


**2003-2004**  
**LEGISLATIVE COMMISSIONS**  
**NON-STANDING COMMITTEES**  
**INTERIM STUDIES**


RESEARCH DIVISION  
LEGISLATIVE SERVICES OFFICE  
NORTH CAROLINA GENERAL ASSEMBLY  
545 LEGISLATIVE OFFICE BUILDING  
300 N. SALISBURY STREET  
RALEIGH, NC 27603-5925

February 4, 2005

February 4, 2005

**MEMORANDUM**

TO: Members of the General Assembly

FROM: Terrence D. Sullivan, Director of  
Research


RE: Legislative Commissions, Non-Standing Committees, Interim Studies

This document contains lists of all permanent legislative commissions and non-standing committees and all studies authorized or directed to be undertaken by all the sessions of the 2003 General Assembly. The listing includes not only studies undertaken by legislative bodies, but also those directed to be undertaken by other agencies of State government.

Permanent commissions, committees, and other bodies of the executive and judicial branches are not included in this publication. For memberships of and information on other existing *permanent* executive and judicial agencies, please contact Ms. Cathy Martin, our Legislative Librarian, at 919.733.9390 or Ms. Sondra Davis, the Governor's Director of Boards and Commissions, at 919.715.0966.

Mr. Brian Peck of the Legislative Library, working with other legislative staff and executive branch employees, compiled and edited this publication. The explanation of the publication's format is on the following page.

We hope that the publication will aid you and your constituents in rapidly getting accurate information on matters of government policy. Your comments on and suggestions for improvement as to this publication, as well as other Research Division efforts, are solicited and always appreciated.

## **PREFACE**

For ease of use this publication is divided into two parts, 'Studies and Reports', and 'Study Commissions, Committees and Task Forces'. Each part is color coded to assist the user.

Part I, printed on yellow paper, is 'Studies and Reports'. This is a subject listing of each of the studies and reports authorized or undertaken by the 2001 General Assembly, or that are due during this biennium. Entries are arranged by subject and include references to the legal authority of the study or report; the commission, committee, task force or agency from which the report is due; when the report is due; and to who it is to be made. A contact name is provided for agencies and statutory commissions when available. Legislative committee or commission contact information can be found in Part II under the listing for that committee.

Part II, printed on green paper, is 'Study Commissions, Committees and Task Forces'. This is an alphabetical listing by title of each commission, committee or task force directed or authorized to conduct the study listed in the first (yellow) part of this publication. Each entry includes the establishing legal authority; reporting requirements when applicable; scope of duties; additional studies assigned or referred; and, for legislative commissions and committees, the membership appointed to date along with their names, addresses and telephone numbers, and committee staff and their telephone numbers.

A comprehensive index is provided for additional access points.

*NOTE: Please be aware that, when possible, the 'Scope' of a study given is the complete text from the bill or document creating the study, however, for studies having a long or detailed description this may only represent a summary of the study's purpose. Please consult the authority given for the official language.*

The Editor.

**TABLE OF CONTENTS**

**PART I : STUDIES & REPORTS BY SUBJECT ..... 1**

ABANDONED JUNK VEHICLES ..... 1

ACTIVITY BUS SAFETY RULES..... 1

ADJUST PENALTIES FOR B1 TO E OFFENSES ..... 1

ADMINISTRATION DEPARTMENT ADVOCACY PROGRAMS ..... 1

AGRIBUSINESS AND AGRICULTURE TEACHING FELLOWS ..... 1

AGRICULTURE COMMODITY INCENTIVES ..... 1

ALCOHOL AND DRUG EDUCATION TRAFFIC (ADET) SCHOOLS ..... 2

ALCOHOLIC BEVERAGE CONTROL (HOUSE)..... 2

ALCOHOLIC BEVERAGE CONTROL..... 2

ALTERNATIVE-FUEL/LOW EMISSION SCHOOL BUS PURCHASES ..... 2

ALTERNATIVE FUELS ..... 2

APPROPRIATE EDUCATION FOR STUDENTS ON LONG-TERM  
SUSPENSION ..... 3

ARSON OFFENSES ..... 4

ATTORNEY SOLICITATION REGULATION ..... 4

ATTRACTING TEACHERS TO BECOME COACHES..... 4

AVAILABILITY/DELIVERY OF GOVERNMENT SERVICES TO  
HISPANICS..... 4

BANKING LAWS ..... 4

BENEFITS FOR STATE EMPLOYEE DEPENDENTS ..... 4

BOARDS AND COMMISSIONS SIZE AND SCOPE ..... 4

BOARDS, COMMISSIONS, AND COUNCILS..... 4

BUDGET PRACTICES ..... 4

BUDGET PROCESS FINANCIAL MANAGEMENT PRACTICES ..... 4

BULK PURCHASING OF PHARMACEUTICAL DRUGS ..... 5

BUSINESS TAXATION..... 5

CARBON DIOXIDE EMISSIONS STANDARDS AND PLANS  
IMPLEMENTATION..... 5

CARE AND SAFETY OF RESIDENTS OF RESIDENTIAL CARE  
FACILITIES ..... 5

CASINO NIGHTS FOR NONPROFITS ..... 5

CHAPTER 20 (MOTOR VEHICLE ACT) CONSOLIDATION ..... 5

CHARITABLE BINGO/BEACH BINGO..... 6

CHILD ABUSE AND NEGLECT, FOSTER CARE, AND ADOPTION..... 6

CLEAN AIR TRUST FUND ..... 6

CLOSE ACHIEVEMENT GAP..... 6

COLLECTION AND PAYMENT OF RESTITUTION ..... 6

COMMERCIAL DRIVERS LICENSE REQUIREMENTS AND  
EMERGENCY SITUATIONS ..... 7

COMPANION ANIMALS..... 7

COMPANION ANIMALS (HOUSE)..... 7

COMPARATIVE TAX BURDEN..... 7

COMPENSATION FOR CERTAIN HIGH-LEVEL OFFICERS ..... 7

COMPREHENSIVE STATEWIDE EMERGENCY COMMUNICATIONS  
PLANNING..... 8

COMPREHENSIVE TRANSPORTATION ISSUES ..... 8

COMPUTER-BASED MATH AND LITERACY PROGRAMS ..... 8

CONFINEMENT OF INCAPACITATED INMATES..... 8

CONFORM BANK EXPENSE DEDUCTION ..... 8

CONSOLIDATED CORPORATE INCOME TAX RETURNS..... 9

CONSOLIDATION OF STATE HEALTH CARE SERVICES..... 9

CRAVEN TECHNICAL HIGH SCHOOL .....	9
CREDIT FOR HIRING APPRENTICES.....	9
CRIMINAL RECORDS CHECKS FEE ADJUSTMENT .....	10
CURRITUCK TO OUTER BANKS FERRY .....	10
DAIRY INDUSTRY .....	10
DEBT COLLECTION PRACTICES .....	10
DETER JUVENILE ESCAPES .....	10
DETERRENTS TO STORMWATER RUNOFF.....	11
DISPUTE SETTLEMENT CENTERS .....	11
DOMESTIC VIOLENCE.....	11
DOROTHEA DIX HOSPITAL PROPERTY .....	11
DOROTHEA DIX PROPERTY.....	11
DREDGE.....	12
DRIVER EDUCATION PRIVATIZATION .....	12
DUPLICATION OF SMART START SERVICES .....	12
ECONOMIC DEVELOPMENT INFRASTRUCTURE .....	12
ECONOMIC GROWTH AND DEVELOPMENT .....	12
EDUCATION FOR STUDENTS ON LONG TERM SUSPENSION.....	13
EFFECTIVENESS OF ENVIRONMENTAL PROGRAMS.....	13
ELECTRONIC MONITORING.....	13
ELECTRONIC NOTARIZATION .....	13
ELECTRONIC RECORDATION.....	14
EMERGENCY MEDICAL SERVICES IN RURAL COUNTIES .....	14
EMERGENCY PREPAREDNESS .....	14
EMERGENCY PREPAREDNESS AND STATEWIDE COMMUNICATIONS.....	14
EMPLOYEE HOSPITAL AND MEDICAL BENEFITS .....	14
ENVIRONMENTAL CAUSES OF CANCER .....	15
EQUITY-BUILDING HOME OWNERSHIP.....	15
E-TEXTBOOKS FOR STUDENTS .....	15
EUGENIC STERILIZATION COMPENSATION.....	15
EVALUATE WATER QUALITY AND ENDANGERED SPECIES PROTECTION IN SWIFT CREEK .....	15
EXPANDING RAIL SERVICE.....	15
FAIR BARGAIN ACT.....	16
FEDERAL STRUCTURED SENTENCING SYSTEM .....	16
FILM INDUSTRY FEASIBILITY .....	16
FILM INDUSTRY INCENTIVES.....	16
FINANCIAL BUSINESS INFRASTRUCTURE.....	16
FIRE SAFETY IN LOCAL CONFINEMENT FACILITIES .....	17
FLOODPLAIN MAPPING INFORMATION SHARING PLAN .....	17
FOOD SAFETY AND SECURITY .....	17
FORGIVENESS OF STUDENT DEBT PROGRAM.....	17
FORT FISHER VEHICLE ACCESS .....	17
FUTURE OF ELECTRIC SERVICES.....	18
FUTURE OF THE NORTH CAROLINA RAILROAD.....	18
GIVING NOTICE OF RIGHTS TO CONTEST MECHANIC'S LIEN STORAGE CHARGE OF VEHICLES SEIZED UNDER DWI FORFEITURE LAWS.....	18
GLOBAL TRANSPARK DEVELOPMENT COMMISSION BOARD STRUCTURE .....	18
GUARDIANSHIP LAWS.....	19
HABITUAL FELON LAW AMENDMENT.....	19
HANDHELD CELL PHONE USE WHILE DRIVING .....	19
HEALTH CARE WORKFORCE DEVELOPMENT .....	19
HEALTH INSURANCE .....	19

HEALTH INSURANCE FOR SMALL BUSINESSES/TRADE ASSOCIATIONS .....	20
HEALTH INSURANCE FOR UNINSURABLE INDIVIDUALS .....	20
HEALTH INSURANCE MANDATES .....	20
HIGH-RISK HEALTH INSURANCE POOLS .....	20
HIGH SCHOOL GRADUATION RATE INCENTIVES .....	20
HIGH SCHOOL STUDENTS IN COLLEGE LEVEL COURSES .....	20
HIGHWAY TRUST FUND .....	20
HIGHWAY USE TAX BASED ON EFFICIENCY/VEHICLE REGISTRATION BASED ON VEHICLE MILES TRAVELED .....	21
HOMEOWNERS ASSOCIATION AUTHORITY AND RESPONSIBILITY .....	21
HORACE WILLIAMS AIRPORT.....	21
HURRICANE EVACUATION STANDARDS STUDY COMMISSION .....	21
HURRICANE RELIEF .....	21
I-95 TOLLS .....	22
IMMIGRATION .....	22
IMPACT OF ACQUISITION OF LAND FOR CONSERVATION ON LOCAL TAX REVENUES .....	22
INCOME TAX DERIVED FROM MANUFACTURING .....	22
INFORMATION TECHNOLOGY BUDGET STRUCTURE REVIEW .....	22
INFORMATION TECHNOLOGY LEGACY SYSTEMS .....	23
INFORMATION TECHNOLOGY OPERATION CENTRALIZATION FOR DHHS .....	23
INFORMATION TECHNOLOGY SECURITY ASSESSMENT .....	23
INSURANCE AND CIVIL JUSTICE REFORM .....	23
INTEGRATION OF CARE FOR CHILDREN WITH MULTIPLE SYSTEM SERVICE NEEDS.....	24
INTERNET SALE OF PRESCRIPTION DRUGS .....	24
JOB SHARING.....	24
JUDICIAL APPROVAL FOR PLEAS IN CERTAIN CASES .....	24
KINDERGARTEN ADMISSION REQUIREMENTS .....	24
LABOR AUDIT SYSTEMS/INCENTIVES.....	25
LANDSCAPE/IRRIGATION CONTRACTORS .....	25
LAPTOPS IN THE SENATE CHAMBER.....	25
LAW ENFORCEMENT OFFICER RECLASSIFICATION.....	25
LEAKING UNDERGROUND STORAGE TANK PROGRAM .....	25
LEGISLATIVE AND EXECUTIVE BRANCH LOBBYING .....	26
LEGISLATIVE RETIREMENT SYSTEM TRANSFER OF SERVICE .....	26
LICENSE PLATE ISSUES .....	26
LIGHT POLLUTION.....	26
LOCAL SCHOOL CONSTRUCTION FINANCING .....	26
LONG-TERM CARE REMEDIATION .....	26
LOSS OF MANUFACTURING BUSINESSES.....	27
MASSAGE THERAPY REGULATION .....	27
MEDICAID FUNDING .....	27
MEDICAID REFORM.....	27
MEDICAL ERRORS .....	27
MEDICAL MALPRACTICE.....	27
MEETING IRS REQUEST FOR A DEFINED RETIREMENT AGE.....	28
MENTAL HEALTH, DEVELOPMENTAL DISABILITIES, AND SUBSTANCE ABUSE SERVICES FINANCING .....	28
MENTAL HEALTH IN PRISONS.....	28
MENTALLY ILL LONG-TERM CARE RESIDENTS .....	28
MERCURY EMISSIONS MONITORING.....	28
MILITARY AFFAIRS .....	29

MILITARY AFFAIRS (SENATE) .....	29
MOBILE MEDICAL OPERATING ROOM .....	29
MOPED IDENTIFICATION TAG .....	29
MOTOR VEHICLE TOTAL LOSS CLAIMS DISCLOSURE CLARIFICATION .....	29
MOTORCYCLE HELMET LAWS .....	29
NATUROPATHIC LICENSING .....	30
NATUROPATHY .....	30
NEWBORN COVERAGE .....	30
NONDISCHARGE ANIMAL WASTE PERMITS .....	30
NON-ENGLISH SPEAKING WORKER SAFETY .....	31
NORTH CAROLINA MANUAL DISTRIBUTION AND SALE .....	31
NOTARY LAWS REVISION .....	31
NURSING SHORTAGE .....	31
OCCUPATIONAL LICENSING BOARDS FUNDING/BUDGETING .....	31
OFFENDER FEES COLLECTION .....	31
OPTIONAL GRADUATED 25 YEAR RETIREMENT PLAN FOR LOCAL GOVERNMENTS .....	32
OUTDOOR ADVERTISING AMORTIZATION ORDINANCES .....	32
OVARIAN CANCER RISKS AND PREVENTION EDUCATION .....	32
OVERREPRESENTATION OF MINORITY YOUTH IN YOUTH DEVELOPMENT CENTERS .....	32
PAIN MANAGEMENT AND PALLIATIVE CARE .....	32
PAMLICO TECHNICAL HIGH SCHOOL .....	32
PAWNBROKERS .....	33
PAY EQUITY FOR STATE/LOCAL GOVERNMENT EMPLOYEES .....	33
PEAT-BASED WASTEWATER SYSTEMS .....	33
PHYSICAL RESTRAINTS/SECLUSION IN SCHOOLS .....	33
POSTRETIREMENT EARNINGS .....	34
PRIVATE ACTIVITY BONDS .....	34
PROBATION/PAROLE OFFICER WORKLOADS .....	34
PROFITEERING FROM CRIME .....	34
PROMOTE GOVERNMENT EFFICIENCY AND SAVINGS IN STATE SPENDING .....	34
PROMOTING PATIENT SAFETY .....	35
PROTECTING PROPERTY OWNERS ADJACENT TO ACTIVITIES FOR WHICH A STORMWATER PERMIT IS ISSUED .....	35
PUBLIC DEFENDERS .....	35
REDISTRICTING .....	35
REDUCE UTILITY EQUIPMENT SALES TAX .....	35
REDUCING PRESCRIPTION DRUG COSTS .....	36
REEMPLOYMENT OF RETIREES .....	36
REGIONAL WATER SUPPLIES .....	36
REGISTRATION OF ALL-TERRAIN VEHICLES .....	36
REGULATING TICKET BROKERS .....	36
RENEWABLE AND ALTERNATIVE ENERGY .....	36
RESIDENTIAL AND URBAN ENCROACHMENT ON MILITARY BASES AND TRAINING AREAS .....	37
RESIDENTIAL BUILDING CODE .....	37
RESTITUTION .....	37
RESTRUCTURE PRIOR CRIMINAL RECORD POINTS .....	37
RETAINAGE FROM PAYMENT ON PUBLIC CONSTRUCTION	
PROJECTS .....	37
RISING COST OF HEALTH CARE .....	38
RURAL SCHOOLS .....	38

SALE AND LEASE-BACK OF STATE-OWNED PROPERTY .....	38
SALES AND USE TAX EXEMPTION .....	38
SCHOOL CALENDAR BEGIN CLASS/WORKDAYS.....	38
SCHOOL CONSTRUCTION .....	38
SCHOOL COUNSELOR JOB DESCRIPTION UPDATE .....	39
SCHOOL NURSE SERVICES .....	39
SENTENCE LENGTHS .....	39
SENTENCING GUIDELINES .....	39
SHRIMPING WITH TRAWL NETS .....	39
SINGLE ADMINISTRATOR FOR STATE 401(k) AND 457 PLANS.....	40
SMALL BUSINESS ECONOMIC DEVELOPMENT .....	40
SMALL BUSINESS HEALTH INSURANCE CREDIT.....	40
SMART START FUNDING.....	40
SOIL AND WATER CONSERVATION ISSUES .....	40
STATE COST OF PRESCRIPTION DRUGS .....	40
STATE DISABILITY INCOME PLAN .....	41
STATE DISABILITY INCOME PLAN, STATE HEALTH BENEFIT PLAN, SEPARATE INSURANCE BENEFITS PLAN FOR LAW ENFORCEMENT OFFICERS .....	41
STATE ENERGY OFFICE.....	41
STATE FIRE PROTECTION .....	41
STATE GOVERNMENT EMPLOYMENT .....	41
STATE-LOCAL RELATIONSHIPS .....	41
STATE PERSONNEL STATUTES.....	42
STATE PORTS .....	42
STATEWIDE BENEFITS COMMITTEE.....	42
STATUTORY RAPE RECLASSIFICATION.....	42
STORMWATER ISSUES.....	42
STREAM MAPPING .....	43
STREET GANG TERRORISM PREVENTION .....	43
STREET GANG VIOLENCE .....	43
STRUCTURED SENTENCING ACT .....	43
STUDENT POPULATION GROWTH .....	43
SUBSIDIARY DIVIDEND TAXES.....	44
SUBSTANCE ABUSE SERVICES ASSESSING AGENCIES.....	44
TAX FORECLOSURES .....	44
TAX INCENTIVES TO PROMOTE PRESERVATION OF OPEN SPACES .....	44
TAX PREFERENCES.....	44
TAX PREFERENCES TO SUPPORT MILITARY .....	45
TEACHER ASSISTANT SALARY SCHEDULE .....	45
TEACHER CERTIFICATION.....	45
TEACHER RETENTION .....	45
TESTING REFORM.....	45
TIMESHARE SELLER REGULATION .....	46
TOTAL TEACHER PROGRAM.....	46
TOWING LAWS, SALVAGE LAWS, AND LIENHOLDER NOTIFICATION WHEN VEHICLES ARE ABANDONED OR SEIZED.....	46
TRAFFICKING OF PERSONS .....	46
TRANSPORTATION PROJECT DELIVERY PROCESS .....	46
TRAVEL AND TOURISM CAPITAL INVESTMENT .....	46
TUITION WAIVERS.....	47
21 <sup>ST</sup> CENTURY REVENUE SYSTEM.....	47
UNC BOARD OF GOVERNORS .....	47
UNC BOARD OF GOVERNORS .....	47
UNIFORM UNINCORPORATED NONPROFIT ASSOCIATION ACT .....	47


