

GENERAL ASSEMBLY OF NORTH CAROLINA
THIRD EXTRA SESSION 2016

H.B. 2
Dec 13, 2016
HOUSE PRINCIPAL CLERK

H

D

HOUSE BILL DRH30005-MDfa-1 (11/29)

Short Title: Disaster Recovery Act of 2016. (Public)

Sponsors: Representatives Dollar, McGrady, J. Bell, and Dixon (Primary Sponsors).

Referred to:

1 A BILL TO BE ENTITLED
2 AN ACT TO ENACT THE DISASTER RECOVERY ACT OF 2016.
3 The General Assembly of North Carolina enacts:

4
5 **PART I. TITLE OF ACT**

6 **SECTION 1.1.** This act shall be known as "The Disaster Recovery Act of 2016."
7

8 **PART II. LEGISLATIVE FINDINGS**

9
10 **DAMAGE CAUSED BY HURRICANE MATTHEW AND THE WILDFIRES IN THE**
11 **WESTERN PART OF THE STATE**

12 **SECTION 2.1.(a)** The General Assembly finds that Hurricane Matthew was one of
13 the strongest hurricanes to form in the Atlantic Ocean in a decade and that it, along with Tropical
14 Storms Julia and Hermine, caused widespread heavy rainfall, record flooding, and dozens of
15 deaths in North Carolina. The General Assembly further finds that wildfires in the western part of
16 the State burned tens of thousands of acres and destroyed hundreds of structures.

17 **SECTION 2.1.(b)** The General Assembly finds that as a result of Hurricane Matthew,
18 the wildfires in western North Carolina, and Tropical Storms Julia and Hermine, the following has
19 occurred:

- 20 (1) Central and eastern North Carolina endured record-breaking rainfall that
21 created 1,000-year flood events that devastated the people, infrastructure,
22 businesses, and schools of entire communities.
- 23 (2) At the height of Hurricane Matthew, 800,000 people were without power,
24 nearly 3,750 were displaced from their homes, 635 roads were closed, 34
25 school systems were closed, and 28 people lost their lives.
- 26 (3) Riverine flooding began several days after Hurricane Matthew passed and
27 lasted more than two weeks. Several larger rivers reached well above major
28 flooding levels, including the Tar, Cape Fear, Cashie, Lumber, and Neuse. On
29 October 24, 2016, the last river that had reached flood stages finally returned to
30 normal levels.
- 31 (4) Forty-nine of the State's counties were declared a major disaster by the
32 President of the United States under the Stafford Act (P.L. 93-288).
- 33 (5) People lost their loved ones, their homes, their communities, their houses of
34 worship, their life savings, their jobs, their family mementos, their pets, and
35 their ways of life.

* D R H 3 0 0 5 - M D F A - 1 *

- 1 (6) Entire towns were flooded to the rooftops as the water levels of rivers and
2 streams throughout Eastern North Carolina crested at flood-stage heights far
3 beyond those ever seen before in this State.
- 4 (7) Approximately 88,000 homes were damaged with a total loss of more than
5 \$967 million. Of these, 4,424 homes were completely destroyed. This damage
6 represents an extraordinary economic loss as 68% of the damages, or \$659
7 million, is not expected to be covered by insurance or FEMA assistance.
- 8 (8) More than 30,000 businesses suffered physical or economic damage. More than
9 400,000 employees were impacted.
- 10 (9) More than 8,000 businesses have requested assistance due to physical or
11 economic impact loss as a result of the storm. As of November 28, 2016, 614
12 businesses have completed complex Small Business Administration loan
13 applications. Only 143 of these loan applications have been approved. The
14 numbers suggest both the numbers of businesses that suffered physical damage
15 as a result of the hurricane and the inability of many businesses in the region to
16 take on additional debt. Without additional assistance, many businesses may
17 not be able to reopen and jobs will be lost.
- 18 (10) Caskets floated out of the saturated ground.
- 19 (11) Local governments have suffered loss of infrastructure, damage to public
20 buildings, roads, wastewater treatment plants, and other facilities. Public
21 Assistance projects are in planning stages to repair facilities and roads, remove
22 debris, and otherwise affect cleanup and repair of local government facilities. In
23 addition, the damage from the storms to property and businesses has eroded the
24 tax base of the counties affected. These counties must bear a loss of revenue at
25 the same time they are shouldering the costs of replacing and repairing the
26 infrastructure and meeting the additional needs of the population struggling to
27 recover from the effects of the hurricane.
- 28 (12) More than 62,000 total acres burned in North Carolina, including more than
29 25,000 acres on land protected by the State.
- 30 (13) More than 2,400 emergency responders responded to the wildfires and related
31 events.
- 32 (14) Firefighters from 40 states joined North Carolina to assist in firefighting efforts,
33 including teams from Florida, Idaho, Oregon, Utah, and Nevada.
- 34 (15) Starting just weeks after Hurricane Matthew on October 23, 2016, and
35 continuing throughout November, 26 major and dozens of smaller fires
36 impacted air quality across the State.
- 37

