
AMENDS SECTION 66.303 OF THE REGULATORY CODE	SECTION 59 Section 66.303 is hereby amended	Section 66.303, <u>Department of Environmental Health to Administer and Enforce Body Art Programs</u> , of the Regulatory Code is amended to update references to DEH to Department, define the duties and authorities of the Director of Environmental Health, and make related changes.
AMENDS SECTION 66.304 OF THE REGULATORY CODE	SECTION 60 Section 66.304 is hereby amended	Section 66.304, <u>Registration of Practitioners</u> , of the Regulatory Code is amended to update references to DEH to Department.
AMENDS SECTION 66.305 OF THE REGULATORY CODE	SECTION 61 Section 66.305 is hereby amended	Section 66.305, <u>Permits for Facilities and Events</u> , of the Regulatory Code is amended to update references to DEH to Department.
AMENDS SECTION 66.308 OF THE REGULATORY CODE	SECTION 62 Section 66.308 is hereby amended	Section 66.308, <u>Records and Reporting</u> , of the Regulatory Code is amended to update the reference to DEH to Department.
AMENDS SECTION 66.312 OF THE REGULATORY CODE	SECTION 63 Section 66.312 is hereby amended	Section 66.312, <u>Hearings, Appeals</u> , of the Regulatory Code is amended to update references to DEH to Department.
AMENDS SECTION 66.313 OF THE REGULATORY CODE	SECTION 64 Section 66.313 is hereby amended	Section 66.313, <u>Administrative Probation</u> , of the Regulatory Code is amended to update references to DEH to Department.
AMENDS SECTION 66.606 OF THE REGULATORY CODE	SECTION 65 Section 66.606 is hereby amended	Section 66.606, <u>Facilities Necessary</u> , of the Regulatory Code is amended to update the reference to the Director of the Department of Environmental Health to the Department of Environmental Health and Quality.
AMENDS SECTION 66.618 OF THE REGULATORY CODE	SECTION 66 Section 66.618 is hereby amended	Section 66.618, <u>Inspections</u> , of the Regulatory Code is amended to retitle the name of the Department of Environmental Health to the Department of Environmental Health and Quality, and update the reference to Director to Department.

Executive Summary

ACTION	SECTION	COMMENTS
AMENDS SECTION 66.901 OF THE REGULATORY CODE	SECTION 67 Section 66.901 is hereby amended	Section 66.901, <u>Director to Enforce State Housing Law</u> , of the Regulatory Code is amended to update the reference to Director to Director of Environmental Health, and make related changes.
AMENDS SECTION 66.903 OF THE REGULATORY CODE	SECTION 68 Section 66.903 is hereby amended	Section 66.903, <u>Definitions</u> , of the Regulatory Code is amended to add the definition of Director, and mean Director of Environmental Health.
AMENDS SECTION 67.301 OF THE REGULATORY CODE	SECTION 69 Section 67.301 is hereby amended	Section 67.301, <u>Director of the Department of Environmental Health to Enforce State Laws and Regulations Related to Public Pools</u> , of the Regulatory Code is amended update references to Director of the Department of Environmental Health to Director of Environmental Health.
AMENDS SECTION 67.301.5 OF THE REGULATORY CODE	SECTION 70 Section 67.301.5 is hereby amended	Section 67.301.5, <u>Definitions</u> , of the Regulatory Code is amended to update the definition of DEH to Department, retitle the name of the Department of Environmental Health to the Department of Environmental Health and Quality, and update the definition of Director to mean the Director of Environmental Health.
AMENDS SECTION 67.302 OF THE REGULATORY CODE	SECTION 71 Section 67.302 is hereby amended	Section 67.302, <u>Permit Required</u> , of the Regulatory Code is amended to update the reference to Department of Environmental Health to Department.
AMENDS SECTION 67.302.5 OF THE REGULATORY CODE	SECTION 72 Section 67.302.5 is hereby amended	Section 67.302.5, <u>Plan Review Fees</u> , of the Regulatory Code is amended to update the reference to DEH to Department.
AMENDS SECTION 67.402 OF THE REGULATORY CODE	SECTION 73 Section 67.402 is hereby amended	Section 67.402, <u>Definitions as Used in This Chapter</u> , of the Regulatory Code is amended to update the reference to DEH to Department, add the definition of Department, update the definition of Director to mean the Director of Environmental Health and Quality, and make related changes.
AMENDS SECTION 67.430 OF THE REGULATORY CODE	SECTION 74 Section 67.430 is hereby amended	Section 67.430, <u>Investigation</u> , of the Regulatory Code is amended to update references to his/her to their and himself/herself to themselves, and update the reference to Department of Environmental Health to Department.
AMENDS SECTION 67.443 OF THE REGULATORY CODE	SECTION 75 Section 67.443 is hereby amended	Section 67.443, <u>Inspections</u> , of the Regulatory Code is amended to update the reference to Department of Environmental Health to Department.
AMENDS SECTION 67.502 OF THE REGULATORY CODE	SECTION 76 Section 67.502 is hereby amended	Section 67.502, <u>Definitions</u> , of the Regulatory Code is amended to update the reference to Director of the Department of Environmental Health to Director of Environmental Health.
AMENDS SECTION 67.802 OF THE REGULATORY CODE	SECTION 77 Section 67.802 is hereby amended	Section 67.802, <u>Definitions</u> , of the Regulatory Code is amended to add the Director of the Department of Environmental Health and Quality to the definition of an Authorized enforcement official.