UNIVERSITY ADMISSIONS AND PLACEMENT MEASURES .....	48
URBAN CORES .....	48
URBAN TRANSPORTATION NEEDS.....	48
VALUATION OF LOTS IN SUBDIVISIONS.....	48
VIRGINIA-NORTH CAROLINA HIGH SPEED RAIL.....	49
VOCATS .....	49
VOTER PAPER TRAIL.....	49
VOTER PAPER TRAIL.....	49
WATER CONSERVATION MEASURES EVALUATION.....	49
WATER RESTRICTION GUIDELINES .....	50
WILMINGTON RACE RIOT.....	50
WORKER RETRAINING .....	50
WORKERS' COMPENSATION PREMIUMS REDUCTION.....	50
WORKERS' COMPENSATION/AGRICULTURAL EMPLOYMENT.....	50
WORKERS' COMPENSATION/TRUCKING COMPANIES.....	51
WORKFORCE NEEDS .....	51
YOUTHFUL OFFENDERS.....	51
<b>PART II : STUDY COMMISSIONS, COMMITTEES &amp; TASK FORCES .....</b>	<b>53</b>
ADMINISTRATIVE PROCEDURE OVERSIGHT COMMITTEE, JOINT LEGISLATIVE.....	53
ADMINISTRATIVE RULES REVIEW COMMISSION .....	54
ADVISORY BUDGET COMMISSION.....	54
AGING, STUDY COMMISSION ON.....	55
AGRICULTURE AND FORESTRY AWARENESS STUDY COMMISSION.....	57
ALCOHOLIC BEVERAGE CONTROL ISSUES, HOUSE SELECT COMMITTEE ON.....	58
BOARDS, COMMISSIONS, AND COUNCILS, STUDY COMMISSION ON STATE.....	59
CHILD ABUSE AND NEGLECT, FOSTER CARE, AND ADOPTION, HOUSE INTERIM COMMITTEE ON .....	60
CHILDREN AND YOUTH, LEGISLATIVE STUDY COMMISSION ON .....	63
COMPANION ANIMALS, LEGISLATIVE STUDY COMMISSION ON.....	65
COMPANION ANIMALS AND THE INTERVENTION OF ANIMAL CRUELTY, HOUSE INTERIM COMMITTEE ON THE PREVENTION AND DISPOSITION OF UNWANTED AND ABANDONED .....	66
CORRECTIONS, CRIME CONTROL AND JUVENILE JUSTICE OVERSIGHT COMMITTEE, JOINT LEGISLATIVE .....	67
COURTS COMMISSION.....	69
DOMESTIC VIOLENCE, HOUSE SELECT COMMITTEE ON .....	71
DOROTHEA DIX HOSPITAL PROPERTY STUDY COMMISSION.....	72
ECONOMIC DEVELOPMENT INFRASTRUCTURE, STUDY COMMISSION ON .....	73
ECONOMIC GROWTH AND DEVELOPMENT, JOINT SELECT COMMITTEE ON.....	76
EDUCATION FOR STUDENTS ON LONG TERM SUSPENSION, HOUSE INTERIM COMMITTEE ON PROVIDING AN APPROPRIATE.....	77
EDUCATION OVERSIGHT COMMITTEE, JOINT LEGISLATIVE.....	79
ELECTRONIC VOTING SYSTEMS, JOINT SELECT COMMITTEE ON.....	81
ELECTRONIC VOTING SYSTEMS STUDY COMMISSION .....	82
EMERGENCY PREPAREDNESS AND STATEWIDE COMMUNICATIONS, JOINT SELECT COMMITTEE ON .....	83
EMPLOYEE HOSPITAL AND MEDICAL BENEFITS, COMMITTEE ON.....	84
EMPLOYEE HOSPITAL AND MEDICAL BENEFITS, SENATE	

SELECT COMMITTEE ON .....	85
ENVIRONMENTAL MANAGEMENT COMMISSION .....	86
ENVIRONMENTAL REVIEW COMMISSION.....	86
ETHICS COMMITTEE, LEGISLATIVE.....	88
EXECUTIVE BUDGET ACT REVISIONS, JOINT COMMITTEE ON .....	89
EXPANDING RAIL SERVICE, HOUSE INTERIM COMMITTEE ON.....	90
FUTURE OF ELECTRIC SERVICE IN NORTH CAROLINA, STUDY COMMISSION ON THE .....	92
FUTURE OF THE NORTH CAROLINA RAILROAD STUDY COMMISSION.....	94
FUTURE STRATEGIES, JOINT LEGISLATIVE COMMISSION ON.....	96
GENERAL STATUTES COMMISSION .....	97
GLOBAL TRANSPARK AUTHORITY .....	98
GOVERNMENTAL OPERATIONS, JOINT LEGISLATIVE COMMISSION ON.....	98
GROWTH STRATEGIES OVERSIGHT COMMITTEE, JOINT LEGISLATIVE.....	101
GUARDIANSHIP LAWS, LEGISLATIVE STUDY COMMISSION ON STATE.....	102
HEALTH CARE OVERSIGHT COMMITTEE, JOINT LEGISLATIVE .....	104
HEALTH CARE WORKFORCE DEVELOPMENT, STUDY COMMISSION ON .....	105
HEALTH INSURANCE INNOVATIONS COMMISSION .....	107
HIGHWAY TRUST FUND STUDY COMMITTEE .....	108
HISTORIC REPAIRS AND RENOVATIONS REVIEW COMMITTEE .....	109
HORACE WILLIAMS AIRPORT, JOINT SELECT COMMITTEE ON THE.....	109
HURRICANE EVACUATION STANDARDS STUDY COMMISSION .....	110
HURRICANE RELIEF, JOINT SELECT COMMITTEE ON .....	111
INFORMATION TECHNOLOGY, JOINT LEGISLATIVE OVERSIGHT COMMITTEE ON.....	112
INSURANCE AND CIVIL JUSTICE REFORM, SENATE SELECT COMMITTEE ON.....	114
LAPTOPS IN SENATE CHAMBER, SENATE SELECT COMMITTEE ON .....	115
LEGISLATIVE RESEARCH COMMISSION .....	116
LEGISLATIVE SERVICES COMMISSION .....	119
LOCAL SCHOOL CONSTRUCTION FINANCING STUDY COMMISSION .....	120
LOW-LEVEL RADIOACTIVE WASTE, JOINT SELECT COMMITTEE ON .....	121
MEDICAID REFORM, BLUE RIBBON COMMISSION ON .....	122
MEDICAL MALPRACTICE, HOUSE BLUE RIBBON TASK FORCE ON .....	123
MENTAL HEALTH, DEVELOPMENTAL DISABILITIES AND SUBSTANCE ABUSE SERVICES, JOINT LEGISLATIVE OVERSIGHT COMMITTEE ON .....	125
MILITARY AFFAIRS, JOINT SELECT COMMITTEE ON .....	127
MILITARY AFFAIRS, SENATE SELECT COMMITTEE ON.....	129
MOTORCYCLE HELMET LAWS, HOUSE SELECT COMMITTEE ON.....	129
MUNICIPAL INCORPORATIONS, JOINT LEGISLATIVE COMMISSION ON .....	129
NATUROPATHIC LICENSING, JOINT SELECT STUDY COMMITTEE ON.....	130
NEW LICENSING BOARDS, LEGISLATIVE COMMITTEE ON.....	131
PROFITEERING FROM CRIME, HOUSE SELECT COMMITTEE ON PREVENTING UNJUST .....	132
PROPERTY TAX SUBCOMMITTEE OF THE REVENUE LAWS STUDY COMMITTEE.....	133
PUBLIC HEALTH STUDY COMMISSION .....	133
REDISTRICTING, SENATE SELECT COMMITTEE ON.....	135

RESIDENTIAL AND URBAN ENCROACHMENT ON MILITARY BASES AND TRAINING AREAS, STUDY COMMISSION ON .....	137
RESTITUTION, HOUSE SELECT COMMITTEE ON .....	138
REVENUE LAWS STUDY COMMITTEE .....	139
RISING COST OF HEALTH CARE, HOUSE SELECT COMMITTEE ON THE .....	140
SEAFOOD AND AQUACULTURE, JOINT LEGISLATIVE COMMISSION ON .....	142
SENIOR TAR HEEL LEGISLATURE .....	143
SENTENCING AND POLICY ADVISORY COMMISSION .....	149
SMALL BUSINESS ECONOMIC DEVELOPMENT, JOINT SELECT COMMITTEE ON .....	150
SMART START FUNDING STUDY COMMISSION .....	152
STATE DISABILITY INCOME PLAN STUDY COMMISSION .....	153
STATE DISABILITY INCOME PLAN, THE STATE DEATH BENEFIT PLAN, AND THE SEPARATE INSURANCE BENEFITS PLAN FOR LAW ENFORCEMENT OFFICERS, STUDY COMMISSION ON THE .....	154
STATE PERSONNEL STATUTES, LEGISLATIVE STUDY COMMISSION ON .....	155
STATEWIDE BENEFITS COMMITTEE TO PROVIDE A MENU OF PORTABLE SUPPLEMENTAL BENEFITS FOR ALL STATE EMPLOYEES, STUDY COMMISSION ON ESTABLISHMENT OF A.....	157
STATEWIDE EMERGENCY PREPAREDNESS STUDY COMMISSION.....	157
STREET GANG VIOLENCE PREVENTION, HOUSE SELECT COMMITTEE ON .....	158
TRANSPORTATION OVERSIGHT COMMITTEE, JOINT LEGISLATIVE .....	159
21 <sup>ST</sup> CENTURY REVENUE SYSTEM, LEGISLATIVE STUDY COMMISSION ON A .....	161
UNC BOARD OF GOVERNORS, JOINT SELECT COMMITTEE ON THE .....	162
UNC BOARD OF GOVERNORS STUDY COMMISSION .....	164
URBAN TRANSPORTATION NEEDS, BLUE RIBBON COMMISSION TO STUDY SOLUTIONS TO NORTH CAROLINA'S.....	165
UTILITY REVIEW COMMITTEE, JOINT LEGISLATIVE .....	167
VIRGINIA-NORTH CAROLINA INTERSTATE HIGH-SPEED RAIL COMMISSION.....	168
WILMINGTON RACE RIOT COMMISSION, 1898 .....	169
WORKER RETRAINING, STUDY COMMISSION ON .....	169
WORKFORCE NEEDS, JOINT SELECT COMMITTEE ON .....	171
<b>2003 ENACTED AND PROPOSED STUDIES .....</b>	<b>175</b>
<b>2004 GENERAL ASSEMBLY STUDIES AND REPORTS .....</b>	<b>185</b>
<b>INDEX .....</b>	<b>217</b>


## **PART I : STUDIES & REPORTS BY SUBJECT**

### **ABANDONED JUNK VEHICLES**

Authority: SL2004-161 §2.1(n), SB 1152 [LRC took no action.]  
Report by: Legislative Research Commission  
Report to: General Assembly

### **ACTIVITY BUS SAFETY RULES**

Authority: SL2003-284 §7.25(c), HB 397.  
Report by: State Board of Education  
Report to: Joint Legislative Education Oversight Committee  
Report due: March 15, 2004  
Scope: Shall study the adequacy of the safety rules and policies adopted by local boards of education regarding the use of activity buses.  
Contact: Board Office  
(919) 807-3304

### **ADJUST PENALTIES FOR B1 TO E OFFENSES**

Authority: SL2004-161 §2.1, SB 1152 [LRC took no action.]  
Report by: Legislative Research Commission  
Report to: General Assembly

### **ADMINISTRATION DEPARTMENT ADVOCACY PROGRAMS**

Authority: SL2003-284 §18.2, HB 397.  
Report by: Department of Administration  
Report to: Joint Legislative Commission on Governmental Operations, House Appropriations Committee, and Senate Appropriations Committee.  
Report due: May 1, 2004  
Scope: Shall study the functions of the advocacy programs that are housed in the Department of Administration to determine the appropriate organizational placement of the programs within State government. The study shall also consider whether the functions of the programs could be more efficiently and effectively performed by an appropriate nonprofit organization.  
Contact: George Millsaps, Liaison for Productivity and Legislative Affairs  
(919) 807-2340

### **AGRIBUSINESS AND AGRICULTURE TEACHING FELLOWS**

Authority: SL2004-161 §2.1, SB 1152 [LRC took no action.]  
Report by: Legislative Research Commission  
Report to: General Assembly

### **AGRICULTURE COMMODITY INCENTIVES**

Authority: SL2004-161 §30.2, SB 1152.  
Report by: Agriculture and Forestry Awareness Study Commission  
Report to: General Assembly

Report due: Upon convening of the 2005 General Assembly  
Scope: May study the possibility of establishing incentive programs to benefit firms purchasing additional large quantities of NC farm commodity products when an overabundance of a specific commodity is designated by the State Department of Agriculture and Consumer Services to be available for sale.  
Contact: See Committee listing in Part II of this volume.

#### **ALCOHOL AND DRUG EDUCATION TRAFFIC (ADET) SCHOOLS**

Authority: SL2004-197 §4, HB 1356.  
Report by: Joint Legislative Oversight Committee on Mental Health, Developmental Disabilities, and Substance Abuse Services  
Report to: General Assembly  
Report due: 2005 General Assembly  
Scope: Shall study the certification requirements for persons conducting alcohol and drug education traffic schools, and the adequacy of the fee paid to the treatment facility or school by a client for receiving treatment or education. Expansion of 'Substance abuse services assessing agencies' study under SL2003-396 §2.  
Contact: See Committee listing in Part II of this volume.

#### **ALCOHOLIC BEVERAGE CONTROL (HOUSE)**

Authority: Letter of 11/3/2003; pursuant to G.S. 120-19.6(a), and House Rule 26(a)  
Report by: House Select Committee on Alcoholic Beverage Control Issues  
Report to: General Assembly  
Report due: May report to the 2003 General Assembly 2004 Regular Session, and shall report to the 2005 General Assembly  
Scope: Shall study all aspects of alcoholic beverage control in the State  
Contact: See Committee listing in Part II of this volume.

#### **ALCOHOLIC BEVERAGE CONTROL**

Authority: SL2004-161 §2.1, SB 1152 [LRC took no action.]  
Report by: Legislative Research Commission  
Report to: General Assembly

#### **ALTERNATIVE-FUEL/LOW EMISSION SCHOOL BUS PURCHASES**

Authority: SL2004-161 §2.1, SB 1152 [LRC took no action.]  
Report by: Legislative Research Commission  
Report to: General Assembly

#### **ALTERNATIVE FUELS**

Authority: SL2004-161 §17.3, SB 1152.  
Report by: Joint Legislative Transportation Oversight Committee  
Report to: General Assembly  
Report due: Upon convening of 2005 General Assembly  
Scope: May study the use, availability, benefits, and disadvantages of alternative fuels.  
Contact: See Committee listing in Part II of this volume.

**APPROPRIATE EDUCATION FOR STUDENTS ON LONG-TERM SUSPENSION**

Authority: SL2004-161 §13.16, SB 1152.  
Report by: Joint Legislative Education Oversight Committee  
Report to: General Assembly  
Report due: 2005 General Assembly  
Scope: May study whether to and to what extent NC should mandate certain actions/policies for students on long-term suspension.  
Contact: See Committee listing in Part II of this volume.

**ARSON OFFENSES**

Authority: SL2004-161 §2.1, SB 1152 [LRC took no action.]  
Report by: Legislative Research Commission  
Report to: General Assembly

**ATTORNEY SOLICITATION REGULATION**

Authority: SL2004-161 §2.1, SB 1152 [LRC took no action.]  
Report by: Legislative Research Commission  
Report to: General Assembly

**ATTRACTING TEACHERS TO BECOME COACHES**

Authority: SL2004-161 §13.9, SB 1152.  
Report by: Joint Legislative Education Oversight Committee  
Report to: General Assembly  
Report due: 2005 General Assembly  
Scope: May study the need to attract teachers into assuming additional duties of coaching interscholastic athletic teams in middle and high schools. Shall consider the feasibility of establishing a coaching fellowship program to attract students preparing to enter teaching through higher education coursework into coaching.  
Contact: See Committee listing in Part II of this volume.

**AVAILABILITY/DELIVERY OF GOVERNMENT SERVICES TO HISPANICS**

Authority: SL2004-161 §2.1(g), SB 1152 [LRC took no action.]  
Report by: Legislative Research Commission  
Report to: General Assembly

**BANKING LAWS**

Authority: SL2004-171 §17, SB 676 [LRC took no action.]  
Report by: Legislative Research Commission  
Report to: General Assembly

**BENEFITS FOR STATE EMPLOYEE DEPENDENTS**

Authority: SL2004-161 §15.2, SB 1152.  
Report by: Joint Legislative Health Care Oversight Committee


Report to: General Assembly  
Report due: Upon convening of 2005 General Assembly  
Scope: May study alternative benefit plans for dependents of State employees.  
Contact: See Committee listing in Part II of this volume.

#### **BOARDS AND COMMISSIONS SIZE AND SCOPE**

Authority: SL2004-161 §2.1(a), SB 1152 [LRC took no action.]  
Report by: Legislative Research Commission  
Report to: General Assembly

#### **BOARDS, COMMISSIONS, AND COUNCILS**

Authority: SL2004-161 §50.1, SB 1152.  
Report by: Study Commission on State Boards, Commissions, and Councils  
Report to: General Assembly  
Report due: Upon convening of 2005 General Assembly  
Scope: Shall examine the organization, powers, duties, functions, and funding of State boards, commissions, and councils.  
Contact: See Committee listing in Part II of this volume.

#### **BUDGET PRACTICES**

Authority: SL2003-284 §6.2A(a), HB 397.  
Report by: Office of State Budget and Management  
Report to: House Appropriations Committee, and Senate Appropriations Committee.  
Report due: Not specified  
Scope: In consultation with the State Controller, shall conduct a review and evaluation of current practices relative to: nonreverting funds and accounts; designation of “off budget” funds; sources of authority for expenditures from special funds, trust funds, internal service funds, and enterprise funds; classification and management of said funds; appropriate budget planning within these funds; and administration of G.S. 143-27. Where the review/evaluation reveals problems or failures the Office shall report its findings and recommendations.  
Contact: Charles Perusse – Deputy State Budget Director  
(919) 733-7061

#### **BUDGET PROCESS FINANCIAL MANAGEMENT PRACTICES**

Authority: SL2003-284 §6.12(b), HB 397; and SL2004-161 §47.1, SB 1152.  
Report by: Joint Committee on Executive Budget Act Revisions  
Report to: General Assembly  
Report due: Upon convening of 2005 General Assembly  
Scope: Shall consider contemporary financial management practices in reviewing the current budget process. Shall recommend any changes to the Executive Budget Act that are needed to modernize and improve the process of budget preparation, budget adoption, budget execution, and program evaluation.  
Contact: See Committee listing in Part II of this volume.