38 **CRITICAL NEEDS NOT MET BY EXISTING STATE AND FEDERAL PROGRAMS**
39 **AND FUNDS**

40 **SECTION 2.2.(a)** The General Assembly finds that the State and federal disaster
41 relief initiatives are not intended to make individuals whole after a loss; they are intended to assist
42 the affected areas in recovering from the damage caused by Hurricane Matthew, the western
43 wildfires, and Tropical Storms Julia and Hermine.

44 Without significant additional State assistance to the area devastated by these events,
45 further deterioration of the economy, the environment, public health and safety, and quality of life
46 in the region is likely to occur. Without additional State assistance:

- 47 (1) Many people in uninsured, damaged homes will either not qualify for federal
48 housing assistance or not have the resources to take advantage of federal
49 housing assistance.
- 50 (2) Local governments already overwhelmed with storm-related expenses may not
51 have the resources to repair damaged infrastructure and provide the new

1 infrastructure necessary for families relocating out of the flood and landslide
2 zones and for businesses that are in the process of rebuilding.

3 (3) Jobs may be permanently lost because many cannot qualify for Small Business
4 Administration loans.

5 (4) Many farmers who suffered significant losses may find it difficult to continue
6 farming.

7 (5) Resources for drinking water protection, solid waste cleanup, hazardous waste
8 cleanup, and remediation of high-risk storage tanks will be inadequate.

9 **SECTION 2.2.(b)** It is the intent of the General Assembly that the benefits of the
10 projects and programs authorized by this act are for the common good and collective recovery of
11 the people of this State following devastating natural disasters directly affecting a large portion of
12 the State and indirectly affecting the entire State. The entire State faces a major loss if the counties
13 that bore the major impact of these disasters are not offered the assistance provided by this act.
14 The purpose of this act is to provide an ultimate net public benefit to the State through a successful
15 recovery initiative.

16 17 **PART III. COUNTIES COVERED BY THIS ACT**

18 **SECTION 3.1.** Sections 2.1 through 4.4 of this act apply in the North Carolina
19 counties that were any of the following:

20 (1) Declared a major disaster by the President of the United States under the
21 Stafford Act (P.L. 93-288) as a result of Hurricane Matthew, wildfires in the
22 western part of the State, Tropical Storm Julia, or Tropical Storm Hermine.

23 (2) Part of the emergency area set forth in any of the following gubernatorial
24 executive orders: Executive Order No. 97 (September 1, 2016), Executive
25 Order No. 103 (September 22, 2016), Executive Order No. 107 (October 3,
26 2016), or Executive Order No. 115 (November 10, 2016).