Executive Summary

ACTION	SECTION	COMMENTS
AMENDS SECTION 67.811 OF THE REGULATORY CODE	SECTION 78 Section 67.811 is hereby amended	Section 67.811, <u>Additional Planning, Design and Post-Construction Requirements for Development Projects (After Effective Date of BMP Design Manual)</u> , of the Regulatory Code is amended to retitle the Department of Environmental Health to the Department of Environmental Health and Quality.
AMENDS SECTION 68.301 OF THE REGULATORY CODE	SECTION 79 Section 68.301 is hereby amended	Section 68.301, <u>Purpose</u> , of the Regulatory Code is amended to update the reference to Director of DEH to Director of Environmental Health.
AMENDS SECTION 68.302 OF THE REGULATORY CODE	SECTION 80 Section 68.302 is hereby amended	Section 68.302, <u>Definitions</u> , of the Regulatory Code is amended to add the definition of Department, and update the definition of Director to mean the Director of Environmental Health and Quality.
AMENDS SECTION 68.303 OF THE REGULATORY CODE	SECTION 81 Section 68.303 is hereby amended	Section 68.303, <u>Director of Department of Environmental Health to Enforce</u> , of the Regulatory Code is amended to update the reference to Director of Department of Environmental Health to Department of Environmental Health and Quality, and define the duties and authorities of the Director of Environmental Health.
AMENDS SECTION 68.340 OF THE REGULATORY CODE	SECTION 82 Section 68.340 is hereby amended	Section 68.340, <u>Standards for Onsite Wastewater Treatment Systems</u> , of the Regulatory Code is amended to retitle the name of the Department of Environmental Health to the Department of Environmental Health and Quality.
AMENDS SECTION 68.351 OF THE REGULATORY CODE	SECTION 83 Section 68.351 is hereby amended	Section 68.351, <u>Director May Modify Requirements</u> , of the Regulatory Code is amended to retitle the name of the Department of Environmental Health to the Department of Environmental Health and Quality.
AMENDS SECTION 68.353 OF THE REGULATORY CODE	SECTION 84 Section 68.353 is hereby amended	Section 68.353, <u>Alternative On-Site Wastewater Treatment System</u> , of the Regulatory Code is amended to retitle the name of the Department of Environmental Health to the Department of Environmental Health and Quality.
AMENDS SECTION 68.503 OF THE REGULATORY CODE	SECTION 85 Section 68.503 is hereby amended	Section 68.503, <u>Unlawful to Deposit Solid Waste in Public or Private Places</u> , of the Regulatory Code is amended to update the reference to Director of the Department of Environmental Health to Director of the Department of Environmental Health and Quality.
AMENDS SECTION 68.504 OF THE REGULATORY CODE	SECTION 86 Section 68.504 is hereby amended	Section 68.504, <u>Unlawful to Place Dangerous Materials in Solid Waste Receptacles</u> , of the Regulatory Code is amended to update the reference to Director of the Department of Environmental Health to Director of the Department of Environmental Health and Quality.
AMENDS SECTION 68.505 OF THE REGULATORY CODE	SECTION 87 Section 68.505 is hereby amended	Section 68.505, <u>Hazardous and Medical Wastes</u> , of the Regulatory Code is amended to update the reference to Director of the Department of Environmental Health to the Director of Department of Environmental Health and Quality.
AMENDS SECTION 68.601.1 OF THE REGULATORY CODE	SECTION 88 Section 68.601.1 is hereby amended	Section 68.601.1, <u>Definitions</u> , of the Regulatory Code is amended to add the definitions of Department and Director, where Director is to mean Director of Environmental Health..