**BULK PURCHASING OF PHARMACEUTICAL DRUGS**

Authority: SL2004-161 §15.5, SB 1152.  
Report by: Joint Legislative Health Care Oversight Committee  
Report to: General Assembly  
Report due: Upon convening of 2005 General Assembly  
Contact: See Committee listing in Part II of this volume.

**BUSINESS TAXATION**

Authority: SL2004-161 §14.13, SB 1152.  
Report by: Revenue Laws Study Committee  
Report to: General Assembly  
Report due: Upon convening of 2005 General Assembly  
Scope: May study comprehensive reform and simplification of the existing State taxes on business entities, including corporations, LLCs, partnerships, business trusts, associations, and other entities engaged in business.  
Contact: See Committee listing in Part II of this volume.

**CARBON DIOXIDE EMISSIONS STANDARDS AND PLANS IMPLEMENTATION**

Authority: SL2002-4 §13, SB 1078.  
Report by: Department of Environment and Natural Resources, Division of Air Quality  
Report to: Environmental Management Commission and Environmental Review Commission  
Report due: Interim findings by September 1, 2003 and final findings and recommendations no later than September 1, 2005.  
Scope: Shall study issues related to the development and implementation of standards and plans to implement programs to control emissions of carbon dioxide from coal-fired generating units and other stationary sources of air pollution.  
Contact: Johanna Reese, Legislative Liaison  
(919) 715-4189

**CARE AND SAFETY OF RESIDENTS OF RESIDENTIAL CARE FACILITIES**

Authority: SL2004-161 §2.1, SB 1152 [LRC took no action.]  
Report by: Legislative Research Commission  
Report to: General Assembly

**CASINO NIGHTS FOR NONPROFITS**

Authority: SL2004-161 §2.1, SB 1152 [LRC took no action.]  
Report by: Legislative Research Commission  
Report to: General Assembly

**CHAPTER 20 (MOTOR VEHICLE ACT) CONSOLIDATION**

Authority: SL2001-491 §26.1, SB 166.  
Report by: General Statutes Commission  
Report to: General Assembly  
Report due: 2003 General Assembly and 2005 General Assembly

Scope: May study renumbering, rearranging, and consolidating the provisions of Chapter 20 of the General Statutes.  
Contact: See Commission listing in Part II of this volume.

**CHARITABLE BINGO/BEACH BINGO**

Authority: SL2004-161 §2.1, SB 1152 [LRC took no action.]  
Report by: Legislative Research Commission  
Report to: General Assembly

**CHILD ABUSE AND NEGLECT, FOSTER CARE, AND ADOPTION**

Authority: Letter of 09-19-03; pursuant to G.S. 120-19.6  
Report by: House Interim Committee on Child Abuse and Neglect, Foster Care, and Adoption  
Report to: General Assembly  
Report due: April 15, 2004.  
Scope: In undertaking the study of child abuse and neglect, the Committee shall determine how children might be better protected from abuse and neglect.  
Contact: See Committee listing in Part II of this volume.

**CLEAN AIR TRUST FUND**

Authority: SL2004-161 §19.6, SB 1152.  
Report by: Environmental Review Commission  
Report to: General Assembly  
Report due: Upon convening of 2005 General Assembly  
Scope: May study establishing a Clean Air Trust Fund.  
Contact: See Committee listing in Part II of this volume.

**CLOSE ACHIEVEMENT GAP**

Authority: SL2004-161 §13.7, SB 1152.  
Report by: Joint Legislative Education Oversight Committee  
Report to: General Assembly  
Report due: 2005 General Assembly  
Scope: May study the best practices and methodologies for closing the achievement gap among children of various demographic groups who are performing below grade level.  
Contact: See Committee listing in Part II of this volume.

**COLLECTION AND PAYMENT OF RESTITUTION**

Authority: SL2004-161 §26.1, SB 1152.  
Report by: Administrative Office of the Courts and Department of Correction  
Report to: General Assembly  
Report due: Upon convening of 2005 General Assembly  
Scope: Shall jointly study the processes for the collection of restitution and shall determine methods for reducing the number of restitution payments that go unclaimed.  
Contact: David F. Hoke  
Assistant Director, AOC  
(919) 715-4890

## **COMMERCIAL DRIVERS LICENSE REQUIREMENTS AND EMERGENCY SITUATIONS**

Authority: SL2004-161 §2.1, SB 1152 [LRC took no action.]  
Report by: Legislative Research Commission  
Report to: General Assembly

## **COMPANION ANIMALS**

Authority: SL2002-180 §6.1, SB 98.  
Report by: Legislative Study Commission on Companion Animals  
Report to: General Assembly  
Report due: May make an interim report no later than the convening of the 2003 General Assembly, and final report to the 2003 General Assembly 2004 Regular Session  
Scope: Shall review the laws regarding companion animals considering the operation of public and private shelters, spay-neuter programs, minimum standards and responsibilities for owners, and the need and feasibility of licensing commercial breeders and kennel operators.  
Contact: See Commission listing in Part II of this volume.

## **COMPANION ANIMALS (HOUSE)**

Authority: Letter of 8-13-2003; pursuant to G.S. 120-19.6  
Report by: House Interim Committee on the Prevention and Disposition of Unwanted and Abandoned Companion Animals and the Intervention of Animal Cruelty  
Report to: General Assembly  
Report due: Report to the 2003 General Assembly 2004 Regular Session, and final report December 31, 2004  
Scope: Shall address the issue of preventing unwanted and abandoned companion animals, specifically through the medical procedures pr spaying and neutering, to review the laws related to current control practices, including disposition, and the laws dealing with revenue collection and appropriation.  
Contact: See Committee listing in Part II of this volume.

## **COMPARATIVE TAX BURDEN**

Authority: SL2004-161 §14.8, SB 1152.  
Report by: Revenue Laws Study Committee  
Report to: General Assembly  
Report due: Upon convening of 2005 General Assembly  
Scope: May study the comparative tax burden on residents of South Carolina and residents of North Carolina.  
Contact: See Committee listing in Part II of this volume.

## **COMPENSATION FOR CERTAIN HIGH-LEVEL OFFICERS**

Authority: SL2003-284 §30.15, HB 397.  
Report by: Office of State Personnel, Office of State Budget and Management  
Report to: Joint Legislative Commission on Governmental Operations  
Report due: April 1, 2004  
Scope: Shall study the relative compensation of members of the Council of State, State department heads, and other high-ranking elected and nonelected public officials whose salaries are set by the General Assembly to determine whether the officers are being compensated at rates

in accordance with: scope of responsibility and span of control; critical nature of department, agency, institution, or function; relative size of operations and budget under officer's control; and required credentials, knowledge, and experience necessary for position.

Contact: Thomas H. Wright – Director  
(919) 733-7108

#### **COMPREHENSIVE STATEWIDE EMERGENCY COMMUNICATIONS PLANNING**

Authority: SL2004-161 §2.1(i), SB 1152 [LRC took no action.]  
Report by: Legislative Research Commission  
Report to: General Assembly

#### **COMPREHENSIVE TRANSPORTATION ISSUES**

Authority: SL2004-161 §17.4, SB 1152.  
Report by: Joint Legislative Transportation Oversight Committee  
Report to: General Assembly  
Report due: Upon convening of 2005 General Assembly  
Scope: May study all aspects of transportation, including planning and scheduling of projects, legislative and executive oversight, revenues, funding, and expenditures of the Highway Fund, the Highway Trust Fund, and Federal Aid programs for transportation.  
Contact: See Committee listing in Part II of this volume.

#### **COMPUTER-BASED MATH AND LITERACY PROGRAMS**

Authority: SL2004-161 §13.15, SB 1152.  
Report by: Joint Legislative Education Oversight Committee  
Report to: General Assembly  
Report due: 2005 General Assembly  
Scope: May study ways to improve math and literacy skills in children age 18 months to six years through the use of innovative computer-based software.  
Contact: See Committee listing in Part II of this volume.

#### **CONFINEMENT OF INCAPACITATED INMATES**

Authority: SL2004-161 §29.4, SB 1152.  
Report by: Joint Legislative Corrections, Crime Control, and Juvenile Justice Oversight Committee  
Report to: General Assembly  
Report due: Upon convening of 2005 General Assembly  
Scope: May study the confinement of inmates who are irreversibly, physically incapacitated due to chronic illness or disability. May include, but not limited to, a review of current policies, a calculation of potential population figures and medical care costs, a determination of possible alternatives to incarceration and accompanying costs, and a consideration of procedures for termination of commutation of sentences.  
Contact: See Committee listing in Part II of this volume.

#### **CONFORM BANK EXPENSE DEDUCTION**

Authority: SL2004-161 §14.4, SB 1152.  
Report by: Revenue Laws Study Committee

Report to: General Assembly  
Report due: Upon convening of 2005 General Assembly  
Scope: May study whether the State income tax on banks should be conformed to the federal income tax.  
Contact: See Committee listing in Part II of this volume.

#### **CONSOLIDATED CORPORATE INCOME TAX RETURNS**

Authority: SL2003-349 §9, SB 236.  
Report by: Revenue Laws Study Committee  
Report to: Not specified  
Report Due: Not specified  
Scope: The Committee shall establish a study group composed of State tax professionals from accounting firms and representatives of the Department of Revenue to work together on gathering appropriate data to conduct an analysis of the potential revenue impact of modifying the corporate income tax law to require consolidated returns.  
Contact: See Committee listing in Part II of this volume.

#### **CONSOLIDATION OF STATE HEALTH CARE SERVICES**

Authority: SL2004-161 §15.3, SB 1152.  
Report by: Joint Legislative Health Care Oversight Committee  
Report to: General Assembly  
Report due: Upon convening of 2005 General Assembly  
Scope: May study whether a State entity should be established to purchase health care services provided with State funds and to administer data consolidation and claims processing systems in order to enhance quality of care, promote cost containment, and achieve administrative efficiency and effectiveness in the system of services provided by the State.  
Contact: See Committee listing in Part II of this volume.

#### **CRAVEN TECHNICAL HIGH SCHOOL**

Authority: SL2004-161 §43.1, SB 1152.  
Report by: Craven Technical High School Task Force  
Report to: Joint Legislative Education Oversight Committee  
Report due: January 15, 2005  
Scope: State Board of Community Colleges, State Board of Education, Craven Community College, Craven County Schools may establish task force to develop a plan to expand students' education opportunities within the school system by creating a technical high school.  
Contact: Dr. Barry Russell  
State Board of Community Colleges  
(919) 733-7051

#### **CREDIT FOR HIRING APPRENTICES**

Authority: SL2004-161 §2.1, SB 1152 [LRC took no action.]  
Report by: Legislative Research Commission  
Report to: General Assembly

**CRIMINAL RECORDS CHECKS FEE ADJUSTMENT**

Authority: SL2003-284 §14.5(b), HB 397.  
Report by: Office of State Budget and Management  
Report to: House Appropriations Committee, Senate Appropriations Committee, House Appropriations Subcommittee on Justice and Public Safety, Senate Appropriations Subcommittee on Justice and Public Safety, and Fiscal Research Division  
Contact: Charles Perusse – Deputy State Budget Director  
(919) 733-7061

**CURRITUCK TO OUTER BANKS FERRY**

Authority: SL2002-126 §26.12, SB 1115  
Report by: Department of Transportation  
Report to: General Assembly  
Report due: On or before June 1, 2003  
Scope: Shall study and determine the feasibility of establishing ferry service from Currituck County to the northern Outer Banks.  
Contact: Susan Coward– Legislative Liaison  
(919) 733-2520

**DAIRY INDUSTRY**

Authority: SL2004-161 §30.4, SB 1152.  
Report by: Agriculture and Forestry Awareness Study Commission  
Report to: General Assembly  
Report due: Upon convening of the 2005 General Assembly  
Scope: Shall study the condition of the dairy industry in the State.  
Contact: See Committee listing in Part II of this volume.

**DEBT COLLECTION PRACTICES**

Authority: SL2004-161 §2.1, SB 1152 [LRC took no action.]  
Report by: Legislative Research Commission  
Report to: General Assembly

**DETER JUVENILE ESCAPES**

Authority: SL2004-161 §29.2, SB 1152.  
Report by: Joint Legislative Corrections, Crime Control, and Juvenile Justice Oversight Committee  
Report to: General Assembly  
Report due: Upon convening of 2005 General Assembly  
Scope: May study the issue of persons who escape from the custody of the Department of Juvenile Justice and Delinquency Prevention and develop appropriate sanctions for those persons. Shall consult with the Department, the AOC, and the Sentencing and Policy Advisory Commission to develop a statutory scheme through which both juveniles and persons who are over the age of 16 years shall be punished for escaping from the custody of the Department.  
Contact: See Committee listing in Part II of this volume.

#### **DETERRENDS TO STORMWATER RUNOFF**

Authority: SL2004-161 §19.8, SB 1152.  
Report by: Environmental Review Commission  
Report to: General Assembly  
Report due: Upon convening of 2005 General Assembly  
Scope: May study the feasibility of encouraging permeable surfaces as a deterrent to stormwater runoff.  
Contact: See Committee listing in Part II of this volume.

#### **DISPUTE SETTLEMENT CENTERS**

Authority: SL2003-284 §13.15(b), HB 397.  
Report by: Joint Legislative Corrections, Crime Control, and Juvenile Justice Oversight Committee  
Report to: House Appropriations Committee, Senate Appropriations Committee, House Appropriations Subcommittee on Justice and Public Safety, and Senate Appropriations Subcommittee on Justice and Public Safety  
Scope: The Committee shall Review funding for centers, study the use of funding by recipients, determine if language of statute accurately state's the GA's priorities, recommend whether to vary match requirements according to each center's ability to obtain non-State resources, and study any other relevant factors.  
Contact: See Committee listing in Part II of this volume.

#### **DOMESTIC VIOLENCE**

Authority: Letter of 8-12-2003; pursuant to G.S. 120-19.6a and House Rule 26a  
Report by: House Select Committee on Domestic Violence  
Report to: General Assembly  
Report due: April 15, 2004  
Scope: Shall review the causes of domestic violence, the laws related to domestic violence in North Carolina, the law enforcement and judicial system responses to domestic violence cases, the severity of criminal penalties in domestic violence cases, the effectiveness of the 1999 Crime Victims' Rights Act, and the adequacy of the data collection systems tracking domestic violence cases and homicides.  
Contact: See Committee listing in Part II of this volume.

#### **DOROTHEA DIX HOSPITAL PROPERTY**

Authority: SL2004-161 §2.1, SB 1152 [LRC took no action.]  
Report by: Legislative Research Commission  
Report to: General Assembly

#### **DOROTHEA DIX PROPERTY**

Authority: SL2003-314 sec. 3.4(a), HB 684.  
Report by: Dorothea Dix Hospital Property Study Commission  
Report to: General Assembly  
Report due: Not specified  
Scope: Shall study the sale of Dorothea Dix campus property no longer needed by the hospital and not transferred to another agency and make recommendations on options for sale of the property to the Governmental Operations Commission before any sale.  
Contact: See Commission listing in Part II of this volume.


**DREDGE**

Authority: SL2004-124 §30.12, HB 1414.  
Report by: Joint Legislative Transportation Oversight Committee  
Report to: General Assembly  
Report due: Not specified  
Scope: Shall study the feasibility and cost of constructing and establishing a dredge to be used to clear channels that are within the State and that are not maintained by the Corps of Engineers and to be used for beach renourishment. May hire an outside consultant in conducting this study.  
Contact: See Committee listing in Part II of this volume.

**DRIVER EDUCATION PRIVATIZATION**

Authority: SL2003-284 §29.7, HB 397.  
Report by: State Board of Education  
Report to: Joint Legislative Education Oversight Committee, and Joint Legislative Transportation Oversight Committee  
Report due: November 30, 2003  
Scope: Shall study statewide privatization of State-funded driver education programs.  
Contact: Board Office  
(919) 807-3304

**DUPLICATION OF SMART START SERVICES**

Authority: SL2003-284 §10.38(i), HB 397.  
Report by: NC Partnership for Children, Inc.  
Report to: House Appropriations Committee, and Senate Appropriations Committee  
Report due: Not specified  
Scope: Shall study any duplication of health services, family support, and program support activities.  
Contact: Karen Ponder – Executive Director  
(919) 821-7999

**ECONOMIC DEVELOPMENT INFRASTRUCTURE**

Authority: SL2004-161 §49.1, SB 1152.  
Report by: Study Commission on Economic Development Infrastructure  
Report to: General Assembly  
Report due: Upon convening of 2005 General Assembly  
Scope: Shall examine the existing infrastructure for the delivery of economic development, including the many entities involved in economic development. Shall develop a plan to restructure and consolidate the infrastructure for the delivery of economic development to improve its organization and effectiveness.  
Contact: See Committee listing in Part II of this volume.

**ECONOMIC GROWTH AND DEVELOPMENT**

Authority: Letter of 09-04-2003; pursuant to G.S. 120-19.6, House Rule 26(a), and Senate Rule 31  
Report by: Joint Select Committee on Economic Growth and Development  
Report to: General Assembly  
Report due: May report to the 2003 General Assembly 2004 Regular Session, and shall report to the 2005 General Assembly

Scope: Undertake a comprehensive review of the current State and local resources devoted to economic growth and development and determine how the State, working together with local communities, can best achieve economic stability, growth, and development in North Carolina.

Contact: See Committee listing in Part II of this volume.

#### **EDUCATION FOR STUDENTS ON LONG TERM SUSPENSION**

Authority: Letter of 11/12/2003; pursuant to G.S. 120-19.6

Report by: House Interim Committee on Providing an Appropriate Education for Students on Long-Term Suspension

Report to: General Assembly

Report due: April 15, 2004

Scope: Shall study the feasibility and cost of developing a State plan to ensure that students recommended for long-term suspension receive an appropriate education.

Contact: See Committee listing in Part II of this volume.

#### **EFFECTIVENESS OF ENVIRONMENTAL PROGRAMS**

Authority: SL2004-161 §19.2, SB 1152.

Report by: Environmental Review Commission

Report to: General Assembly

Report due: Upon convening of 2005 General Assembly

Scope: May study the overall effectiveness of the State's efforts to protect the environment and conserve the natural resources of North Carolina. This study should include a comprehensive evaluation of the implementation of existing legal mandates and of the organizational structure of the Department of Environment and Natural Resources.

Contact: See Committee listing in Part II of this volume.

#### **ELECTRONIC MONITORING**

Authority: SL2003-284 §16.14, HB 397.

Report by: Department of Correction

Report to: House Appropriations Committee, Senate Appropriations Committee, House Appropriations Subcommittee on Justice and Public Safety, and Senate Appropriations Subcommittee on Justice and Public Safety

Report due: March 1, 2004

Scope: Shall issue a request for information to determine interest and qualifications of private vendors, report on efforts to increase the use of electronic monitoring, document the geographic distribution of electronic monitoring compared to other intermediate sanctions, and analyze the reasons for the underutilization of the program.

Contact: Legislative Liaison  
(919) 716-3700

#### **ELECTRONIC NOTARIZATION**

Authority: SL2003-233 §4, SB 622.

Report by: Secretary of State

Report to: General Assembly

Report due: 2003 General Assembly 2004 Regular Session

Scope: May study and make recommendations regarding what changes are desirable to the Notary Public Act to further facilitate electronic notarization.