27 28 **PART IV. FUNDING OF DISASTER RELIEF**

29 30 **APPROPRIATIONS AND ALLOCATIONS OF FUNDS FOR DISASTER RELIEF**

31 **SECTION 4.1.** In addition to any other funds appropriated during the 2016-2017
32 fiscal year, there is appropriated from the Savings Reserve Account to the General Fund the sum
33 of one hundred million nine hundred twenty-eight thousand three hundred seventy dollars
34 (\$100,928,370) in nonrecurring funds for the 2016-2017 fiscal year and there is appropriated from
35 the unappropriated General Fund balance the sum of one hundred million dollars (\$100,000,000)
36 in nonrecurring funds for the 2016-2017 fiscal year. These funds shall be allocated as follows:

37 (1) \$20,000,000 shall be allocated to the Housing Trust Fund for eligible projects
38 under Chapter 122E of the General Statutes. Notwithstanding G.S. 122E-6,
39 these funds shall directly benefit persons and families affected by Hurricane
40 Matthew, the western wildfires, or Tropical Storms Julia and Hermine whose
41 incomes do not exceed one hundred percent (100%) of the area's median
42 income, with adjustments for family size, according to the latest figures
43 available from the U.S. Department of Housing and Urban Development.

44 (2) \$9,000,000 shall be allocated to the Division of Emergency Management to
45 provide additional support to meet the short-term housing needs of individuals
46 affected by Hurricane Matthew, the western wildfires, and Tropical Storms
47 Julia and Hermine.

48 (3) \$11,500,000 shall be allocated to the Division of Emergency Management for
49 resilient redevelopment planning. These funds shall be used to do the
50 following:

- 1 a. Oversee and facilitate strategic resiliency planning meetings at each of
2 the 49 counties that were declared a major disaster by the President of
3 the United States as a result of Hurricane Matthew as well as the five
4 economic development regions that were affected by that storm.
- 5 b. Develop strategic, resilient redevelopment plans for each of these 49
6 counties.
- 7 c. Oversee the submission of county-approved strategic resiliency action
8 plans for federal approval.
- 9 d. Provide redevelopment expertise, technical assistance, and
10 administrative support to the 49 counties and economic regions
11 throughout the planning, design, and implementation of action plans.
- 12 (4) \$66,228,370 shall be allocated to the State Emergency Response and Disaster
13 Relief Fund to provide the State match for federal disaster assistance programs.
- 14 (5) \$10,000,000 shall be allocated to the State Emergency Response and Disaster
15 Relief Fund to ensure that sufficient funds are available to provide relief and
16 assistance from future emergencies, as authorized by G.S. 166A-19.42.
- 17 (6) \$5,000,000 shall be allocated to The Golden L.E.A.F. (Long-Term Economic
18 Advancement Foundation), Inc., a nonprofit corporation, for the purpose of
19 providing grants to eligible entities capable of making loans to small businesses
20 affected by Hurricane Matthew, the western wildfires, or Tropical Storms Julia
21 and Hermine.
- 22 (7) \$20,000,000 shall be allocated to The Golden L.E.A.F. (Long-Term Economic
23 Advancement Foundation), Inc., a nonprofit corporation, to provide grants to
24 local governments to construct new infrastructure required to support the
25 development of new residential structures in areas outside the 100-year
26 floodplain or repair or replace existing infrastructure. For purposes of this
27 subdivision, infrastructure includes water, sewer, sidewalks, storm drainage,
28 and other, similar projects that provide assistance or relief for Hurricane
29 Matthew, the western wildfires, and Tropical Storms Julia and Hermine.
- 30 (8) \$10,000,000 shall be allocated to the Department of Commerce to be further
31 allocated to the Rural Economic Development Division to provide grants to
32 local governments to construct new infrastructure required to support the
33 development of new residential structures in areas outside the 100-year
34 floodplain or repair or replace existing infrastructure. For purposes of this
35 subdivision, infrastructure includes water, sewer, sidewalks, storm drainage,
36 and other, similar projects that provide assistance or relief for Hurricane
37 Matthew, the western wildfires, or Tropical Storms Julia and Hermine.
- 38 (9) \$10,000,000 shall be allocated to the Department of Environmental Quality for
39 disaster-related infrastructure and cleanup needs including, but not limited to,
40 repair of wastewater and drinking water systems, dam safety, emergency
41 permitting, and solid waste cleanup. The Department of Environmental Quality
42 shall allocate a portion of these funds to assist local governments to mitigate the
43 failure of burial sites and to take other steps necessary to protect the public
44 health.
- 45 (10) \$37,950,000 shall be allocated to the Department of Agriculture and Consumer
46 Services to be further allocated for the following purposes:
- 47 a. \$25,500,000 to the North Carolina Forest Service for repairs and
48 operational expenses at Claridge Nursery in Wayne County, wildfire
49 response, and disaster-related timber restoration.
- 50 b. \$12,200,000 to the Division of Soil and Water Conservation for stream
51 debris removal and non-field farm road repairs and for supplemental