Executive Summary

ACTION	SECTION	COMMENTS
AMENDS SECTION 68.601.2 OF THE REGULATORY CODE	SECTION 89 Section 68.601.2 is hereby amended	Section 68.601.2, <u>Department of Environmental Health to Enforce Prohibition on Sewage Hauling and Disposal by Unregistered Persons</u> , of the Regulatory Code is amended to update the reference to Department of Environmental Health to Department, and remove language that identifies the Director as the Environmental Health Officer for the County of San Diego.
AMENDS SECTION 68.604 OF THE REGULATORY CODE	SECTION 90 Section 68.604 is hereby amended	Section 68.604, <u>Registration Required; Fees</u> , of the Regulatory Code is amended to update the reference to the Department of Environmental Health to Department.
AMENDS SECTION 68.604b OF THE REGULATORY CODE	SECTION 91 Section 68.604b is hereby amended	Section 68.604b, <u>Vehicle Registration Fee - 10 Percent Penalty for Delinquency</u> , of the Regulatory Code is amended to update the reference to Director to Department.
AMENDS SECTION 68.609 OF THE REGULATORY CODE	SECTION 92 Section 68.609 is hereby amended	Section 68.609, <u>Reports to Director of the Department of Environmental Health</u> , of the Regulatory Code is amended to update the reference to Director of the Department of Environmental Health to Director of Environmental Health.
AMENDS SECTION 68.801 OF THE REGULATORY CODE	SECTION 93 Section 68.801 is hereby amended	Section 68.801, <u>Purpose</u> , of the Regulatory Code is amended to retitle the name of the Department of Environmental Health to Department of Environmental Health and Quality, and update the references to DEH to Department.
AMENDS SECTION 68.801.5 OF THE REGULATORY CODE	SECTION 94 Section 68.801.5 is hereby amended	Section 68.801.5, <u>Definitions</u> , of the Regulatory Code is amended to add the definitions of Department and Director.
AMENDS SECTION 68.803 OF THE REGULATORY CODE	SECTION 95 Section 68.803 is hereby amended	Section 68.803, <u>Hazardous Incident Response</u> , of the Regulatory Code is amended to remove language that identifies the Director as the local Health Officer, add language to identify when response is undertaken pursuant to the authority of the Health Officer, the response will be in coordination with and under the supervision of the Director of Environmental Health, update references to Director and DEH to Department, and make related changes.
AMENDS SECTION 68.901 OF THE REGULATORY CODE	SECTION 96 Section 68.901 is hereby amended	Section 68.901, <u>Purpose</u> , of the Regulatory Code is amended to retitle the Department of Environmental Health to the Department of Environmental Health and Quality, update the reference to Director of the Department of Environmental Health to Director of the Department, and make related changes.
AMENDS SECTION 68.902 OF THE REGULATORY CODE	SECTION 97 Section 68.902 is hereby amended	Section 68.902, <u>Director of the Department of Environmental Health to Implement and Enforce the Unified Program</u> , of the Regulatory Code is amended to update references to Director of the Department of Environmental Health to Director, remove language incorporating requirements of the Medical Waste Management Act into the Uniform Program, and update references to Director and DEH to Department.
AMENDS SECTION 68.903 OF THE REGULATORY CODE	SECTION 98 Section 68.903 is hereby amended	Section 68.903, <u>Inspection of Unified Program Facilities</u> , of the Regulatory Code is amended to update the reference to Director of the Department of Environmental Health to Director.

