

North Dakota Legislative Council

STATE CAPITOL, 600 EAST BOULEVARD, BISMARCK, ND 58505-0360

Phone: 701.328.2916

Fax: 701.328.3615

www.legis.nd.gov

lcouncil@nd.gov

February 7, 2020

REVISED MEETING NOTICE

Representative Bill Devlin, Chairman, has called a meeting of the **ADMINISTRATIVE RULES COMMITTEE**.

Date: Wednesday, March 4, 2020

Time: 9:00 a.m.

Place: Roughrider Room, State Capitol, Bismarck

Agenda: Consideration of a rule of the North Dakota Board of Optometry carried over for consideration from the December 3, 2019, meeting; consideration of rules adopted for publication in April 2020 by the Office of Management and Budget, Industrial Commission, State Personnel Board (OMB), State Board of Pharmacy, North Dakota Board of Physical Therapy, State Board of Plumbing, Superintendent of Public Instruction, Retirement Board (PERS), Department of Human Services, Workforce Safety and Insurance, North Dakota Board of Clinical Laboratory Practice, and Medical Imaging and Radiation Therapy Board; and consideration of a request from the North Dakota Board of Medicine for the repeal of obsolete rules

Special Note: Anyone who plans to attend the meeting and needs assistance because of a disability should contact the Legislative Council staff as soon as possible.

Committee Members: Representatives Bill Devlin, Rick Becker, Josh Boschee, Kim Koppelman, Andrew Marschall, Brandy Pyle, Dan Ruby, Bernie Satrom, Vicky Steiner, Nathan Toman, Robin Weisz; Senators Joan Heckaman, Jerry Klein, Randy D. Lemm, Nicole Poolman, David S. Rust

Staff Contact: Vonette J. Richter, Legal Division Director

Any member unable to attend this meeting is asked to notify this office as soon as possible.

Sincerely,

/S/

John Bjornson
Director

JB/RWT