- 1 funding of the Agricultural Water Resources Assistance Program to
2 support disaster-related farm pond and dam repairs.
- 3 c. \$250,000 to the Research Stations Division for dike repairs at the
4 Cherry Research Farm in Wayne County.
- 5 (11) \$1,000,000 shall be allocated to the Department of Insurance, Office of the
6 State Fire Marshal, to provide grants to volunteer fire departments for repairs of
7 damages caused by Hurricane Matthew, the wildfires in the western part of the
8 State, and Tropical Storms Julia and Hermine that were not covered by federal
9 assistance or by the proceeds of insurance policies.
- 10 (12) \$250,000 shall be allocated to the Department of Commerce to assess, in
11 consultation with the Economic Development Partnership of North Carolina,
12 the need for business assistance funds for businesses affected by Hurricane
13 Matthew, the western wildfires, and Tropical Storms Julia and Hermine. The
14 Department may use funds allocated in this section to fund time-limited
15 positions, as needed, within the Department or the Economic Development
16 Partnership of North Carolina to conduct the assessment. On or before March 1,
17 2017, the Department shall submit a report detailing its findings and making
18 recommendations for the best process to administer recovery assistance funds
19 to the Chairs of the House Appropriations Committee, the Chairs of the Senate
20 Appropriations/Base Budget Committee, and the Fiscal Research Division.

21 22 **LIMITATIONS ON FUND USE**

23 **SECTION 4.2.** The General Assembly finds that the scope of the immediate needs
24 produced by the devastation wrought by recent natural disasters in this State warrants taking the
25 steps in this act. The General Assembly further finds that efforts to assess and address the damage
26 will need to continue when the General Assembly returns for the 2017 Regular Session. Because
27 the 2017 General Assembly will convene shortly and has continuing authority to address the
28 State's disaster relief needs, the 2015 General Assembly finds that broad executive expenditure
29 flexibility over the funds appropriated in this act is not warranted. Accordingly, the Governor shall
30 not use funds appropriated in this act to make budget adjustments under G.S. 143C-6-4 or to make
31 reallocations under G.S. 166A-19.40(c). Nothing in this section shall be construed to prohibit the
32 Governor from exercising the Governor's authority under these statutes with respect to funds other
33 than those appropriated in this act.

34 35 **EACH APPROPRIATION AND ALLOCATION IS MAXIMUM AND CONDITIONAL**

36 **SECTION 4.3.** The appropriations and allocations made in this act are for maximum
37 amounts necessary to implement this act. Savings shall be effected where the total amounts
38 appropriated or allocated are not required to implement this act.

39 40 **FUNDS DO NOT REVERT**

41 **SECTION 4.4.** Funds appropriated in or allocated in this act shall remain available to
42 implement the provisions of this act until the General Assembly directs the reversion of any
43 unexpended and unencumbered funds. G.S. 143C-6-23(f1)(1) shall not apply to funds
44 appropriated in this act.

45 46 **PART V. IMPLEMENTATION OF ACT**

47 48 **AUTHORITY TO ESTABLISH TIME-LIMITED POSITIONS TO IMPLEMENT THIS** 49 **ACT**

1 **SECTION 5.1.** The Governor may establish part-time and full-time personnel
2 positions to implement this act. Positions established under this section are time-limited and
3 exempt from the State Human Resources Act
4

5 **AUTHORITY TO ESTABLISH ADVISORY COUNCILS TO ADVISE STATE**
6 **AGENCIES ON RECOVERY EFFORTS**

7 **SECTION 5.2.** The Governor shall establish advisory councils to advise relevant
8 State agencies on hurricane relief and recovery efforts and to ensure input from representatives of
9 affected communities and groups.
10