Executive Summary

ACTION	SECTION	COMMENTS
AMENDS SECTION 68.904 OF THE REGULATORY CODE	SECTION 99 Section 68.904 is hereby amended	Section 68.904, <u>CERS Reporting</u> , of the Regulatory Code is amended to add language clarifying existing Small Medical Waste Generator requirements for CERS reporting, and update the reference to DEH to Department.
AMENDS SECTION 68.904.5 OF THE REGULATORY CODE	SECTION 100 Section 68.904.5 is hereby amended	Section 68.904.5, <u>Definitions</u> , of the Regulatory Code is amended to add definitions for Department and Director, and remove language that incorporated requirements of the Medical Waste Management Act into the Unified Program.
AMENDS SECTION 68.905 OF THE REGULATORY CODE	SECTION 101 Section 68.905 is hereby amended	Section 68.905, <u>Unified Program Facility Permit Required</u> , of the Regulatory Code is amended to update references to Director of the Department of Environmental Health to Director.
AMENDS SECTION 68.906 OF THE REGULATORY CODE	SECTION 102 Section 68.906 is hereby amended	Section 68.906, <u>Application for Permit</u> , of the Regulatory Code is amended to update the reference to DEH to Department.
AMENDS SECTION 69.907 OF THE REGULATORY CODE	SECTION 103 Section 69.907 is hereby amended	Section 69.907, <u>Fee</u> , of the Regulatory Code is amended to remove reference to small quantity medical waste generator registration.
AMENDS SECTION 68.908 OF THE REGULATORY CODE	SECTION 104 Section 68.908 is hereby amended	Section 68.908, <u>Investigation by Department of Environmental Health</u> , of the Regulatory Code is amended to update reference to Department of Environmental Health to Department, and update reference to Director of the Department of Environmental Health to Director.
AMENDS SECTION 68.909 OF THE REGULATORY CODE	SECTION 105 Section 68.909 is hereby amended	Section 68.909, <u>Electronic Reporting and Verification Procedures</u> , of the Regulatory Code is amended to update references to DEH to Department.
AMENDS SECTION 68.909.5 OF THE REGULATORY CODE	SECTION 106 Section 68.909.5 is hereby amended	Section 68.909.5, <u>Notification-Only Low Risk Unified Program Facilities</u> , of the Regulatory Code is amended to remove reference to the Small Quantity Medical Waste Generator Registration Program.
REPEALS SECTION 68.909.6 OF THE REGULATORY CODE	SECTION 107 Section 68.909.6 is hereby repealed	Section 68.909.6, <u>Small Quantity Medical Waste Generator Registration Program Facilities</u> , is repealed. Updated information regarding the Small Quantity Medical Waste Generator Registration Program is added to Section 68.1202, Medical Waste Generators discussed in Section 126 of the Regulatory Code below.
AMENDS SECTION 68.910 OF THE REGULATORY CODE	SECTION 108 Section 68.910 is hereby amended	Section 68.910, <u>Renewal Date and Delinquency Defined</u> , of the Regulatory Code is amended to update the reference to Department of Environmental Health to Department.
AMENDS SECTION 68.912 OF THE REGULATORY CODE	SECTION 109 Section 68.912 is hereby amended	Section 68.912, <u>Denial, Suspension or Revocation of Permit or Permit Element</u> , of the Regulatory Code is amended to update the reference to Department of Environmental Health to Department.
AMENDS SECTION 68.914 OF THE REGULATORY CODE	SECTION 110 Section 68.914 is hereby amended	Section 68.914, <u>Suspension, Expiration, Cancellation or Forfeiture by Operation of Law of a Unified Program Facility Permit</u> , of the Regulatory Code is amended to update references to Department of Environmental Health to Department.