Contact: Robert Wilson – Legislative Liaison

(919) 807-2023

**ELECTRONIC RECORDATION**

Authority: SL2004-161 §6.1, SB 1152.  
Report by: General Statutes Commission  
Report to: General Assembly  
Report due: Upon convening of 2005 General Assembly  
Scope: Shall study the issue of electronic recordation, specifically with regard to real property documents and other documents filed with register of deeds. Shall study methods for establishing uniform legal standards for the receipt, recordation, authentication, preservation, and retrieval of electronic documents. The study shall include consideration of the Uniform Real Property Recordation Act drafted by the National Conference of Commissioners on Uniform State Laws as well as other resources on electronic recording standards from national organizations such as the Property Records Industry Association and the Mortgage Industry Standards Maintenance Organization.  
Contact: See Committee listing in Part II of this volume.

**EMERGENCY MEDICAL SERVICES IN RURAL COUNTIES**

Authority: SL2004-161 §2.1, SB 1152 [LRC took no action.]  
Report by: Legislative Research Commission  
Report to: General Assembly

**EMERGENCY PREPAREDNESS**

Authority: SL2002-180 §15.1, SB 98.  
Report by: Statewide Emergency Preparedness Study Commission  
Report to: General Assembly  
Report due: May make interim reports to the 2003 General Assembly, final report to the 2005 General Assembly  
Scope: Shall study the delivery of emergency medical services in the State: examining the State Trauma System funding; legal, administrative, logistical and other impediments to trauma care; ways of improving trauma care; State readiness to handle trauma from massive disasters; and other related matters.  
Contact: See Commission listing in Part II of this volume.

**EMERGENCY PREPAREDNESS AND STATEWIDE COMMUNICATIONS**

Authority: Letter of February 17, 2004; pursuant to House Rule 26(a), and Senate Rule 31.  
Report by: Joint Select Committee on Emergency Preparedness and Statewide Communication  
Report to: General Assembly  
Report due: 2005 General Assembly  
Scope: Shall study the delivery of emergency medical services and statewide communications.  
Contact: See Committee listing in Part II of this volume.

**EMPLOYEE HOSPITAL AND MEDICAL BENEFITS**

Authority: Pursuant to G.S. 120-19.6(a)  
Report by: Senate Select Committee on Employee Hospital and Medical Benefits  
Report to: General Assembly  
Report Due: Not specified  
Scope: Not specified

Contact: See Committee listing in Part II of this volume.

#### **ENVIRONMENTAL CAUSES OF CANCER**

Authority: SL2004-161 §15.5, SB 1152.  
Report by: Joint Legislative Health Care Oversight Committee  
Report to: General Assembly  
Report due: Upon convening of 2005 General Assembly  
Contact: See Committee listing in Part II of this volume.

#### **EQUITY-BUILDING HOME OWNERSHIP**

Authority: SL2004-161 §2.1(k), SB 1152 [LRC took no action.]  
Report by: Legislative Research Commission  
Report to: General Assembly

#### **E-TEXTBOOKS FOR STUDENTS**

Authority: SL2004-161 §13.8, SB 1152.  
Report by: Joint Legislative Education Oversight Committee  
Report to: General Assembly  
Report due: 2005 General Assembly  
Scope: May study issues related to the availability and use of electronic copies of textbooks for public school students  
Contact: See Committee listing in Part II of this volume.

#### **EUGENIC STERILIZATION COMPENSATION**

Authority: SL2004-161 §2.1, SB 1152 [LRC took no action.]  
Report by: Legislative Research Commission  
Report to: General Assembly

#### **EVALUATE WATER QUALITY AND ENDANGERED SPECIES PROTECTION IN SWIFT CREEK**

Authority: SL2003-433 §3, HB 566.  
Report by: Environmental Review Commission  
Report to: General Assembly  
Report due: 2003 General Assembly 2004 Regular Session  
Scope: May identify and evaluate options to protect water quality and endangered species in the portion of Swift Creek and its watershed in the Tar-Pamlico River Basin that are located east of Nash County State Road 1003 (Red Oak Road).  
Contact: See Commission listing in Part II of this volume.

#### **EXPANDING RAIL SERVICE**

Authority: Letter of October 8, 2004; pursuant to House Rule 26(a).  
Report by: House Interim Committee on Expanding Rail Service  
Report to: General Assembly  
Report due: 2005 General Assembly  
Scope: Shall study the costs and benefits of expanding and upgrading rail freight service in the State, the feasibility, cost, and benefits of commuter rail service, the cost and benefits of expanding passenger rail service including tourism, and ways to preserve unused or

abandoned rail corridors for future rail needs.  
Contact: See Committee listing in Part II of this volume.

#### **FAIR BARGAIN ACT**

Authority: SL2004-161 §19.7, SB 1152.  
Report by: Environmental Review Commission  
Report to: General Assembly  
Report due: Upon convening of 2005 General Assembly  
Scope: May study revocation of contracts under certain circumstances.  
Contact: See Committee listing in Part II of this volume.

#### **FEDERAL STRUCTURED SENTENCING SYSTEM**

Authority: SL2004-161 §29.3, SB 1152.  
Report by: Joint Legislative Corrections, Crime Control, and Juvenile Justice Oversight Committee  
Report to: General Assembly  
Report due: Upon convening of 2005 General Assembly  
Scope: May study the State's current system of structured sentencing and compare that with the federal system of structured sentencing.  
Contact: See Committee listing in Part II of this volume.

#### **FILM INDUSTRY FEASIBILITY**

Authority: SL2003-284 §9.5, HB 397.  
Report by: UNC Board of Governors  
Report to: General Assembly  
Report due: April 1, 2004  
Scope: Shall conduct a feasibility study to assess the strategic opportunities in the arts and entertainment industry in Forsyth County and its environs in the creation of programs, facilities, job opportunities, and tourism demand related to the film industry. The study shall include: the development of a program in digital media, and the development of a tourism destination film industry studio backlot.  
Contact: Board Office  
(919) 962-1000

#### **FILM INDUSTRY INCENTIVES**

Authority: SL2004-161 §2.1, SB 1152 [LRC took no action.]  
Report by: Legislative Research Commission  
Report to: General Assembly

#### **FINANCIAL BUSINESS INFRASTRUCTURE**

Authority: SL2001-491 §17.1, SB 166; SL2002-126 §25.1(c), SB 1115.  
Report by: Office of State Controller  
Report to: General Assembly  
Report due: Interim report to the 2001 General Assembly 2002 Regular Session, and a final report to the 2003 General Assembly 2004 Regular Session  
Scope: With the assistance of the Office of State Budget and Management, Office of Information Technology Services, and Office of State Personnel, shall engage a qualified consulting firm to determine the feasibility of developing and implementing a new financial business infrastructure for the State.

Contact: Robert Powell, State Controller  
(919) 981-5406

**FIRE SAFETY IN LOCAL CONFINEMENT FACILITIES**

Authority: SL2004-161 §2.1, SB 1152 [LRC took no action.]  
Report by: Legislative Research Commission  
Report to: General Assembly

**FLOODPLAIN MAPPING INFORMATION SHARING PLAN**

Authority: SL2004-161 §19.3, SB 1152.  
Report by: Environmental Review Commission  
Report to: General Assembly  
Report due: Upon convening of 2005 General Assembly  
Scope: May study whether the information compiled on a regular basis by the Statewide Floodplain Mapping Unit would be useful and relevant to dam operators, local agencies, and State agencies with regard to making decisions about coordinating and controlling water releases from dams, flood control, floodplain management, and emergency evacuation procedures. May also study any other issues relevant to this topic.  
Contact: See Committee listing in Part II of this volume.

**FOOD SAFETY AND SECURITY**

Authority: SL2004-161 §30.3, SB 1152.  
Report by: Agriculture and Forestry Awareness Study Commission  
Report to: General Assembly  
Report due: Upon convening of the 2005 General Assembly  
Scope: May study ways to protect the State's food supply system and the agricultural industry base.  
Contact: See Committee listing in Part II of this volume.

**FORGIVENESS OF STUDENT DEBT PROGRAM**

Authority: SL2004-161 §27.1, SB 1152.  
Report by: UNC Board of Governors  
Report to: Joint Legislative Education Oversight Committee  
Report due: January 15, 2005  
Scope: In conjunction with the Education Assistance Authority, may study the feasibility of a program that would forgive student indebtedness for teachers who have continuing certification in and are teaching in the disciplines of mathematics, science, or special education.  
Contact: Board Office  
(919) 962-1000

**FORT FISHER VEHICLE USE**

Authority: SL2004-124 §12.3(b), HB 1414.  
Report by: Department of Environment and Natural Resources  
Report to: Environmental Review Commission  
Report due: February 1, 2005.

Scope: Shall conduct a study of vehicle use at Fort Fisher Recreation Area. Shall consider and determine the demand for vehicle access to the beach during different times of the year, review of scientific studies on the impact of vehicle use on sea turtles and nesting activity compared with such activity on adjoining Bald Head Conservancy property and Masonboro Island, and an analysis of the economic impact of restricting 24-hour vehicle access.

Contact: Johanna Reese, Legislative Liaison  
(919) 715-4189

#### **FUTURE OF ELECTRIC SERVICES**

Authority: SL97-40, SB 38; SL1999-122, HB 778; SL1999-395 §6.1, HB 163; SL2000-53, HB 1593; SL2000-67 §14.10, HB 1840.

Report by: Study Commission on the Future of Electric Service in North Carolina

Report to: General Assembly

Report due: Interim report to the 1997 General Assembly 1998 Regular Session, and shall report periodically thereafter and shall terminate June 30, 2006.

Scope: Shall study the cost, adequacy, availability and pricing of electric rates and service to determine whether legislation is necessary to assure adequate and reliable service and economical, fair and equitable rates for all consumers of electricity. Study shall include reliability, universal access, states reciprocity, stranded costs, state and federal jurisdiction, alternative regulation, customer choice of providers, and the impact of competition.

Contact: See Commission listing in Part II of this volume.

#### **FUTURE OF THE NORTH CAROLINA RAILROAD**

Authority: G.S. 120-245

Report by: Future of the North Carolina Railroad Study Commission

Report to: General Assembly

Report due: Annually

Scope: Shall study the importance of railroads and railroad infrastructure to economic development including short-line railroads, and issues important to the future of passenger and freight rail service, methods to expedite property disputes between railroads and property owners, and all aspects of the operation, structure, management, and long-range plans of the N.C. Railroad.

*Note: Made permanent by SL2000-138 sec. 8.3(b).*

Contact: See Commission listing in Part II of this volume.

#### **GIVING NOTICE OF RIGHTS TO CONTEST MECHANIC'S LIEN STORAGE CHARGE OF VEHICLES SEIZED UNDER DWI FORFEITURE LAWS**

Authority: SL2004-161 §2.1, SB 1152 [LRC took no action.]

Report by: Legislative Research Commission

Report to: General Assembly

#### **GLOBAL TRANSPARK DEVELOPMENT COMMISSION BOARD STRUCTURE**

Authority: SL2003-284 §12.8(f), HB 397

Report by: To be conducted by a designee of the NC Partnership for Economic Development

Report to: Fiscal Research Division and members of the NC Partnership for Economic Development

Scope: Board structure of the Global TransPark Development Commission shall be studied in accordance with recommendations in the Kenan-Flagler study, to determine if the board

structure should be reconstituted and made similar to the boards of the Northeastern or Southeastern NC Regional Economic Development Commissions.

#### **GUARDIANSHIP LAWS**

Authority: SL2004-161 §45.1, SB 1152.  
Report by: Legislative Study Commission on State Guardianship laws  
Report to: General Assembly  
Report due: Interim report to upon convening of the 2005 General Assembly, and final report upon convening of 2005 General Assembly 2006 Regular Session  
Scope: To review State law pertaining to guardianship and its relationship to other pertinent State laws such as the health care power of attorney, the right to a natural death, and durable power of attorney.  
Contact: See Committee listing in Part II of this volume.

#### **HABITUAL FELON LAW AMENDMENT**

Authority: SL2004-161 §2.1, SB 1152 [LRC took no action.]  
Report by: Legislative Research Commission  
Report to: General Assembly

#### **HANDHELD CELL PHONE USE WHILE DRIVING**

Authority: SL2004-161 §2.1, SB 1152 [LRC took no action.]  
Report by: Legislative Research Commission  
Report to: General Assembly

#### **HEALTH CARE WORKFORCE DEVELOPMENT**

Authority: SL2004-161 §34.1, SB 1152.  
Report by: Study Commission on Health Care Workforce Development  
Report to: General Assembly  
Report due: Interim report to the 2005 General Assembly 2005 Regular Session, and final report to the 2005 General Assembly 2006 Regular Session  
Scope: To determine methods to increase the number of people providing health and dental care in this State and to overcome existing barriers contributing to the health care provider shortages.  
Contact: See Committee listing in Part II of this volume.

#### **HEALTH INSURANCE**

Authority: SL2004-175, HB 1463.  
Report by: Health Insurance Innovations Commission  
Report to: General Assembly  
Report due: Not specified  
Scope: Identify and evaluate comprehensively the problems small employers face when they attempt to obtain health insurance coverage for themselves and their employees and consider the impact these problems have for large employees and the communities they serve. Initiate regional demonstration projects to pilot innovative health care plans and products to address the problems identified. Develop clear and substantive


recommendations for actions that must be taken by health insurance carriers, health care providers, government, small business employers, large business employers, consumers, and consumer groups.

Contact: See Committee listing in Part II of this volume.

#### **HEALTH INSURANCE FOR SMALL BUSINESSES/TRADE ASSOCIATIONS**

Authority: SL2004-161 §2.1(b), SB 1152 [LRC took no action.]

Report by: Legislative Research Commission

Report to: General Assembly

#### **HEALTH INSURANCE FOR UNINSURABLE INDIVIDUALS**

Authority: SL2004-161 §2.1(c), SB 1152 [LRC took no action.]

Report by: Legislative Research Commission

Report to: General Assembly

#### **HEALTH INSURANCE MANDATES**

Authority: SL2004-161 §2.1, SB 1152 [LRC took no action.]

Report by: Legislative Research Commission

Report to: General Assembly

#### **HIGH-RISK HEALTH INSURANCE POOLS**

Authority: SL2004-161 §2.1, SB 1152 [LRC took no action.]

Report by: Legislative Research Commission

Report to: General Assembly

#### **HIGH SCHOOL GRADUATION RATE INCENTIVES**

Authority: SL2004-161 §13.5, SB 1152.

Report by: Joint Legislative Education Oversight Committee

Report to: General Assembly

Report due: 2005 General Assembly

Scope: May study whether bonuses should be paid to principals for increased graduation rates.

Contact: See Committee listing in Part II of this volume.

#### **HIGH SCHOOL STUDENTS IN COLLEGE LEVEL COURSES**

Authority: SL2003-284 §7.36, HB 397.

Report by: State Board of Education

Report to: Joint Legislative Education Oversight Committee

Report due: December 15, 2003

Scope: Shall study the issue of weighted grades for high school students who take university and community college courses.

Contact: Board Office  
(919) 807-3304

**HIGHWAY TRUST FUND**

Authority: SL2003-284 §29.12(c), HB 397; and SL2004-161 §20.1, SB 1152.  
Report by: Highway Trust Fund Study Committee  
Report to: Joint Legislative Transportation oversight Committee  
Report due: January 31, 2005  
Scope: May study all aspects of the Highway Trust Fund.  
Contact: See Committee listing in Part II of this volume.

**HIGHWAY USE TAX BASED ON EFFICIENCY/VEHICLE REGISTRATION BASED ON VEHICLE MILES TRAVELED**

Authority: SL2004-161 §19.10, SB 1152.  
Report by: Environmental Review Commission  
Report to: General Assembly  
Report due: Upon convening of 2005 General Assembly  
Scope: May study whether to modify the current highway use tax so that all or a portion of the tax paid on a private passenger vehicle is based on fuel efficiency, and whether to modify the current vehicle registration fee so that all or a portion of the annual fee for a passenger vehicle is based on vehicle miles traveled.  
Contact: See Committee listing in Part II of this volume.

**HOMEOWNERS ASSOCIATION AUTHORITY AND RESPONSIBILITIES**

Authority: SL2004-161 §2.1, SB 1152 [LRC took no action.]  
Report by: Legislative Research Commission  
Report to: General Assembly

**HORACE WILLIAMS AIRPORT**

Authority: Letter of 01-20-2004, pursuant to G.S. 120-19.6, House Rule 26(a), and Senate Rule 31  
Report by: Joint Select Committee on the Horace Williams Airport  
Report to: General Assembly  
Report due: May report to the 2003 General Assembly 2004 Regular Session, final report to the 2005 General Assembly  
Scope: Shall study the utility of maintaining the operation of the Horace Williams Airport in Chapel Hill, taking in to consideration issues of safety, access, expense of operation, and alternative operation structures to meet aviation demands at the existing facility.  
Contact: See Committee listing in Part II of this volume.

**HURRICANE EVACUATION STANDARDS STUDY COMMISSION**

Authority: SL2004-161 §32.1, SB 1152.  
Report by: Hurricane Evacuation Standards Study Commission  
Report to: Joint Legislative Transportation Oversight Committee  
Report due: January 15, 2005  
Scope: Shall study the development and establishment of hurricane evacuation standards for the State.  
Contact: See Committee listing in Part II of this volume.

**HURRICANE RELIEF**

Authority: Letter of November 30, 2004; pursuant to House Rule 26(a), and Senate Rule 31.

Report by: Joint Select Committee on Hurricane Relief  
Report to: General Assembly  
Report due: 2005 General Assembly  
Scope: Shall study the impacts of the 2004 hurricanes in the State, particularly those impacts associated with events in the western part of the State. Shall determine if any unmet needs exist after operation of customary federal, State, and local disaster recovery programs.  
Contact: See Committee listing in Part II of this volume.

#### **I-95 TOLLS**

Authority: SL2004-161 §17.2, SB 1152.  
Report by: Joint Legislative Transportation Oversight Committee  
Report to: General Assembly  
Report due: Upon convening of 2005 General Assembly  
Scope: May study the feasibility of establishing tolls on Interstate 95 from South Carolina to Virginia.  
Contact: See Committee listing in Part II of this volume.

#### **IMMIGRATION**

Authority: SL2004-161 §2.1, SB 1152 [LRC took no action.]  
Report by: Legislative Research Commission  
Report to: General Assembly

#### **IMPACT OF ACQUISITION OF LAND FOR CONSERVATION ON LOCAL TAX REVENUES**

Authority: SL2003-284 §11.7(a), HB 397.  
Report by: Property Tax Subcommittee of the Revenue Laws Study Committee  
Report to: Joint Legislative Commission on Governmental Operations, Revenue Laws Study Committee, and Fiscal Research Division  
Report due: January 15, 2004  
Scope: Shall study the positive and negative impacts of the acquisition of land by the State and non-profit organizations using money from the Clean Water Management Trust Fund and other State funds for conservation purposes on local government ad valorem tax revenues. The Committee may consider efforts by other states and the federal government to mitigate the negative impacts of acquisition of land for conservation.  
Contact: See Committee listing in Part II of this volume.