11 **SUBROGATION BY STATE OF RIGHT TO INSURANCE COVERAGE FOR**
12 **DAMAGED HOMES PURCHASED OR RELOCATED UNDER THE HAZARD**
13 **MITIGATION PROGRAM**

14 **SECTION 5.3.** If a person's home is relocated or purchased with funds from the
15 Hazard Mitigation Grant Program or the State Acquisition and Relocation Fund, the State
16 Emergency Response and Disaster Relief Fund is subrogated to the person's rights under any
17 insurance coverage for the damage to the home, and any monies received from the insurance
18 coverage shall be paid to the State Emergency Response and Disaster Relief Fund. The Division
19 of Emergency Management shall ensure that those potentially affected by this section are notified
20 of, and adhere to, its requirements.
21

22 **INVOLVEMENT OF HISTORICALLY UNDERUTILIZED BUSINESSES**

23 **SECTION 5.4.** It is the intent of the General Assembly that, during this time of
24 rebuilding and relief efforts, each State agency should strive to acquire goods and services from
25 historically underutilized business vendors, whether directly as principal contractors or indirectly
26 as subcontractors or otherwise.
27

28 **LEGISLATIVE REVIEW OF FEDERAL FUNDING AND REMAINING UNMET NEEDS**

29 **SECTION 5.5.** It is the intent of the General Assembly to review in 2017 and 2018
30 the funds appropriated by Congress and to consider actions needed to address any remaining
31 unmet needs. It is also the intent of the General Assembly to review the adequacy of the measures
32 funded by subdivision (3) of Section 4.1 of this act at that time.
33

34 **PROHIBITION ON USE OF STATE FUNDS TO CONSTRUCT CERTAIN RESIDENCES**

35 **SECTION 5.6.(a)** No State funds appropriated in this act may be expended for the
36 construction of any new residence within the 100-year floodplain unless the construction is in an
37 area regulated by a unit of local government pursuant to a floodplain management ordinance and
38 the construction complies with the ordinance. As used in this section, "100-year floodplain" means
39 any area subject to inundation by a 100-year flood, as indicated on the most recent Flood
40 Insurance Rate Map prepared by the Federal Emergency Management Agency under the National
41 Flood Insurance Program.
42

43 **SECTION 5.6.(b)** Homeowners in the 100-year floodplain who receive homeowner's
44 housing assistance pursuant to this act shall have in effect federal flood insurance, if available, as a
45 precondition to receipt of State homeowner's housing assistance for losses resulting from future
46 flooding.

47 **SECTION 5.6.(c)** Funds loaned to small and mid-sized businesses shall be used only
48 for eligible purposes under the Small Business Administration (SBA) disaster loan assistance
49 program, as described in the Federal disaster declarations designated by the SBA as NC 14911 and
50 NC 14912. Payments for economic losses shall be limited to documented business expenses
51 necessary for the continued operation of the business.

FLEXIBILITY IN SCHOOL CALENDAR TO ACCOMMODATE EXTRAORDINARY CIRCUMSTANCES

SECTION 5.7.(a) Notwithstanding G.S. 115C-84.2(a)(1), if a local board of education closed any school in the local school administrative unit during the month of October 2016 due to unusual and extraordinary inclement weather conditions related to Hurricane Matthew for at least two consecutive school days, that school shall be deemed to have completed any scheduled instructional hours and days in excess of those two days missed due to Hurricane Matthew during the month of October 2016. Teachers and other school employees employed for a 10-month term are deemed to have been employed for the scheduled instructional days missed due to Hurricane Matthew in excess of those two days during the month of October 2016, and all other employees shall be compensated as if they had worked the scheduled instructional days missed due to Hurricane Matthew in excess of those two days during the month of October 2016.

SECTION 5.7.(b) Notwithstanding G.S. 115C-218.85(a)(1), if a charter school was closed during the months of October or November 2016 due to unusual and extraordinary inclement weather conditions related to Hurricane Matthew or to wildfires in the western part of the State for at least two consecutive school days, that charter school shall be deemed to have completed any scheduled instructional hours and days in excess of those two days missed due to Hurricane Matthew or to wildfires in the Western part of the State during the months of October or November 2016.