Executive Summary

ACTION	SECTION	COMMENTS
AMENDS SECTION 68.915 OF THE REGULATORY CODE	SECTION 111 Section 68.915 is hereby amended	Section 68.915, <u>Site Screening, Site Investigation and Corrective Measures</u> , of the Regulatory Code is amended to update references to DEH to Department.
AMENDS SECTION 68.1002 OF THE REGULATORY CODE	SECTION 112 Section 68.1002 is hereby amended	Section 68.1002, <u>Implementation of State Laws and Regulations</u> , of the Regulatory Code is amended to update the reference to Department of Environmental Health to Department.
AMENDS SECTION 68.1005 OF THE REGULATORY CODE	SECTION 113 Section 68.1005 is hereby amended	Section 68.1005, <u>Application Filing</u> , of the Regulatory Code is amended to update references to Director of Environmental Health to Director.
AMENDS SECTION 68.1008 OF THE REGULATORY CODE	SECTION 114 Section 68.1008 is hereby amended	Section 68.1008, <u>Operating Permit Element Conditions</u> , of the Regulatory Code is amended to update the reference to Director of Environmental Health to Director.
AMENDS SECTION 68.1009.5 OF THE REGULATORY CODE	SECTION 115 Section 68.1009.5 is hereby amended	Section 68.1009.5, <u>Investigation Fees: Work Without a Permit</u> , of the Regulatory Code is amended to update references to Director of the Department of Environmental Health to Director or Department, as applicable.
AMENDS SECTION 68.1012 OF THE REGULATORY CODE	SECTION 116 Section 68.1012 is hereby amended	Section 68.1012, <u>Penalties</u> , of the Regulatory Code is amended to update the reference to Director of the Department of Environmental Health to Director.
AMENDS SECTION 68.1013 OF THE REGULATORY CODE	SECTION 117 Section 68.1013 is hereby amended	Section 68.1013, <u>Administrative Civil Penalty Procedure</u> , of the Regulatory Code is amended to update references to Director of the Department of Environmental Health to Director.
AMENDS SECTION 68.1017 OF THE REGULATORY CODE	SECTION 118 Section 68.1017 is hereby amended	Section 68.1017, <u>Method of Revocation, Modification or Suspension</u> , of the Regulatory Code is amended to update references to Director of the Department of Environmental Health to Director.
AMENDS SECTION 68.1018 OF THE REGULATORY CODE	SECTION 119 Section 68.1018 is hereby amended	Section 68.1018, <u>Administration</u> , of the Regulatory Code is amended to update the reference to Director of the Department of Environmental Health to Director.
AMENDS SECTION 68.1101 OF THE REGULATORY CODE	SECTION 120 Section 68.1101 is hereby amended	Section 68.1101, <u>Purpose</u> , of the Regulatory Code is amended to update references to Director of the Department of Environmental Health to Director.
AMENDS SECTION 68.1113 OF THE REGULATORY CODE	SECTION 121 Section 68.1113 is hereby amended	Section 68.1113, <u>Additional Locally-Required Information on Hazardous Compressed Gases, Carcinogens and Reproductive Toxins</u> , of the Regulatory Code is amended to update the reference to Director of the Department of Environmental Health to Director.
AMENDS SECTION 68.1114 OF THE REGULATORY CODE	SECTION 122 Section 68.1114 is hereby amended	Section 68.1114, <u>Penalties</u> , of the Regulatory Code is amended to update the reference to Director DEH to Director.
AMENDS SECTION 68.1115 OF THE REGULATORY CODE	SECTION 123 Section 68.1115 is hereby amended	Section 68.1115, <u>Administrative Enforcement Policy</u> , of the Regulatory Code is amended to update the reference to Department of Environmental Health to Department.