#### **INCOME TAX DERIVED FROM MANUFACTURING**

Authority: SL2004-161 §14.6, SB 1152.  
Report by: Revenue Laws Study Committee  
Report to: General Assembly  
Report due: Upon convening of 2005 General Assembly  
Scope: May study whether income tax derived from manufacturing should be exempt from income taxation.  
Contact: See Committee listing in Part II of this volume.

#### **INFORMATION TECHNOLOGY BUDGET STRUCTURE REVIEW**

Authority: SL2003-284 §21.1, HB 397

Report by: Office of State Budget and Management  
Report to: Joint Legislative Commission on Governmental Operations, chairs of the Joint Appropriations Subcommittee on General Government, and Fiscal Research Division  
Report due: April 1, 2004  
Scope: Shall conduct a study of information technology expenditures across all of State government, with focused attention to identification and elimination of duplicative expenditures, operations, and inventory, to identify and recommend potential cost savings and efficiencies in State agency IT operations.  
Contact: Charles Perusse – Deputy State Budget Director  
(919) 733-7061

#### **INFORMATION TECHNOLOGY LEGACY SYSTEMS**

Authority: SL2003-172, HB 941.  
Report by: Office of Information Technology Services  
Report to: Joint Legislative Commission on Governmental Operations  
Report due: Assessment phase by March 1, 2004, 2<sup>nd</sup> phase by January 31, 2005.  
Scope: Shall, in conjunction with the Information Resource Management Commission, analyze the State's legacy information technology systems and develop a plan to ascertain the needs, costs, and time frame required for State agencies to progress to more modern information technology systems.  
Contact: George Bakolia – Chief Information Officer  
(919) 981-2680

#### **INFORMATION TECHNOLOGY OPERATION CENTRALIZATION FOR DHHS**

Authority: SL2003-284 §10.8A(a), HB 397.  
Report by: Department of Health and Human Services  
Report to: Senate Appropriations Committee on Health and Human Services, House Appropriations Subcommittee on Health and Human Services, and Fiscal Research Division  
Scope: Shall conduct a department wide examination and analysis of its information technology infrastructure, including expenditures and management function. The Department shall review contracts with outside vendors, and consider the implementation of performance measures on future contracts. The Department shall develop a plan for the establishment of a Central IT Operations Unit common to all divisions, offices, and programs of the Department.  
Contact: Glenda Parker – Administration Officer  
(919) 733-4534

#### **INFORMATION TECHNOLOGY SECURITY ASSESSMENT**

Authority: SL2003-153 §1, HB 1003.  
Report by: State Chief Information Officer  
Report to: Joint Legislative Commission on Governmental Operations, and public  
Report due: May 4, 2004  
Scope: Shall assess the ability of each agency to comply with the current security enterprise-wide set of standards established pursuant to this section. The assessment shall include the rate of compliance with the standards in each agency, an assessment of each agency's security organization, network security architecture, and current expenditures for information technology security. The assessment shall also estimate the cost to implement the security measures needed for agencies to fully comply with the standards.  
Contact: George Bakolia – Chief Information Officer  
(919) 981-2680

#### **INSURANCE AND CIVIL JUSTICE REFORM**

Authority: Pursuant to G.S. 120-19.6(a)  
Report by: Senate Select Committee on Insurance and Civil Justice Reform  
Report to: General Assembly  
Report Due: Not specified  
Scope: Not specified  
Contact: See Committee listing in Part II of this volume.

#### **INTEGRATION OF CARE FOR CHILDREN WITH MULTIPLE SYSTEM SERVICE NEEDS**

Authority: SL2004-161 §24.2, SB 1152.  
Report by: Joint Legislative Oversight Committee on Mental Health, Developmental Disabilities, and Substance Abuse Services  
Report to: General Assembly  
Report due: Upon convening of 2005 General Assembly  
Scope: Shall conduct a comprehensive review of the State's system of care for children with multiple system service needs, to determine the extent to which children who need services from multiple State and local agencies in this system are or are not receiving those services in a timely manner, the effectiveness of the services provided, the potential long-term impact on the children, their families, and the State and local resources of not providing all services in a timely and cost-effective manner, and to make detailed recommendations on the system changes necessary to address the problems identified as quickly as possible.  
Contact: See Committee listing in Part II of this volume.

#### **INTERNET SALE OF PRESCRIPTION DRUGS**

Authority: SL2004-161 §15.5, SB 1152.  
Report by: Joint Legislative Health Care Oversight Committee  
Report to: General Assembly  
Report due: Upon convening of 2005 General Assembly  
Contact: See Committee listing in Part II of this volume.

#### **JOB SHARING**

Authority: SL2004-161 §2.1, SB 1152 [LRC took no action.]  
Report by: Legislative Research Commission  
Report to: General Assembly

#### **JUDICIAL APPROVAL FOR PLEAS IN CERTAIN CASES**

Authority: SL2004-161 §2.1, SB 1152 [LRC took no action.]  
Report by: Legislative Research Commission  
Report to: General Assembly

#### **KINDERGARTEN ADMISSION REQUIREMENTS**

Authority: SL2004-161 §13.10, SB 1152.  
Report by: Joint Legislative Education Oversight Committee  
Report to: General Assembly  
Report due: 2005 General Assembly

Scope: May study the issue of modifying kindergarten admission requirements as it relates to student readiness to enter kindergarten.  
Contact: See Committee listing in Part II of this volume.

**LABOR AUDIT SYSTEMS/INCENTIVES**

Authority: SL2004-161 §2.1, SB 1152 [LRC took no action.]  
Report by: Legislative Research Commission  
Report to: General Assembly

**LANDSCAPE/IRRIGATION CONTRACTORS**

Authority: SL2004-161 §2.1, SB 1152 [LRC took no action.]  
Report by: Legislative Research Commission  
Report to: General Assembly

**LAPTOPS IN SENATE CHAMBER**

Authority: Pursuant to G.S. 120-19.6(a)  
Report by: Senate Select Committee on Laptops in Senate Chamber  
Report to: General Assembly  
Report Due: Not specified  
Scope: Not specified  
Contact: See Committee listing in Part II of this volume.

**LAW ENFORCEMENT OFFICER RECLASSIFICATION**

Authority: SL2004-161 §42.1, SB 1152.  
Report by: Office of State Personnel.  
Report to: General Assembly and Fiscal Research Division  
Report due: January 3, 2005  
Scope: Shall conduct a reclassification study of all sworn law enforcement officers employed in the Division of Parks and Recreation of the Department of Environment and Natural Resources.  
Contact: Thomas Wright, Director  
(919) 733-7108

**LEAKING UNDERGROUND STORAGE TANK PROGRAM**

Authority: SL2003-352 §12(a), HB 897.  
Report by: Environmental Review Commission  
Report to: General Assembly  
Report due: 2003 General Assembly 2004 Regular Session, or 2005 General Assembly  
Scope: May study issues related to the Leaking Petroleum Underground Storage Tank Cleanup Program.  
Contact: See Commission listing in Part II of this volume.

**LEGISLATIVE AND EXECUTIVE BRANCH LOBBYING**

Authority: SL2004-161 §2.1, SB 1152 [LRC took no action.]  
Report by: Legislative Research Commission  
Report to: General Assembly

### **LEGISLATIVE RETIREMENT SYSTEM TRANSFER OF SERVICE**

Authority: SL2003-284 §30.18(c), HB 397.  
Report by: State Treasurer, Retirement Division; and Board of Trustees of the Teachers' and State Employees' Retirement System  
Report to: General Assembly  
Report due: April 1, 2004  
Scope: Shall study the feasibility and cost implications of applying the provisions of this section to present retirees of the Legislative Retirement System.  
Contact: Julie White – Public Information Officer  
(919) 508-1024

### **LICENSE PLATE ISSUES**

Authority: SL2003-424 §7, HB 855.  
Report by: Joint Legislative Transportation Oversight Committee  
Report to: General Assembly  
Report due: 2003 General Assembly 2004 Regular Session, or 2005 General Assembly  
Scope: Shall study the following issues related to special registration plates: number of plates that have not received the minimum applications after three years and whether to repeal those plates; the plate background and alternative methods of identifying NC vehicles; and the fees and distribution of those fees.  
Contact: See Committee listing in Part II of this volume.

### **LIGHT POLLUTION**

Authority: SL2004-161 §2.1, SB 1152 [LRC took no action.]  
Report by: Legislative Research Commission  
Report to: General Assembly

### **LOCAL SCHOOL CONSTRUCTION FINANCING**

Authority: SL2004-161 §11.1, SB 1152.  
Report by: Local School Construction Financing Study Commission  
Report to: General Assembly  
Report due: Interim report to the 2005 General Assembly, no later than January 15, 2005, and a final report to the 2005 General Assembly 2006 Regular Session, no later than March 31, 2006.  
Scope: Shall examine the present system of local financing for school facilities and shall study alternative options for financing local school construction, renovation, repair, and maintenance. May study public-private partnerships for school construction and facility ownership, sale leaseback arrangements, private and commercial financing arrangements, design standards for school facilities that may facilitate alternative financing techniques, alternative local revenue sources for financing school facilities, the use of real estate investment trusts, State and local construction bond pools, and other financing issues deemed pertinent by the Commission.  
Contact: See Committee listing in Part II of this volume.

**LONG-TERM CARE REMEDIATION**

Authority: SL2004-161 §23.2, SB 1152.  
Report by: Study Commission on Aging  
Report to: General Assembly  
Report due: Upon convening of 2005 General Assembly  
Scope: May study the feasibility of implementing a remediation program for long-term care facilities similar to the Collaborative Remediation Project in Michigan.  
Contact: See Committee listing in Part II of this volume.

**LOSS OF MANUFACTURING BUSINESSES**

Authority: SL2004-161 §2.1, SB 1152 [LRC took no action.]  
Report by: Legislative Research Commission  
Report to: General Assembly

**MASSAGE THERAPY REGULATION**

Authority: SL2004-161 §2.1, SB 1152 [LRC took no action.]  
Report by: Legislative Research Commission  
Report to: General Assembly

**MEDICAID FUNDING**

Authority: SL2004-161 §2.1(e), SB 1152 [LRC took no action.]  
Report by: Legislative Research Commission  
Report to: General Assembly

**MEDICAID REFORM**

Authority: SL2003-284 §6.14A(a), HB 397; and SL2004-161 §52.1, SB 1152.  
Report by: Blue Ribbon Commission on Medicaid Reform  
Report to: General Assembly  
Report due: Interim report by April 1, 2004, Final report by February 1, 2005  
Scope: The Commission shall examine the State's Medicaid program and make comprehensive recommendations for fundamental reform.  
Contact: See Commission listing in Part II of this volume.

**MEDICAL ERRORS**

Authority: SL2004-161 §15.5, SB 1152.  
Report by: Joint Legislative Health Care Oversight Committee  
Report to: General Assembly  
Report due: Upon convening of 2005 General Assembly  
Contact: See Committee listing in Part II of this volume.

**MEDICAL MALPRACTICE**

Authority: Letter of 09-12-03; pursuant to G.S. 120-19.6, and House Rule 26(a)  
Report by: House Blue Ribbon Task Force on Medical Malpractice  
Report to: General Assembly  
Report due: April 15, 2004


Scope: Shall conduct a study of medical malpractice and make comprehensive recommendations for fundamental reform.  
Contact: See Task Force listing in Part II of this volume.

#### **MEETING IRS REQUEST FOR A DEFINED RETIREMENT AGE**

Authority: SL2004-161 §2.1, SB 1152 [LRC took no action.]  
Report by: Legislative Research Commission  
Report to: General Assembly

#### **MENTAL HEALTH, DEVELOPMENTAL DISABILITIES, AND SUBSTANCE ABUSE SERVICES FINANCING**

Authority: SL2004-161 §18.1, SB 1152.  
Report by: Department of Health and Human Services  
Report to: Legislative Oversight Committee on Mental Health, Developmental Disabilities, and Substance Abuse Services, House Appropriations Subcommittee on Health and Human Services, Senate Appropriations Committee on Health and Human Services, and the Fiscal Research Division.  
Report due: No later than July 1, 2005  
Scope: Shall study the financing of mental health, developmental disabilities, and substance abuse services  
Contact: See Committee listing in Part II of this volume.

#### **MENTAL HEALTH IN PRISONS**

Authority: SL2004-161 §24.3, SB 1152.  
Report by: Joint Legislative Oversight Committee on Mental Health, Developmental Disabilities, and Substance Abuse Services  
Report to: General Assembly  
Report due: Upon convening of 2005 General Assembly  
Scope: May study the incidence of mental illness and substance abuse problems among inmates in the NC prison and juvenile justice systems.  
Contact: See Committee listing in Part II of this volume.

#### **MENTALLY ILL LONG-TERM CARE RESIDENTS**

Authority: SL2004-161 §23.3, SB 1152.  
Report by: Study Commission on Aging  
Report to: General Assembly  
Report due: Upon convening of 2005 General Assembly  
Scope: May study issues related to mentally ill residents in long-term care facilities.  
Contact: See Committee listing in Part II of this volume.

#### **MERCURY EMISSIONS MONITORING**

Authority: SL2002-4 §12, SB 1078.  
Report by: Division of Air Quality, Department of Environment and Natural Resources  
Report to: Environmental Management Commission, Environmental Review Commission  
Report due: Interim reports annually beginning September 1, 2003, and final report September 1, 2005  
Scope: Shall study issues related to the monitoring of emissions of mercury and the development and implementation of standards and plans to implement programs to control emissions of mercury from coal-fired generating units. Shall evaluate available control technologies and

shall estimate the benefits and costs of alternative strategies to reduce emissions of mercury.

Contact: Johanna Reese, Legislative Liaison  
(919) 715-4189

#### **MILITARY AFFAIRS**

Authority: Letter of 11/12/2003; pursuant to G.S. 120-19.6, House Rule 26a, and Senate Rule 31  
Report by: Joint Select Committee on Military Affairs  
Report to: General Assembly  
Report due: May report to the 2003 General Assembly 2004 Regular Session, and shall report to the 2005 General Assembly  
Scope: Shall study the State's relationship with the military  
*Note:* *Senate Select Committee on Military Affairs created on March 11, 2003, merged with Joint Select Committee.*  
Contact: See Committee listing in Part II of this volume.

#### **MILITARY AFFAIRS (SENATE)**

Authority: Pursuant to G.S. 120-19.6, and Senate Rule-31  
Report by: Senate Select Committee on Military Affairs  
Report to: General Assembly  
Report Due: Not specified  
Scope: Merged with Joint Select Committee on Military Affairs as of 11/12/2003.

#### **MOBILE MEDICAL OPERATING ROOM**

Authority: SL2003-284 §16.7, HB 397.  
Report by: Department of Correction  
Report to: House Appropriations Subcommittee on Justice and Public Safety, and Senate Appropriations Subcommittee on Justice and Public Safety  
Report due: April 1, 2004  
Scope: Shall study the use of the mobile operating room at Central Prison.  
Contact: Legislative Liaison  
(919) 716-3700

#### **MOPED IDENTIFICATION TAG**

Authority: SL2003-397 §6, SB 61.  
Report by: Joint Legislative Transportation Oversight Committee  
Report to: General Assembly  
Report due: 2003 General Assembly 2004 Regular Session, or 2005 General Assembly  
Scope: May study the need for a moped identification tag program, and make recommendations on identifying mopeds if it sees the need.  
Contact: See Committee listing in Part II of this volume.

#### **MOTOR VEHICLE TOTAL LOSS CLAIMS DISCLOSURE CLARIFICATION**

Authority: SL2004-161 §17.6, SB 1152.  
Report by: Joint Legislative Transportation Oversight Committee  
Report to: General Assembly  
Report due: Upon convening of 2005 General Assembly  
Scope:  
Contact: See Committee listing in Part II of this volume.

### **MOTORCYCLE HELMET LAWS**

Authority: Letter of 09-24-03; pursuant to G.S. 120-19.6  
Report by: House Select Committee on Motorcycle Helmet Laws  
Report to: General Assembly  
Report due: May 15, 2004  
Scope: Shall review the laws of this State and other states relating to the use of motorcycle helmets; including current requirements for mandatory use, studies of effectiveness, effects on insurance premiums, safety training  
Contact: See Committee listing in Part II of this volume.

### **NATUROPATHIC LICENSING**

Authority: Letter of September 28, 2004; pursuant to House Rule 26(a), and Senate Rule 31.  
Report by: Joint Select Study Committee on Naturopathic Licensing  
Report to: General Assembly  
Report due: 2005 General Assembly  
Scope: Shall study the feasibility of licensing naturopathic physicians. If Committee recommends licensing it shall recommend requirements for licensure and the establishment of a licensing board.  
Contact: See Committee listing in Part II of this volume.

### **NATUROPATHY**

Authority: SL2004-161 §2.1(j), SB 1152 [LRC took no action.]  
Report by: Legislative Research Commission  
Report to: General Assembly

### **NEWBORN COVERAGE**

Authority: SL2004-161 §31.1, SB 1152.  
Report by: Committee on Employee Hospital and Medical Benefits  
Report to: General Assembly  
Report due: Not specified  
Scope: May study the following issues pertaining to benefits under the TSECMMP: whether to repeal or modify coverage limits for examination and supervision of normal newborn infants to only when the mother is receiving maternity benefits; whether to adopt a federally qualified health reimbursement arrangement; whether deductibles and co-payment amounts should be based on income of Plan member.  
Contact: See Committee listing in Part II of this volume.

### **NONDISCHARGE ANIMAL WASTE PERMITS**

Authority: SL2003-28 §2, SB 733.  
Report by: Department of Environment and Natural Resources  
Report to: Environmental Review Commission  
Report due: March 1, 2004  
Scope: Shall study the use of general nondischarge permits for animal waste management systems for swine, cattle, and poultry operations to protect water quality, including the impact of the use of general permits on the land application and potential discharge of nitrogen and phosphorous to surface water and groundwater in the State.

Contact: Johanna Reese, Legislative Liaison  
(919) 715-4189

**NON-ENGLISH SPEAKING WORKER SAFETY**

Authority: SL2004-161 §2.1, SB 1152 [LRC took no action.]  
Report by: Legislative Research Commission  
Report to: General Assembly

**NORTH CAROLINA MANUAL DISTRIBUTION AND SALE**

Authority: SL2003-284 §24.2, HB397.  
Report by: Secretary of State  
Report to: House Appropriations Subcommittee on General Government, Senate Appropriations  
Subcommittee on General Government, and Fiscal Research Division  
Report due: April 1, 2004  
Scope: Shall report on the distribution and sale of the North Carolina Manual, and shall study the  
feasibility of making the manual available via the Internet.  
Contact: Robert Wilson – Legislative Liaison  
(919) 807-2023

**NOTARY LAWS REVISION**

Authority: SL2004-161 §6.2, SB 1152.  
Report by: Secretary of State  
Report to: General Assembly  
Report due: Upon convening of 2005 General Assembly  
Scope: Shall study the issue of amending the notary laws in order to modernize and simplify their  
administration. The study shall also address the issue of electronic notarization.  
Contact: Robert Wilson, Legislative Liaison  
(919) 807-2023

**NURSING SHORTAGE**

Authority: SL2004-161 §15.5, SB 1152.  
Report by: Joint Legislative Health Care Oversight Committee  
Report to: General Assembly  
Report due: Upon convening of 2005 General Assembly  
Contact: See Committee listing in Part II of this volume.