SECTION 5.7.(c) Notwithstanding G.S. 115C-238.53(d) and G.S. 115C-238.66(1)d., if a regional board of directors closed a regional school under that board's control during the month of October 2016 due to unusual and extraordinary inclement weather conditions related to Hurricane Matthew for at least two consecutive school days, that regional school shall be deemed to have completed any scheduled instructional hours and days in excess of those two days missed due to Hurricane Matthew during the month of October 2016. Teachers and other school employees employed for a 10-month term are deemed to have been employed for the scheduled instructional days missed due to Hurricane Matthew in excess of those two days during the month of October 2016, and all other employees shall be compensated as if they had worked the scheduled instructional days missed due to Hurricane Matthew in excess of those two days during the month of October 2016.

REPORTING REQUIREMENTS

SECTION 5.8. The Office of State Budget and Management shall report to the Chairs of the House of Representatives and Senate Appropriations Committees and to the Fiscal Research Division of the General Assembly on the implementation of this act on a monthly basis and shall also provide any additional reports or information requested by the Fiscal Research Division. Each report required by this section shall include information about all funds expended or encumbered pursuant to this act as of the date of the report, regardless of which State agency or non-State entity administers the funds. Non-State entities that administer or receive any funds appropriated in this act shall assist and fully cooperate with the Office of State Budget and Management in meeting the Office's obligations under this section.

WAIVER OF CERTAIN DMV FEES

SECTION 5.9.(a) Notwithstanding G.S. 20-14, 20-37.7, 20-85, and 20-88.03, the Governor may waive any fees assessed by the Division of Motor Vehicles under those sections for the following:

- (1) A duplicate drivers license, commercial drivers license, or special identification card.
- (2) A special identification card issued to a person for the first time.
- (3) An application for a duplicate or corrected certificate of title.
- (4) A replacement registration plate.

1 (5) An application for a duplicate registration card.

2 (6) Late payment of a motor vehicle registration renewal fee.

3 **SECTION 5.9.(b)** The waiver authorized under subsection (a) of this section applies
4 only to residents of counties impacted by Hurricane Matthew, as determined by the Governor.

5 **SECTION 5.9.(c)** This section is effective when it becomes law and applies to fees
6 assessed or collected on or after October 1, 2016. This section expires December 1, 2016.

7
8 **ADDITIONAL LIMITATIONS ON USE OF FUNDS**

9 **SECTION 5.10.** The Governor shall ensure that funds appropriated in this act are
10 expended in a manner that does not adversely affect any person's or entity's eligibility for federal
11 funds that are made available, or that are anticipated to be made available, as a result of Hurricane
12 Matthew, the western North Carolina wildfires, or Tropical Storms Julia and Hermine. The
13 Governor shall also, to the extent practicable, avoid using State funds to cover costs that will be,
14 or likely will be, covered by federal funds.

15
16 **FACILITATE USE OF COMMUNITY DEVELOPMENT BLOCK GRANTS FOR**
17 **DISASTER RELIEF**

18 **SECTION 5.11.(a)** Notwithstanding any other provision of law, all Community
19 Development Block Grant Disaster Recovery Program funds received by the Department of
20 Commerce in response to the declarations and executive orders described in Section 3.1 of this act
21 shall be transferred to the Emergency Management Division of the Department of Public Safety.

22 **SECTION 5.11.(b)** The Emergency Management Division shall assist the Department
23 of Commerce in fulfilling any reporting requirements arising from receipt of the Disaster
24 Recovery Program funds described in subsection (a) of this section.

25
26 **REQUIRE REPLENISHING OF SAVINGS RESERVE ACCOUNT**

27 **SECTION 5.12.** The Governor's Recommended State Budget for the 2017-2018 fiscal
28 year shall include a recommendation to transfer to the Savings Reserve Account the amount of
29 funds appropriated from that Reserve in Section 4.1 of this act.

30
31 **PART VI. EFFECTIVE DATE**

32 **SECTION 6.1.** Except as otherwise provided, this act is effective when it becomes
33 law.