Executive Summary

ACTION	SECTION	COMMENTS
AMENDS CHAPTER 12 OF DIVISION 8 OF TITLE 6 OF THE REGULATORY CODE	SECTION 124 Chapter 12 of Division 8 of Title 6 is hereby amended	Chapter 12 of Division 8 of Title 6, <u>Certified Unified Program Agency, Medical Wastes*</u> , of the Regulatory Code is amended to remove Certified Unified Program Agency from the title of the Chapter.
AMENDS SECTION 68.1201 OF THE REGULATORY CODE	SECTION 125 Section 68.1201 is hereby amended	Section 68.1201, <u>Administrative Enforcement Policy</u> , of the Regulatory Code is amended to update the reference to Director to Director of Environmental Health.
AMENDS SECTION 68.1202 OF THE REGULATORY CODE	SECTION 126 Section 68.1202 is hereby amended	Section 68.1202, <u>Medical Waste Generators</u> , of the Regulatory Code is amended to update the reference to Unified Program Facility Permit to permit, add language regarding existing requirements for CERS reporting and fees, add language regarding the duties and authority of the Director of Environmental Health, update requirements for Large Quantity Medical Waste Generators and Small Quantity Medical Waster Generators, and add updated language regarding the Small Quantity Medical Waste Generator Registration Program that was repealed in Section 69.909.6, Small Quantity Medical Waste Generator Registration Program Facilities, discussed in Section 107 of the Regulatory Code above.
AMENDS SECTION 68.1203 OF THE REGULATORY CODE	SECTION 127 Section 68.1203 is hereby amended	Section 68.1203, <u>RESERVED</u> , of the Regulatory Code is amended to identify medical waste generator facilities that are required to have a permit with the Department, establish how long an Onsite Medical Treatment Waste Facility permit is valid, and require a permit be obtained prior to commencement of treatment facility's operation.
AMENDS SECTION 68.1212 OF THE REGULATORY CODE	SECTION 128 Section 68.1212 is hereby amended	Section 68.1212, <u>Appeals</u> , of the Regulatory Code is amended to update the reference to Director to Director of Environmental Health.
ADDS SECTION 68.1213 TO THE REGULATORY CODE	SECTION 129 Section 68.1213 is hereby added	Section 68.1213, <u>Enforcement</u> , is added to the Regulatory Code to identify that provisions of Title 6, Division 8, Chapter 12 may be enforced through the provisions of Chapter 10, Part 14, Division 104 of the California Health and Safety Code in addition to any other legal remedies.
AMENDS SECTION 69.103 OF THE REGULATORY CODE	SECTION 130 Section 69.103 is hereby amended	Section 69.103, <u>Definitions</u> , of the Regulatory Code is amended to add definitions of Department and Director.
AMENDS SECTION 69.109 OF THE REGULATORY CODE	SECTION 131 Section 69.109 is hereby amended	Section 69.109, <u>Notice That Building Has Been Condemned</u> , of the Regulatory Code is amended to update the reference to Director of the Department of Environmental Health to Director of Environmental Health.
AMENDS SECTION 74.107 OF THE REGULATORY CODE	SECTION 132 Section 74.107 is hereby amended	Section 74.107, <u>Amendment to Sidewalk Café Regulations</u> , of the Regulatory Code is amended to update the reference to Department of Environmental Health to Director of the Department of Environmental Health and Quality.