**OCCUPATIONAL LICENSING BOARDS FUNDING/BUDGETING**

Authority: SL2004-161 §2.1(l), SB 1152 [LRC took no action.]  
Report by: Legislative Research Commission  
Report to: General Assembly

**OFFENDER FEES COLLECTION**

Authority: SL2003-284 §16.15, HB 397.  
Report by: Department of Correction, and Judicial Department

Report to: House Appropriations Committee, Senate Appropriations Committee, House Appropriations Subcommittee on Justice and Public Safety, and Senate Appropriations Subcommittee on Justice and Public Safety  
Report due: April 1, 2004  
Scope: Shall report on the success of their efforts to improve the collection rate of offender fees for probationers and for nonprobationers sentenced to community service and on any recommendations for statutory or procedural changes to improve collections.  
Contact: Legislative Liaison  
(919) 716-3700

#### **OPTIONAL GRADUATED 25 YEAR RETIREMENT PLAN FOR LOCAL GOVERNMENTS**

Authority: SL2004-161 §2.1, SB 1152 [LRC took no action.]  
Report by: Legislative Research Commission  
Report to: General Assembly

#### **OUTDOOR ADVERTISING AMORTIZATION ORDINANCES**

Authority: SL2003-432 §2, HB 754.  
Report by: Revenue Laws Study Committee  
Report to: General Assembly  
Report due: 2003 General Assembly 2004 Regular Session  
Scope: To study local government ordinances amortizing off premises outdoor advertising.  
Contact: See listing for Committee in Part II of this volume.

#### **OVARIAN CANCER RISKS AND PREVENTION EDUCATION**

Authority: SL2004-161 §15.5, SB 1152.  
Report by: Joint Legislative Health Care Oversight Committee  
Report to: General Assembly  
Report due: Upon convening of 2005 General Assembly  
Contact: See Committee listing in Part II of this volume.

#### **OVERREPRESENTATION OF MINORITY YOUTH IN YOUTH DEVELOPMENT CENTERS**

Authority: SL2004-161 §48.1, SB 1152.  
Report by: North Carolina Central University  
Report to: General Assembly, and Department of Juvenile Justice and Delinquency Prevention  
Report due: January 15, 2005  
Scope: In conjunction with NCCU's Department of Sociology, may study whether there is an overrepresentation of minority youth in NC youth development centers.

#### **PAIN MANAGEMENT AND PALLIATIVE CARE**

Authority: SL2004-161 §15.5, SB 1152.  
Report by: Joint Legislative Health Care Oversight Committee  
Report to: General Assembly  
Report due: Upon convening of 2005 General Assembly  
Contact: See Committee listing in Part II of this volume.

**PAMLICO TECHNICAL HIGH SCHOOL**

Authority: SL2004-161 §43.1, SB 1152.  
Report by: Pamlico Technical High School Task Force  
Report to: Joint Legislative Education Oversight Committee  
Report due: January 15, 2005  
Scope: State Board of Community Colleges, State Board of Education, Pamlico Community College, and Pamlico County School may establish task force to develop a plan to expand students' education opportunities within the school system by creating a technical high school.  
Contact: Dr. Barry Russell  
State Board of Community Colleges  
(919) 733-7051

**PAWNBROKERS**

Authority: SL2004-161 §2.1(d), SB 1152 [LRC took no action.]  
Report by: Legislative Research Commission  
Report to: General Assembly

**PAY EQUITY FOR STATE/LOCAL GOVERNMENT EMPLOYEES**

Authority: SL2004-161 §2.1, SB 1152 [LRC took no action.]  
Report by: Legislative Research Commission  
Report to: General Assembly

**PEAT-BASED WASTEWATER SYSTEMS**

Authority: SL2004-161 §8.1, SB 1152.  
Report by: Commission for Health Services  
Report to: Senate Appropriations Committee on Natural and Economic Resources, House Appropriations Subcommittee on Natural and Economic Resources, Fiscal Research Division, and Environmental Review Commission  
Report due: January 15, 2005  
Scope: Shall evaluate the desirability and feasibility of developing and implementing a pilot program whereby any individual seeking to use an innovative wastewater system, under G.S. 130A-343(g), that employs peat-based technology, at the individual's residence shall be required to use a wastewater system that satisfies all of the following: 1) complies with Standard 40 of the NSF, 2) has a mandatory maintenance agreement developed by the manufacturer included in purchase contract.  
Contact: Glenda Parker, Administrative Officer  
(919) 733-4534

**PHYSICAL RESTRAINTS/SECLUSION IN SCHOOLS**

Authority: SL2004-161 §13.4, SB 1152.  
Report by: Joint Legislative Education Oversight Committee  
Report to: General Assembly  
Report due: 2005 General Assembly  
Scope: May study the use of physical restraints and seclusion in public schools.  
Contact: See Committee listing in Part II of this volume.

**POSTRETIREMENT EARNINGS**

Authority: SL2004-161 §2.1, SB 1152 [LRC took no action.]  
Report by: Legislative Research Commission  
Report to: General Assembly

**PRIVATE ACTIVITY BONDS**

Authority: SL2004-161 §14.3, SB 1152.  
Report by: Revenue Laws Study Committee  
Report to: General Assembly  
Report due: Upon convening of 2005 General Assembly  
Scope: May study private activity bonds.  
Contact: See Committee listing in Part II of this volume.

**PROBATION/PAROLE OFFICER WORKLOADS**

Authority: SL2003-284 §16.18(b), HB 397.  
Report by: Department of Correction  
Report to: House Appropriations Subcommittee on Justice and Public Safety, and Senate  
Appropriations Subcommittee on Justice and Public Safety  
Report due: April 1, 2004  
Scope: Shall conduct a study of probation/parole officer workload at least biannually. The initial study shall be conducted jointly by Department staff and a consultant, and shall include analysis of the type of offenders supervised, the distribution of the officers' time by type of activity, the caseload carried by the officers, and comparisons to practices in other states. The study shall determine whether the caseload goals established by the Structured Sentencing Act are still appropriate.  
Contact: Legislative Liaison  
(919) 716-3700

**PROFITEERING FROM CRIME**

Authority: Letter of 01-21-2004, pursuant to G.S. 120-19-6(a), and House Rule 26(a)  
Report by: House Select Committee on Preventing Unjust Profiteering from Crime  
Report to: General Assembly  
Report due: On or before the convening of the 2003 General Assembly 2004 Regular Session  
Scope: Shall study the laws of this State and other states to determine what can be done to prevent criminal offenders and other from profiteering from crimes and may study other related issues. May consider court cases concerning "Son of Sam" laws to ensure any proposed legislation can withstand constitutional challenge.  
Contact: See Committee listing in Part II of this volume.

**PROMOTE GOVERNMENT EFFICIENCY AND SAVINGS IN STATE SPENDING**

Authority: SL2004-161 §16.1, SB 1152.  
Report by: Department of Administration  
Report to: Legislative Research Commission  
Report due: January 15, 2005

Scope: UNC, AOC, Department of Administration, Legislative Services Office, Community College System, and Department of Public Instruction shall jointly study various ways to promote government efficiency and savings on State spending, including: consolidate administrative functions, establish Statewide Benefit Committee, DMV-NCDL registration extensions, combine safety programs, increase use of public defenders, Controller's fees, and deferred retirement option program.

Contact: George Millsaps, Liaison for Productivity and Legislative Affairs  
(919) 807-2340

#### **PROMOTING PATIENT SAFETY**

Authority: SL2004-161 §2.1, SB 1152 [LRC took no action.]  
Report by: Legislative Research Commission  
Report to: General Assembly

#### **PROTECTING PROPERTY OWNERS ADJACENT TO ACTIVITIES FOR WHICH A STORMWATER PERMIT IS ISSUED**

Authority: SL2004-161 §19.9, SB 1152.  
Report by: Environmental Review Commission  
Report to: General Assembly  
Report due: Upon convening of 2005 General Assembly  
Scope: May study ways to protect a property owner whose land is adjacent to or downstream from a site on which alterations of the existing flow of stormwater will occur.  
Contact: See Committee listing in Part II of this volume.

#### **PUBLIC DEFENDERS**

Authority: SL2003-284 §13.6, HB 397.  
Report by: Office of Indigent Defense Services  
Report to: House Appropriations Committee, Senate Appropriations Committee, House Appropriations Subcommittee on Justice and Public Safety, and Senate Appropriations Subcommittee on Justice and Public Safety  
Report due: March 1, 2004  
Scope: Shall study the establishment of additional public defender districts, identifying the areas of the State in which savings could be realized by the establishment of such districts and the projected savings in each area.  
Contact: Malcolm R. Hunter – Executive Director  
(919) 560-3380

#### **REDISTRICTING**

Authority: Letter of 11-19-2003; pursuant to G.S. 120-19.6, and Senate Rule 31  
Report by: Senate Select Committee on Redistricting  
Report to: General Assembly  
Report due: Not specified  
Scope: Committee ends on appointment of standing Senate Redistricting Committee  
Contact: See Committee listing in Part II of this volume.

#### **REDUCE UTILITY EQUIPMENT SALES TAX**

Authority: SL2004-161 §14.12, SB 1152.


Report by: Revenue Laws Study Committee  
Report to: General Assembly  
Report due: Upon convening of 2005 General Assembly  
Scope: May study whether light construction equipment should be given preferential sales and use tax treatment.  
Contact: See Committee listing in Part II of this volume.

#### **REDUCING PRESCRIPTION DRUG COSTS**

Authority: SL2004-161 §15.5, SB 1152.  
Report by: Joint Legislative Health Care Oversight Committee  
Report to: General Assembly  
Report due: Upon convening of 2005 General Assembly  
Contact: See Committee listing in Part II of this volume.

#### **REEMPLOYMENT OF RETIREES**

Authority: SL2004-161 §2.1, SB 1152 [LRC took no action.]  
Report by: Legislative Research Commission  
Report to: General Assembly

#### **REGIONAL WATER SUPPLIES**

Authority: SL2004-161 §19.5, SB 1152.  
Report by: Environmental Review Commission  
Report to: General Assembly  
Report due: Upon convening of 2005 General Assembly  
Scope: May study the issue of the development and funding of regional water supply systems.  
Contact: See Committee listing in Part II of this volume.

#### **REGISTRATION OF ALL-TERRAIN VEHICLES**

Authority: SL2004-161 §17.5, SB 1152.  
Report by: Joint Legislative Transportation Oversight Committee  
Report to: General Assembly  
Report due: Upon convening of 2005 General Assembly  
Scope: May study whether all-terrain vehicles should be registered and regulated.  
Contact: See Committee listing in Part II of this volume.

#### **REGULATING TICKET BROKERS**

Authority: SL2004-161 §2.1, SB 1152 [LRC took no action.]  
Report by: Legislative Research Commission  
Report to: General Assembly

#### **RENEWABLE AND ALTERNATIVE ENERGY**

Authority: SL2004-161 §9.1, SB 1152.  
Report by: Joint Legislative Utility Review Committee  
Report to: General Assembly  
Report due: Not specified

Scope: May study the economic, environmental, and social issues associated with the development and use of renewable and alternative energy in the State.

Contact: See Committee listing in Part II of this volume.

### **RESIDENTIAL AND URBAN ENCROACHMENT ON MILITARY BASES AND TRAINING AREAS**

Authority: SL2004-161 §4.1, SB 1152.

Report by: Study Commission on Residential and Urban Encroachment on Military Bases and Training Areas

Report to: General Assembly

Report due: Upon convening of 2005 General Assembly

Scope: Shall study residential and urban encroachment on military bases and training areas including: restricting zoning, affect on deed registration, protecting areas around bases and training areas by purchasing development rights and buffers, and other issues considered relevant.

Contact: See Committee listing in Part II of this volume.

### **RESIDENTIAL BUILDING CODE**

Authority: SL2004-161 §10.1, SB 1152.

Report by: Building Code Council

Report to: General Assembly

Report due: Upon convening of 2005 General Assembly

Scope: Shall study the Residential Building Code to determine which provisions, if any, are unnecessary, outdated, overly stringent, or otherwise unduly increase the cost of housing.

Contact: Jackie B. Grizzel, Secretary  
(919) 661-5880

### **RESTITUTION**

Authority: Letter of September 14, 2004; pursuant to House Rule 26(a).

Report by: House Select Committee on Restitution

Report to: General Assembly

Report due: 2005 General Assembly

Scope: Shall study the processes for the collection and payment of restitution, and shall determine the methods for reducing the numbers of restitution payments that go unclaimed. The Committee shall incorporate the work to be conducted under SL2004-161 sec. 26.1 into its study and produce one report that contains the recommendations of the Committee, the AOC, and the Dept. of Correction.

Contact: See Committee listing in Part II of this volume.

### **RESTRUCTURE PRIOR CRIMINAL RECORD POINTS**

Authority: SL2004-161 §2.1, SB 1152 [LRC took no action.]

Report by: Legislative Research Commission

Report to: General Assembly

### **RETAINAGE FROM PAYMENT ON PUBLIC CONSTRUCTION PROJECTS**

Authority: SL2004-161 §21.1, SB 1152.

Report by: Department of Administration

Report to: General Assembly

Report due: Upon convening of 2005 General Assembly

Scope: May study retainage on public construction projects.  
Contact: George Millsaps, Liaison for Productivity and Legislative Affairs  
(919) 807-2340

#### **RISING COST OF HEALTH CARE**

Authority: Letter of 09-12-03; pursuant to G.S. 120-19.6(a), and House Rule 26(a)  
Report by: House Select Committee on the Rising Cost of Health Care  
Report to: General Assembly  
Report due: March 15, 2004  
Scope: Review the rate of health care cost increases, actions by other states, effect on availability of health care, affordability of health care in NC, effect on employers, factors that effect health care costs, and other related issues, to determine how to stem the rising cost of health care.  
Contact: See Committee listing in Part II of this volume.

#### **RURAL SCHOOLS**

Authority: SL2004-161 §13.3, SB 1152.  
Report by: Joint Legislative Education Oversight Committee  
Report to: General Assembly  
Report due: 2005 General Assembly  
Scope: May study the unique issues that concern the rural schools in this State.  
Contact: See Committee listing in Part II of this volume.

#### **SALE AND LEASE-BACK OF STATE-OWNED PROPERTY**

Authority: SL2003-284 §6.8(f), HB 397.  
Report by: Department of Administration  
Report to: Joint Legislative Commission on Governmental Operations  
Report due: Interim report by December 1, 2003, and final report by March 1, 2004  
Scope: Shall review the highest and best use of state-owned property and determine if less expensive alternative sites could be acquired for State use and the former sites sold or marketed by sale and lease-back until the alternative site is ready for use.  
Contact: George Millsaps, Liaison for Productivity and Legislative Affairs  
(919) 807-2340

#### **SALES AND USE TAX EXEMPTION**

Authority: SL2004-161 §14.10, SB 1152.  
Report by: Revenue Laws Study Committee  
Report to: General Assembly  
Report due: Upon convening of 2005 General Assembly  
Scope: May study the issue of allowing local school administrative units a sales and use tax exemption instead of a refund and methods to fund this change.  
Contact: See Committee listing in Part II of this volume.

#### **SCHOOL CALENDAR BEGIN CLASS/WORKDAYS**

Authority: SL2004-161 §2.1(p), SB 1152 [LRC took no action.]  
Report by: Legislative Research Commission  
Report to: General Assembly

### **SCHOOL CONSTRUCTION**

Authority: SL2004-161 §13.14, SB 1152.  
Report by: Joint Legislative Education Oversight Committee  
Report to: General Assembly  
Report due: 2005 General Assembly  
Scope: May study issues relating to school construction and school capacity.  
Contact: See Committee listing in Part II of this volume.

### **SCHOOL COUNSELOR JOB DESCRIPTION UPDATE**

Authority: SL2004-161 §13.11, SB 1152.  
Report by: Joint Legislative Education Oversight Committee  
Report to: General Assembly  
Report due: 2005 General Assembly  
Scope: May study updating and clarifying the job description for public school guidance counselors.  
Contact: See Committee listing in Part II of this volume.

### **SCHOOL NURSE SERVICES**

Authority: SL2003-284 §7.32, HB 397.  
Report by: State Board of Education  
Report to: Joint Legislative Education Oversight Committee  
Report due: February 15, 2004  
Scope: Shall review the standards for the number of school nurses recommended in the Basic Education Program to determine whether these standards are being met by the local administrative units. Shall compare the current standards with standards recommended by national health organizations to determine whether the current standards are adequate to meet the changing needs and demands for health services of the current and projected school populations.  
Contact: Board Office  
(919) 807-3304

### **SENTENCE LENGTHS**

Authority: SL2004-161 §2.1, SB 1152 [LRC took no action.]  
Report by: Legislative Research Commission  
Report to: General Assembly

### **SENTENCING GUIDELINES**

Authority: SL2004-161 §2.1, SB 1152 [LRC took no action.]  
Report by: Legislative Research Commission  
Report to: General Assembly

### **SHRIMPING WITH TRAWL NETS**

Authority: SL2004-161 §25.1, SB 1152.  
Report by: Joint Legislative Commission on Seafood and Aquaculture  
Report to: General Assembly  
Report due: Upon convening of 2005 General Assembly

Scope: May study whether it should be unlawful to take shrimp with trawl nets in certain inland waters.  
Contact: See Committee listing in Part II of this volume.  
**SINGLE ADMINISTRATOR FOR STATE 401(k) AND 457 PLANS**  
Authority: SL2004-161 §2.1(o), SB 1152 [LRC took no action.]  
Report by: Legislative Research Commission  
Report to: General Assembly

**SMALL BUSINESS ECONOMIC DEVELOPMENT**

Authority: Letter of 11/12/2003; pursuant to G.S. 120-19.6, House Rule 26(a), and Senate Rule 31  
Report by: Joint Select Committee on Small Business Economic Development  
Report to: General Assembly  
Report due: May report to the 2003 General Assembly 2004 Regular Session, and shall report to the 2005 General Assembly  
Scope: Shall study the responsiveness of the State's small businesses and make recommendations on small business economic development initiatives.  
Contact: See Committee listing in Part II of this volume.

**SMALL BUSINESS HEALTH INSURANCE CREDIT**

Authority: SL2004-161 §14.15, SB 1152.  
Report by: Revenue Laws Study Committee  
Report to: General Assembly  
Report due: Upon convening of 2005 General Assembly  
Scope: May study providing a tax credit for small businesses that provide employee health insurance.  
Contact: See Committee listing in Part II of this volume.

**SMART START FUNDING**

Authority: SL2004-161 §35.1, SB 1152.  
Report by: Smart Start Funding Study Commission  
Report to: General Assembly  
Report due: Upon convening of 2005 General Assembly  
Scope: Shall study the funding of the NC Partnership for Children, Inc. In conducting the study the Commission shall consider: the current funding system; strategies for achieving full funding and service; funding equity; and other information deemed relevant.  
Contact: See Committee listing in Part II of this volume.

**SOIL AND WATER CONSERVATION ISSUES**

Authority: SL2004-161 §2.1, SB 1152 [LRC took no action.]  
Report by: Legislative Research Commission  
Report to: General Assembly

**STATE COST OF PRESCRIPTION DRUGS**

Authority: SL2004-161 §15.4, SB 1152.  
Report by: Joint Legislative Health Care Oversight Committee  
Report to: General Assembly  
Report due: Upon convening of 2005 General Assembly

Scope: May study whether the State should establish a single State entity for negotiating the cost of prescription drugs paid for by the State.

