

TABLED


NORTH CAROLINA GENERAL ASSEMBLY
AMENDMENT
Senate Bill 786

AMENDMENT NO. A17
(to be filled in by
Principal Clerk)

S786-ARI-146 [v.1]

Page 1 of 1

Comm. Sub. [YES]
Amends Title [NO]
Fourth Edition

Date _____, 2014

Representative Jackson

1 moves to amend the bill on page 14, lines 37 and 38,
2 by inserting between those lines:

3
4 "(b3) Prohibition of impacts to unleased surface estate without a surface use agreement. –
5 If the owner of the surface property on which oil or gas operations are to occur is not the lessor
6 of the subsurface oil or gas resources, no surface operations or disturbances to the surface of
7 the land shall occur without the written consent of or a written agreement with the owner of the
8 tract that approves the operations or disturbances."

SIGNED _____
Amendment Sponsor

SIGNED _____
Committee Chair if Senate Committee Amendment

ADOPTED _____ FAILED _____ TABLED _____


* S 7 8 6 - A R I - 1 4 6 - V - 1 *