Executive Summary

ACTION	SECTION	COMMENTS
AMENDS SECTION 81.102 OF THE REGULATORY CODE	SECTION 133 Section 81.102 is hereby amended	Section 81.102, <u>Definitions</u> , of the Regulatory Code is amended to delete the definition of DEH, update references to Director DEH to Director DEHQ, and update the reference to Director of the Department of Environmental Health to Director of Environmental Health and Quality.
AMENDS SECTION 81.302 OF THE REGULATORY CODE	SECTION 134 Section 81.302 is hereby amended	Section 81.302, <u>Onsite Wastewater Treatment System Certification</u> , of the Regulatory Code is amended to update references to Director DEH to Director DEHQ.
AMENDS SECTION 81.306 OF THE REGULATORY CODE	SECTION 135 Section 81.306 is hereby amended	Section 81.306, <u>Planning Commission Authority and Duties for Tentative Maps</u> , of the Regulatory Code is amended to update the reference to Director DEH to Director DEHQ.
AMENDS SECTION 81.316 OF THE REGULATORY CODE	SECTION 136 Section 81.316 is hereby amended	Section 81.316, <u>Duties of Director on Applications for a Tentative Map Extension or a Revised Tentative Map</u> , of the Regulatory Code is amended to update the reference to Director DEH to Director DEHQ.
AMENDS SECTION 81.404 OF THE REGULATORY CODE	SECTION 137 Section 81.404 is hereby amended	Section 81.404, <u>Required Improvements</u> , of the Regulatory Code is amended to update the reference to Director DEH to Director DEHQ.
AMENDS SECTION 81.608 OF THE REGULATORY CODE	SECTION 138 Section 81.608 is hereby amended	Section 81.608, <u>Onsite Wastewater Treatment System Certification</u> , of the Regulatory Code is amended to update references to Director DEH to Director DEHQ.
AMENDS SECTION 81.611 OF THE REGULATORY CODE	SECTION 139 Section 81.611 is hereby amended	Section 81.611, <u>Director's Duties</u> , of the Regulatory Code is amended to update the reference to Director DEH to Director DEHQ.
AMENDS SECTION 81.707 OF THE REGULATORY CODE	SECTION 140 Section 81.707 is hereby amended	Section 81.707, <u>Improvements Required as Condition of Approval</u> , of the Regulatory Code is amended to update the reference to Director DEH to Director DEHQ.
AMENDS SECTION 81.803 OF THE REGULATORY CODE	SECTION 141 Section 81.803 is hereby amended	Section 81.803, <u>Recertification of Onsite Wastewater Treatment Systems</u> , of the Regulatory Code is amended to update references to Director DEH to Director DEHQ.
AMENDS SECTION 81.1102 OF THE REGULATORY CODE	SECTION 142 Section 81.1102 is hereby amended	Section 81.1102, <u>Development Permits and Approvals for Property Illegally Divided</u> , of the Regulatory Code is amended to update references to Director DEH to Director DEHQ.
AMENDS SECTION 87.302 OF THE REGULATORY CODE	SECTION 143 Section 87.302 is hereby amended	Section 87.302, <u>Department of Environmental Health Grading Plan Examination Fee</u> , of the Regulatory Code is amended to retitle the name of the Department of Environmental Health to the Department of Environmental Health and Quality.
AMENDS SECTION 94.1.713.0 OF THE REGULATORY CODE	SECTION 144 Section 94.1.713.0 is hereby amended	Section 94.1.713.0, <u>Sewer Required</u> , of the Regulatory Code is amended to update the reference to Director of the Department of Environmental Health to Director of the Department of Environmental Health and Quality.

Executive Summary

ACTION	SECTION	COMMENTS
AMENDS SECTION 96.1.APP.H100 OF THE REGULATORY CODE	SECTION 145 Section 96.1.APP.H100 is hereby amended	Section 96.1.APP.H100, <u>Reporting Forms</u> , of the Regulatory Code is amended to retitle the name of the Department of Environmental Health to the Department of Environmental Health and Quality.
ESTABLISHES EFFECTIVE DATE	SECTION 146	This ordinance shall take effect on January 1, 2021.
RETITLES THREE JOB CODES/CLASSIFICATIONS IN THE UNCLASSIFIED SERVICE	SECTION 1 Amends Appendix One of the Compensation Ordinance	<p>This action retitles three job codes/classifications in the unclassified service:</p> <p>From: 002122 Director, Environmental Health To: 002122 Director, Environmental Health and Quality</p> <p>From: 002260 Assistant Director, Environmental Health To: 002260 Director of Environmental Health</p> <p>From: 002134 Deputy Director, Environmental Health To: 002134 Deputy Director, Environmental Health and Quality</p>