Contact: See Committee listing in Part II of this volume.

**STATE DISABILITY INCOME PLAN**

Authority: SL2002-180 §14.1, SB 98.

Report by: State Disability Income Plan Study Commission

Report to: General Assembly

Report due: December 31, 2003

Scope: Shall study the plan design, funding, and administration of the Disability Income Plan of North Carolina to determine what changes, if any, should be made to the Plan.

Contact: See Commission listing in Part II of this volume.

**STATE DISABILITY INCOME PLAN, STATE DEATH BENEFIT PLAN, SEPARATE INSURANCE BENEFITS PLAN FOR LAW ENFORCEMENT OFFICERS**

Authority: SL2003-284 §30.20(c), HB 397.

Report by: Study Commission on the State Disability Income Plan, the State Death Benefit Plan, and the Separate Insurance Benefits Plan for Law Enforcement Officers

Report to: General Assembly

Report due: January 1, 2005

Scope: Shall study the plan design, funding, and administration of the Disability Income Plan, the Death Benefit Plan, and the Separate Insurance Benefits Plan for State and Local Government Law Enforcement Officers, to determine what changes, if any, should be made to those Plans. Shall consider what changes could be made to the Plans that would enhance the efficiency of and reduce the cost of the Plans to the State and its employees.

Contact: See listing for Commission in Part II of this volume.

**STATE ENERGY OFFICE**

Authority: SL2004-161 §2.1(h), SB 1152 [LRC took no action.]

Report by: Legislative Research Commission

Report to: General Assembly

**STATE FIRE PROTECTION**

Authority: SL2004-161 §2.1, SB 1152 [LRC took no action.]

Report by: Legislative Research Commission

Report to: General Assembly

**STATE GOVERNMENT EMPLOYMENT**

Authority: SL2004-161 §2.1, SB 1152 [LRC took no action.]

Report by: Legislative Research Commission

Report to: General Assembly

**STATE-LOCAL RELATIONSHIPS**

Authority: SL2004-161 §2.1(m), SB 1152 [LRC took no action.]

Report by: Legislative Research Commission

Report to: General Assembly

### **STATE PERSONNEL STATUTES**

Authority: SL2004-161 §5.1, SB 1152.  
Report by: Legislative Study Commission on State Personnel Statutes  
Report to: General Assembly  
Report due: Interim report to 2005 General Assembly, and final report to 2005 General Assembly 2006 Regular Session  
Scope: May study issues related to the State Personnel Act  
Contact: See Committee listing in Part II of this volume.

### **STATE PORTS**

Authority: SL2004-161 §2.1, SB 1152 [LRC took no action.]  
Report by: Legislative Research Commission  
Report to: General Assembly

### **STATEWIDE BENEFITS COMMITTEE**

Authority: SL2003-284 §30.21(c), HB 397.  
Report by: Study Commission on Establishment of a Statewide Benefit Committee to Provide a Menu of Portable Supplemental Benefits for All State Employees  
Report to: General Assembly  
Report due: January 1, 2005  
Scope: Shall study whether there should be established a Statewide Benefit Committee to provide a menu of portable supplemental benefits for all State employees, rather than the current system of a committee in each payroll unit.  
Contact: See listing for Commission in Part II of this volume.

### **STATUTORY RAPE RECLASSIFICATION**

Authority: SL2004-161 §2.1, SB 1152 [LRC took no action.]  
Report by: Legislative Research Commission  
Report to: General Assembly

### **STORMWATER ISSUES**

Authority: SL2004-161 §19.11, SB 1152.  
Report by: Environmental Review Commission  
Report to: General Assembly  
Report due: Upon convening of 2005 General Assembly  
Scope: May study various approaches to prevent and reduce stormwater pollution throughout the State, including but not limited to: low impact design as a stormwater management technique; financial and regulatory incentives for the use of innovative stormwater management techniques; technical assistance for local governments in implementing successful stormwater management programs or collaborative regional programs; State and local efforts to reduce sedimentation pollution; potential funding sources for improved stormwater management; and protection of highly sensitive waters such as shellfishing and recreational waters and trout streams.  
Contact: See Committee listing in Part II of this volume.

**STREAM MAPPING**

Authority: SL2004-161 §33.1, SB 1152.  
Report by: Geographic Information Coordinating Council and Department of Environment and Natural Resources  
Report to: General Assembly  
Report due: January 15, 2005  
Scope: Shall develop and recommend a plan to improve the mapping and digital representation of surface waters in NC, including intermittent and perennial streams, lakes, and ponds. Shall include the Division of Emergency Management in the Department of Crime Control and Public Safety, the Department of Commerce, the Department of Transportation, and the US Geological Survey in the development of the plan.  
Contact: Johanna Reese, Legislative Liaison  
(919) 715-4189

**STREET GANG TERRORISM PREVENTION**

Authority: SL2004-161 §2.1, SB 1152 [LRC took no action.]  
Report by: Legislative Research Commission  
Report to: General Assembly

**STREET GANG VIOLENCE**

Authority: Letter of December 2, 2004; pursuant to House Rule 26(a).  
Report by: House Select Committee on Street Gang Violence Prevention  
Report to: General Assembly  
Report due: 2005 General Assembly  
Scope: Shall study effective ways to eradicate the criminal activity of street gangs, focusing on patterns of criminal gang activity and upon the organized nature of street gangs.  
Contact: See Committee listing in Part II of this volume.

**STRUCTURED SENTENCING ACT**

Authority: SL2004-161 §44.1, SB 1152.  
Report by: Sentencing and Policy Advisory Committee  
Report to: General Assembly  
Report due: Upon convening of 2005 General Assembly  
Scope: Shall study the Structured Sentencing Act in light of the US Supreme Court's decision in *Blakely v. Washington*.  
Contact: See Committee listing in Part II of this volume.

**STUDENT POPULATION GROWTH**

Authority: SL2003-284 §7.29, HB 397.  
Report by: Joint Legislative Education Oversight Committee  
Report to: General Assembly  
Report due: 2003 General Assembly 2004 Regular Session  
Scope: Shall study the effects of rapid growth in student population on local administrative units.  
Contact: See listing for Committee in Part II of this volume.


**SUBSIDIARY DIVIDEND TAXES**

Authority: SL2004-161 §14.5, SB 1152.  
Report by: Revenue Laws Study Committee  
Report to: General Assembly  
Report due: Upon convening of 2005 General Assembly  
Scope: May study whether the expense attribution law as it applies to deductible dividends should be modified.  
Contact: See Committee listing in Part II of this volume.

**SUBSTANCE ABUSE SERVICES ASSESSING AGENCIES**

Authority: SL2003-396 §2, SB 934.  
Report by: Joint Legislative Oversight Committee on Mental Health, Developmental Disabilities, and Substance Abuse Services  
Report to: General Assembly  
Report due: 2003 General Assembly 2004 Regular Session  
Scope: Shall study the programs offered by assessing agencies to clients who must obtain a substance abuse assessment and a certification of completion of a substance abuse program. The study should include information on the type of testing provided, the treatment offered, average duration of a program, average cost of treatment, rates of recidivism, and adequacy of the fee paid for an assessment. Study expanded to include 'Alcohol and drug education traffic schools' by SL2003-396 §2, see that entry for details.  
Contact: See listing for Committee in Part II of this volume.

**TAX FORECLOSURES**

Authority: SL2004-161 §14.7, SB 1152.  
Report by: Property Tax Subcommittee of the Revenue Laws Study Committee  
Report to: General Assembly  
Report due: Upon convening of 2005 General Assembly  
Scope: May study the issue of foreclosures on tax liens, including proposals for expediting the foreclosure action.  
Contact: See Committee listing in Part II of this volume.

**TAX INCENTIVES TO PROMOTE PRESERVATION OF OPEN SPACES**

Authority: SL2004-161 §14.9, SB 1152.  
Report by: Revenue Laws Study Committee  
Report to: General Assembly  
Report due: Upon convening of 2005 General Assembly  
Scope: May study whether tax incentives should be provided to promote the preservation of open spaces.  
Contact: See Committee listing in Part II of this volume.

**TAX PREFERENCES**

Authority: SL2004-161 §14.11, SB 1152.  
Report by: Revenue Laws Study Committee  
Report to: General Assembly

Report due: Upon convening of 2005 General Assembly  
Scope: May study whether light expenditures should be reviewed at least once every 10 years.  
Contact: See Committee listing in Part II of this volume.

#### **TAX PREFERENCES TO SUPPORT MILITARY**

Authority: SL2004-161 §14.16, SB 1152.  
Report by: Revenue Laws Study Committee  
Report to: General Assembly  
Report due: Upon convening of 2005 General Assembly  
Scope: May study allowing a full or partial motor fuel tax refund for motor fuel used on a military base and other preferences that would demonstrate this State's support for the military.  
Contact: See Committee listing in Part II of this volume.

#### **TEACHER ASSISTANT SALARY SCHEDULE**

Authority: SL2004-161 §13.2, SB 1152.  
Report by: Joint Legislative Education Oversight Committee  
Report to: General Assembly  
Report due: 2005 General Assembly  
Scope: May study establishing a salary schedule for teacher assistants.  
Contact: See Committee listing in Part II of this volume.

#### **TEACHER CERTIFICATION**

Authority: SL2002-126 §7.18, SB 1115; SL2003-284 §7.39, HB 397.  
Report by: State Board of Education  
Report to: Joint Legislative Education Oversight Committee  
Report due: March 15, 2004, 2004  
Scope: Shall, in consultation with the UNC Board of Governors and the Education Cabinet, shall review teacher preparation programs and the continuing certification process to determine how these programs can be modified to enhance the process and reduce the burden the process places on newly certified teachers, and shall study and propose modifications to current initial certification, continuing certification, and recertification programs that ensure high standards, support for teachers, and high retention rates.  
Contact: Board Office  
(919) 807-3304

#### **TEACHER RETENTION**

Authority: SL2004-161 §28.1, SB 1152.  
Report by: State Board of Education  
Report to: Joint Legislative Education Oversight Committee  
Report due: February 15, 2005  
Scope: Shall form a Teacher Retention Task Force to study issues related to effective recruitment and retention of teachers for the public schools.  
Contact: Legislative Director  
(919) 807-3402

#### **TESTING REFORM**

Authority: SL2004-161 §13.12, SB 1152.  
Report by: Joint Legislative Education Oversight Committee  
Report to: General Assembly

Report due: 2005 General Assembly  
Scope: May study the State's testing program.  
Contact: See Committee listing in Part II of this volume.

**TIMESHARE SELLER REGULATION**

Authority: SL2004-161 §2.1, SB 1152 [LRC took no action.]  
Report by: Legislative Research Commission  
Report to: General Assembly

**TOTAL TEACHER PROGRAM**

Authority: SL2004-161 §13.13, SB 1152.  
Report by: Joint Legislative Education Oversight Committee  
Report to: General Assembly  
Report due: 2005 General Assembly  
Scope: May study the Total Teacher Program, considering the effectiveness of the program, the experience of schools in other states in using the program, the cost and potential savings due to the program, and other matters related to the program  
Contact: See Committee listing in Part II of this volume.

**TOWING LAWS, SALVAGE LAWS, LIENHOLDER NOTIFICATION WHEN VEHICLES ARE ABANDONED OR SEIZED**

Authority: SL2004-161 §2.1, SB 1152 [LRC took no action.]  
Report by: Legislative Research Commission  
Report to: General Assembly

**TRAFFICKING OF PERSONS**

Authority: SL2004-161 §2.1, SB 1152 [LRC took no action.]  
Report by: Legislative Research Commission  
Report to: General Assembly

**TRANSPORTATION PROJECT DELIVERY PROCESS**

Authority: SL2003-284 §29.21, HB 397.  
Report by: Joint Legislative Transportation Oversight Committee, independent consultant  
Report to: General Assembly  
Report due: April 1 2003 (corrected to 2004 by HB 281 §94 which did not pass)  
Scope: Shall contract with an independent consultant to study the project delivery process of the Department of Transportation. The study shall examine all aspects of the process, including: planning, design, and contract letting procedures; and the effect of other resource and regulatory agency decisions and processes on the process. The study shall identify significant causes of delay and suggest specific, practical solutions.  
Contact: See listing for Committee in Part II of this volume.

**TRAVEL AND TOURISM CAPITAL INVESTMENT**

Authority: SL2004-161 §14.14, SB 1152.  
Report by: Revenue Laws Study Committee  
Report to: General Assembly  
Report due: Upon convening of 2005 General Assembly

Scope: Shall study the establishment of a Travel and Tourism Capital Investment Program in the Department of Commerce.  
Contact: See Committee listing in Part II of this volume.

#### **TUITION WAIVERS**

Authority: SL2003-230 §4, SB 424.  
Report by: Joint Legislative Education Oversight Committee  
Report to: General Assembly  
Report due: April 15, 2004  
Scope: Shall study whether to extend the tuition waivers under G.S. 115B. Shall consider whether the waivers should be available to law enforcement officers, firefighters, or rescue squad workers who are permanently disabled as a result of injury sustained in the line of duty, and to their children.  
Contact: See listing for Committee in Part II of this volume.

#### **21<sup>ST</sup> CENTURY REVENUE SYSTEM**

Authority: SL2004-161 §46.1, SB 1152.  
Report by: Legislative Study Commission on a 21<sup>st</sup> Century Revenue System  
Report to: General Assembly  
Report due: Interim report to the 2005 General Assembly, and final report upon the convening of the 2005 General Assembly 2006 Regular Session  
Scope: To build on the recommendations of past legislative and executive branch commissions to design a realignment of the State and local revenue system in accordance with a clear consistent tax policy in light of modern economic, social, and political conditions.  
Contact: See Committee listing in Part II of this volume.

#### **UNC BOARD OF GOVERNORS**

Authority: Letter of 11/12/2003; pursuant to G.S. 120-19.6, House Rule 26a, and Senate Rule 31  
Report by: Joint Select Committee on the UNC Board of Governors  
Report to: General Assembly  
Report due: May report to the 2003 General Assembly 2004 Regular Session, and shall report to the 2005 General Assembly  
Scope: Shall study the method of election or appointment of members of the UNC Board of Governors, the length of members' terms, the number of terms a member may serve, and the size of the Board.  
Contact: See Committee listing in Part II of this volume.

#### **UNC BOARD OF GOVERNORS**

Authority: SL2004-161 §22.1, SB 1152.  
Report by: UNC Board of Governors Study Commission  
Report to: General Assembly  
Report due: 2005 General Assembly  
Scope: Shall study the method of election or appointment of members of the Board of Governors, the length of members' terms, the number of terms a member may serve, and the size of the Board. May examine the governing boards of other states' institutions of higher education.  
Contact: See Committee listing in Part II of this volume.

#### **UNIFORM UNINCORPORATED NONPROFIT ASSOCIATION ACT**

Authority: SL2004-161 §7.1, SB 1152.

Report by: General Statutes Commission  
Report to: General Assembly  
Report due: 2005 General Assembly  
Scope: To study the Uniform Unincorporated Nonprofit Association Act in consultation with interested parties.  
Contact: See Committee listing in Part II of this volume.

#### **UNIVERSITY ADMISSIONS AND PLACEMENT MEASURES**

Authority: SL2001-312 §1(a), HB 1246.  
Report by: UNC Board of Governors  
Report to: Joint Legislative Education Oversight Committee  
Report due: Interim report no later than March 1, 2002, and final report by December 1, 2003  
Scope: In cooperation with the State Board of Education and State Board of Community Colleges, shall study the measures used to make admissions, placement, and advanced placement decisions regarding incoming freshman and assess the uses made of those measures and their validity with regard to a student's academic performance and as predictors of future academic performance. Shall also assess whether alternative measures may be equally valid or more accurate as indicators of a student's academic performance. Consideration should be given on whether or not to eliminate, continue, or change the emphasis placed on the SAT and ACT as a mandatory admissions measure. The study should review incorporating the State's testing program into admissions, placement, and advanced placement decisions.  
Contact: Board Office  
(919) 962-1000

#### **URBAN CORES**

Authority: SL2004-161 §2.1, SB 1152 [LRC took no action.]  
Report by: Legislative Research Commission  
Report to: General Assembly

#### **URBAN TRANSPORTATION NEEDS**

Authority: SL2003-383 §5(d); HB 48.  
Report by: Blue Ribbon Commission to Study Solutions to North Carolina's Urban Transportation Needs  
Report to: General Assembly  
Report due: Interim report to the 2003 General Assembly 2004 Regular Session, and final report to the 2005 General Assembly  
Scope: To study the unique mobility needs of urban areas in North Carolina. Shall study innovative financing approaches to mitigate urban congestion, local revenue options to give more control to urban areas, any urban transportation issues approved by co-chairs and Secretary of Transportation.  
Contact: See listing for Commission in Part II of this volume.

#### **VALUATION OF LOTS IN SUBDIVISIONS**

Authority: SL2004-161 §14.2, SB 1152.  
Report by: Revenue Laws Study Committee  
Report to: General Assembly  
Report due: Upon convening of 2005 General Assembly

Scope: May study the valuation of partially improved, undeveloped lots in subdivisions.  
Contact: See Committee listing in Part II of this volume.

#### **VIRGINIA-NORTH CAROLINA HIGH-SPEED RAIL**

Authority: SL2001-266, SB 9; SL2001-486 §2.22, SB 571; SL2003-284 §29.19(b), HB 397.  
Report by: Virginia-North Carolina Interstate High Speed Rail Commission  
Report to: Governor, and General Assembly  
Report due: Interim report to the 2003 General Assembly 2004 Regular Session, and a final report by November 30, 2004.  
Scope: To determine the desirability and feasibility of establishing high-speed passenger rail service between Virginia and North Carolina, and to consider and recommend those legislative actions necessary to establish such service, including identification of necessary levels of funding and sources for those funds.  
Contact: See Commission listing in Part II of this volume.

#### **VOCATS**

Authority: SL2004-161 §2.1(f), SB 1152 [LRC took no action.]  
Report by: Legislative Research Commission  
Report to: General Assembly

#### **VOTER PAPER TRAIL**

Authority: SL2004-161 §12.1, SB 1152.  
Report by: Electronic Voting Systems Study Commission  
Report to: General Assembly  
Report due: Upon convening of the 2005 General Assembly  
Scope: Shall study the Issue of whether direct record electronic (DRE) voting systems should be prohibited in NC unless each unit of the system produces a voter-verifiable paper record that is suitable for a recount or a manual audit and that is equivalent or superior to the paper record produced by a paper ballot system.  
Contact: See Committee listing in Part II of this volume.

#### **VOTER PAPER TRAIL**

Authority: Letter of November 19, 2004; pursuant to House Rule 26(a), and Senate Rule 31.  
Report by: Joint Select Committee on Electronic Voting Systems  
Report to: General Assembly  
Report due: April 30, 2006  
Scope: This committee is formed to study the issues in SL2004-161, Part XII (Voter Paper Trail Study; which read: Shall study the issue of whether direct record electronic (DRE) voting systems should be prohibited in North Carolina unless each unit of the system produces a voter-verifiable paper record that is suitable for a recount or a manual audit and that is equivalent or superior to the paper record produced by a paper ballot system.)  
Committee replaces Electronic Voting Systems Study Commission, which never met.  
Contact: See Committee listing in Part II of this volume.

#### **WATER CONSERVATION MEASURES EVALUATION**

Authority: SL2002-167 §5(a), HB 1215.

Report by: Department of Environment and Natural Resources  
Report to: Environmental Review Commission, and Environmental Management Commission  
Report due: Interim report due no later than March 15, 2003, and final report no later than February 15, 2004  
Scope: Shall evaluate water conservation measures being implemented in the State and identify incentive programs and other voluntary programs that can help foster water conservation and water reuse.  
Contact: Johanna Reese, Legislative Liaison  
(919) 715-4189

#### **WATER RESTRICTION GUIDELINES**

Authority: SL2004-161 §19.4, SB 1152.  
Report by: Environmental Review Commission  
Report to: General Assembly  
Report due: Upon convening of 2005 General Assembly  
Scope: May study water restriction guidelines created by the Department of Environment and Natural Resources and implemented by local governments.  
Contact: See Committee listing in Part II of this volume.

#### **WILMINGTON RACE RIOT**

Authority: SL2000-138 §17.1(b), SB 787; SL2002-180 §3.1, SB 98; and SL2004-161 §41.1, SB 1152.  
Report by: 1898 Wilmington Race Riot Commission  
Report to: General Assembly  
Report due: December 31, 2005  
Scope: Shall develop an historical record of the 1898 Wilmington Race Riot.  
Contact: See listing for Commission in Part II of this volume.

#### **WORKER RETRAINING**

Authority: SL2004-161 §51.1, SB 1152.  
Report by: Study Commission on Worker Retraining  
Report to: General Assembly  
Report due: Upon convening of the 2005 General Assembly  
Scope: Shall examine business incentives that encourage employers to support efforts by employees to retrain in order to qualify for higher paying or non-exportable jobs by allowing employees time off, reimbursing employees for education expenses, or providing other support, and successful retraining incentive programs in this and other states.  
Contact: See Committee listing in Part II of this volume.

#### **WORKERS' COMPENSATION PREMIUMS REDUCTION**

Authority: SL2004-161 §2.1, SB 1152 [LRC took no action.]  
Report by: Legislative Research Commission  
Report to: General Assembly

#### **WORKERS' COMPENSATION/AGRICULTURAL EMPLOYMENT**

Authority: SL2004-161 §2.1, SB 1152 [LRC took no action.]

Report by: Legislative Research Commission  
Report to: General Assembly

**WORKERS' COMPENSATION/TRUCKING COMPANIES**

Authority: SL2004-161 §2.1, SB 1152 [LRC took no action.]  
Report by: Legislative Research Commission  
Report to: General Assembly

**WORKFORCE NEEDS**

Authority: Letter or 01-20-2004, pursuant to G.S. 120-19.6, House Rule 26(a), and Senate Rule 31  
Report by: Joint Select Committee on Workforce Needs  
Report to: General Assembly  
Report due: May report to the 2003 General Assembly 2004 Regular Session, final report to the 2005 General Assembly  
Scope: The Committee shall study family income needs, wages, labor market, trade agreements, layoffs, plant closings, economic development efforts, public and private initiatives, education effectiveness, earned income tax credit, and any other matter determined relevant.  
Contact: See Committee listing in Part II of this volume.

**YOUTHFUL OFFENDERS**

Authority: SL2004-161 §2.1, SB 1152 [LRC took no action.]  
Report by: Legislative Research Commission  
Report to: General Assembly


## PART II : STUDY COMMISSIONS, COMMITTEES & TASK FORCES

### ADMINISTRATIVE PROCEDURE OVERSIGHT COMMITTEE, JOINT LEGISLATIVE

Authority: GS 120-70.100  
Report to: General Assembly  
Report due: Beginning of each regular session  
Scope: To review rules to which the Rules Review Commission has objected to determine if statutory changes are needed to enable the agency to fulfill the intent of the General Assembly; to receive reports prepared by the Rules Review Commission containing the text and a summary of each rule approved by the Commission; to prepare a notebook containing administrative rules approved by the Rules Review Commission and reported to the Committee and to notify each member of the General Assembly of the availability of the notebook; to review State regulatory programs to determine if the rules are necessary or can be streamlined; to review the rule-making process to determine if the procedures for adopting rules give the public adequate notice of and information about proposed rules; to review other concerns about administrative law to determine if statutory changes are needed; and to report to the General Assembly on the Committee's activities and recommendations.

#### Pro Tem Appointments

Sen. Martin L. Nesbitt Jr. Co-Chair  
NC Senate  
300 N. Salisbury Street, Room 420  
Raleigh, NC 27603-5925  
(919) 733-5872

Sen. Katie G. Dorsett  
NC Senate  
16 W. Jones Street, Room 2106  
Raleigh, NC 27601-2808  
(919) 715-3042

Sen. Fletcher Lee Hartsell Jr.  
NC Senate  
300 N. Salisbury Street, Room 518  
Raleigh, NC 27603-5925  
(919) 733-7223

Sen. John Hosea Kerr III  
NC Senate  
300 N. Salisbury Street, Room 526  
Raleigh, NC 27603-5925  
(919) 733-5621

Sen. William Robert Purcell  
NC Senate  
300 N. Salisbury Street, Room 625  
Raleigh, NC 27603-5925  
(919) 733-5953

#### Speaker Appointments

Rep. Harold J. Brubaker Co-Chair  
NC House of Representatives  
16 W. Jones Street, Room 1229  
Asheboro, NC 27601-1096  
(919) 733-4946

Rep. William Thomas Culpepper III Co-Chair  
NC House of Representatives  
300 N. Salisbury Street, Room 404  
Raleigh, NC 27603-5925  
(919) 715-3028

Rep. Larry M. Bell  
NC House of Representatives  
300 N. Salisbury Street, Room 531  
Raleigh, NC 27603-5925  
(919) 531-5863

Rep. Rick L. Eddins  
NC House of Representatives  
16 W. Jones Street, Room 1319  
Raleigh, NC 27601-1096  
(919) 733-5800

Rep. Susan C. Fisher  
NC House of Representatives  
300 N. Salisbury Street, Room 420  
Raleigh, NC 27603-5925  
(919) 715-3013

Sen. Richard Yates Stevens  
NC Senate  
300 N. Salisbury Street, Room 515  
Raleigh, NC 27603-5925  
(919) 733-5653

Rep. Pryor Allan Gibson III  
NC House of Representatives  
300 N. Salisbury Street, Room 419-A  
Raleigh, NC 27603-5925  
(919) 715-3007

Sen. Scott E. Thomas  
NC Senate  
300 N. Salisbury Street, Room 300-E  
Raleigh, NC 27603-5925  
(919) 733-6275

Rep. Carolyn K. Justus  
NC House of Representatives  
16 W. Jones Street, Room 1023  
Raleigh, NC 27601-1096

Sen. Hugh Webster  
NC Senate  
16 W. Jones Street, Room 1419  
Raleigh, NC 27601-2808  
(919) 715-0706

Rep. Joe Leonard Kiser  
NC House of Representatives  
16 W. Jones Street, Room 1317  
Raleigh, NC 27601-1096  
(919) 733-5782

**Staff to Committee**

Karen Cochrane-Brown  
Jeff Hudson  
Research Division  
(919) 733-2578

**Contact**

Cindy Coley  
(919) 715-2946

**ADMINISTRATIVE RULES REVIEW COMMISSION**

Authority: GS 143B-30.1, 143B-30.2, and 143B-30.4.  
Scope: To review administrative rules in accordance with Chapter 150B of the General Statutes  
Contact(s): Joseph J. DeLuca Jr., Staff Director Counsel  
N.C. Rules Review Commission  
Methodist Building, Suite 159  
1307 Glenwood Avenue  
Raleigh, NC 27605-1200  
(919) 733-2721

**ADVISORY BUDGET COMMISSION**

Authority: GS 143-4.  
Scope: At end of each fiscal year shall contract with a CPA to audit receipts and expenditures of the State Auditor's office, and make biennial inspection of those physical facilities of the State it deems necessary.

**Pro Tem Appointments**

Sen. Walter H. Dalton  
NC Senate  
300 N. Salisbury Street, Room 523  
Raleigh, NC 27603-5925  
(919) 715-3038

**Speaker Appointments**

Rep. William Pete Cunningham  
NC House of Representatives  
300 N. Salisbury Street, Room 541  
Raleigh, NC 27603-5925  
(919) 733-5778

Sen. Linda Dew Garrou  
NC Senate  
300 N. Salisbury Street, Room 627  
Raleigh, NC 27603-5925  
(919) 733-5620

Rep. Rick L. Eddins  
NC House of Representatives  
16 W. Jones Street, Room 1319  
Raleigh, NC 27601-1096  
(919) 733-5800

Sen. John Allen Garwood  
NC Senate  
16 W. Jones Street, Room 1118  
Raleigh, NC 27601-2808  
(919) 733-5742

Rep. W. Robert Grady  
NC House of Representatives  
300 N. Salisbury Street, Room 616  
Raleigh, NC 27603-5925  
(919) 715-9644

Sen. Kay R. Hagan  
NC Senate  
300 N. Salisbury Street, Room 411  
Raleigh, NC 27603-5925  
(919) 733-5856

Rep. Margaret Moore Jeffus  
NC House of Representatives  
16 W. Jones Street, Room 1013  
Raleigh, NC 27601-1096  
(919) 733-5191

Sen. Jeanne Hopkins Lucas  
NC Senate  
300 N. Salisbury Street, Room 300-G  
Raleigh, NC 27603-5925  
(919) 733-4599

Rep. William Clarence Owens Jr.  
NC House of Representatives  
Legislative Building, Rm 632  
Raleigh, NC 27601-1096  
(919) 733-0010

#### **Governor Appointments**

Rep. Beverly Miller Earle  
North Carolina General Assembly  
Legislative Office Building, Rm 535  
Raleigh, NC 27601  
(919) 733-5747

#### **Staff to Committee**

Supplied by State Office of Budget,  
Planning and Management

#### **Contact**

David McCoy  
(919) 733-7061  
david.mccoy@ncmail.net

#### **AGING, STUDY COMMISSION ON**

Authority: GS 120-180 through 120-188.  
Report to: General Assembly; Governor  
Report due: Each biennial session of the General Assembly at its convening  
Scope: To study and evaluate the existing system of delivery of State services to the elderly and recommends improvements to the system to meet present and future needs

#### Additional studies assigned/referred:

Long-term care remediation  
Mentally ill long-term care residents

### **Pro Tem Appointments**

Sen. Albin B. Swindell IV                      Co-Chair  
NC Senate  
300 N. Salisbury Street, Room 629  
Raleigh, NC 27603-5925  
(919) 733-3030

Sen. Austin Murphy Allran  
NC Senate  
300 N. Salisbury, Room 516  
Raleigh, NC 27603-5925  
(919) 733-5876

Sen. Charlie Smith Dannelly  
NC Senate  
16 W. Jones Street, Room 2010  
Raleigh, NC 27601-2808  
(919) 733-5955

Sen. Tony P. Moore  
P.O. Box 1384  
Winterville, NC 28590

Sen. Joe Sam Queen  
71 Pigeon Street  
Waynesville, NC 28786

Mr. Brad Allen  
317 Windsor Road  
Lumberton, NC 28358

Ms. Jan Lee Yoder Elliott  
1302 Franklin Ave.  
Laurinburg, NC 28352

Mr. Sam Marsh  
1202 Tavern Landing  
Rocky Mount, NC 27804

### **Speaker Appointments**

Rep. Debbie Anne Clary                      Co-Chair  
NC House of Representatives  
16 W. Jones Street, Room 1211  
Raleigh, NC 27601-1096  
(919) 733-5654

Rep. Edd Nye                                      Co-Chair  
NC House of Representatives  
300 N. Salisbury Street, Room 639  
Raleigh, NC 27603-5925  
(919) 733-5477

Rep. David R. Lewis  
NC House of Representatives  
300 N. Salisbury Street, Room 509  
Raleigh, NC 27603-5925

Rep. Jennifer Weiss  
NC House of Representatives  
16 W. Jones Street, Room 2221  
Raleigh, NC 27601-1096  
(919) 733-5871

Rep. William Eugene Wilson  
NC House of Representatives  
16 W. Jones Street, Room 1109  
Raleigh, NC 27601-1096  
(919) 733-7727

Ms. Linda Howard  
Carrington Place  
600 Fullwood Lane  
Matthews, NC 28105  
(704) 841-4920

Ms. Katherine Fox Price RN  
1760 Whispering Pine Drive  
Lincolnton, NC 28092-0937

Ms. Florance Gray Soltys  
707 Greenwood Road  
Chapel Hill, NC 27599-3550  
(919) 929-4412

**Ex Officio Member**

Ms. Carmen Hooker-Odom  
Secretary of Health and Human Services  
2001 Mail Service Center  
Raleigh, NC 27699  
(919) 733-4534

**Staff to Committee**

Dianna Jessup  
Theresa Matula  
Research Division  
(919) 733-2578

**Contact**

Jo Bobbitt  
(919) 733-5477

**AGRICULTURE AND FORESTRY AWARENESS STUDY COMMISSION**

Authority: GS 120-150 through 120-154.  
Report to: General Assembly  
Report due: At least one month prior to the first regular session of each General Assembly.  
Scope: Increases public awareness of influence of agriculture and forestry, studies and identifies problems

Additional studies assigned/referred:

- Agriculture commodity incentives
- Dairy industry
- Food safety and security

**Chair, Senate Agriculture Comm.**

Sen. Charles W. Albertson Co-Chair  
North Carolina General Assembly  
Legislative Office Building, Rm 525  
Raleigh, NC 27601-2808  
(919) 733-5705

**Chair, House Agriculture Comm.**

Rep. Dewey Lewis Hill Co-Chair  
North Carolina General Assembly  
Legislative Building, Rm 1309  
Raleigh, NC 27601  
(919) 733-5830

**Pro Tem Appointments**

Mr. James Ralph Britt Jr.  
PO Box 188  
Calypso, NC 28325

**Speaker Appointments**

Rep. Rex L. Baker  
2183 Slate Road  
King, NC 27021  
(336) 983-6658

Hon. George W. Graham Jr.  
P.O. Box 1082  
Kinston, NC 28501

Rep. R. Phillip Haire  
NC House of Representatives  
300 N. Salisbury Street, Room 419-B  
Raleigh, NC 27603-5925  
(919) 715-3005

Rep. Thomas Roger West  
NC House of Representatives  
16 W. Jones Street, Room 1004  
Raleigh, NC 27601-1096

**Governor Appointments**

Mr. David L. Burns  
1204 Shepherd Ave.  
Laurinburg, NC 28352  
919-462-2122

Mr. Robert Eric Harrell  
Perdue Farms, Inc.  
124 East Granville Street  
Windsor, NC 27983

Mr. Phillip C. Farland  
Farm Service Agency  
4407 Bland Road  
Raleigh, NC 27614

**Commissioner of Agriculture or Designee**

Hon. W. Britt Cobb Jr.  
Commissioner of Agriculture  
Raleigh, NC 27601-1094

**Secretary of DENR or Designee**

Hon. William G. Ross Jr.  
Secretary of Environment  
1601 Mail Service Center  
Raleigh, NC 27699  
(919) 733-4984

**President, NC Forestry Assoc. or Designee**

**President, NC Farm Bureau or Designee**

**Master, NC State Grange or Designee**

**Board of Agriculture Member**

**Staff to Committee**

Barbara Riley  
Research Division  
(919) 733-2578

**Contact**

Gayle Christian  
(919) 733-3024

**ALCOHOLIC BEVERAGE CONTROL ISSUES, HOUSE SELECT COMMITTEE ON**

Authority: Letter of 11/3/2003; pursuant to G.S. 120-19.6(a), and House Rule 26(a)  
Report to: General Assembly  
Report due: May report to the 2003 General Assembly 2004 Regular Session, and shall report to the 2005 General Assembly  
Scope: Shall study all aspects of alcoholic beverage control in the State

**Speaker Appointments**

Rep. Joanne W. Bowie, Co-Chair  
North Carolina General Assembly  
Legislative Office Building, Rm 538  
Raleigh, NC 27601  
(919) 733-5877

North Carolina General Assembly  
Legislative Office Building, Rm 608  
Raleigh, NC 27601-1096  
(919) 733-5787

Rep. John D. Hall, Co-Chair  
North Carolina General Assembly  
Legislative Office Building, Rm 614  
Raleigh, NC 27601  
(919) 733-5898

Rep. Pryor Allan Gibson III  
North Carolina General Assembly  
Legislative Office Building, Rm 419-A  
Raleigh, NC 27601  
(919) 715-3007

Rep. Rex L. Baker

Rep. Dewey Lewis Hill  
North Carolina General Assembly

Legislative Building, Rm 1309  
Raleigh, NC 27601  
(919) 733-5830

Rep. Marvin W Lucas  
North Carolina General Assembly  
Legislative Building, Rm 1323  
Raleigh, NC 27601

Rep. Timothy Keith Moore  
North Carolina General Assembly  
Legislative Office Building, Rm 502  
Raleigh, NC 27603-5925

Rep. Karen B. Ray

North Carolina General Assembly  
Legislative Building, Rm 1315  
Raleigh, NC 27601-1096

Rep. Bonner L. Stiller  
North Carolina General Assembly  
Legislative Office Building, Rm 508  
Raleigh, NC 27601

Rep. Ronnie Neal Sutton  
North Carolina General Assembly  
Legislative Building, Rm 1321  
Raleigh, NC 27601  
(919) 715-0875

**Staff to Committee**

Brenda Carter  
Susan Sitze  
Research Division  
(919) 733-2578

**Contact**

**BOARDS, COMMISSIONS, AND COUNCILS, STUDY COMMISSION ON STATE**

Authority: SL2004-161 §50.1, SB 1152.  
Report to: General Assembly  
Report due: Upon convening of 2005 General Assembly  
Scope: Shall examine the organization, powers, duties, functions, and funding of State boards, commissions, and councils.

**Pro Tem Appointments**

[NOT AVAILABLE AT PUBLICATION]

**Speaker Appointments**

Rep. Robert Mitchell Gillespie      Co-Chair  
NC House of Representatives  
16 W. Jones Street, Room 1201  
Raleigh, NC 27601-1096  
(919) 733-5987

Rep. William Clarence Owens Jr.      Co-Chair  
NC House of Representatives  
Legislative Building, Rm 632  
Raleigh, NC 27601-1096  
(919) 733-0010

Rep. William Thomas Culpepper III  
NC House of Representatives  
300 N. Salisbury Street, Room 404  
Raleigh, NC 27603-5925  
(919) 715-3028


Rep. William Pete Cunningham  
NC House of Representatives  
300 N. Salisbury Street, Room 541  
Raleigh, NC 27603-5925  
(919) 733-5778

Rep. Pryor Allan Gibson III  
NC House of Representatives  
300 N. Salisbury Street, Room 419-A  
Raleigh, NC 27603-5925  
(919) 715-3007

Rep. W. Robert Grady  
NC House of Representatives  
300 N. Salisbury Street, Room 616  
Raleigh, NC 27603-5925  
(919) 715-9644

Rep. Lindsey Hugh Holliman  
NC House of Representatives  
16 W. Jones Street, Room 1221  
Raleigh, NC 27601-1096

Rep. Julia Craven Howard  
NC House of Representatives  
16 W. Jones Street, Room 1023  
Raleigh, NC 27601-1096  
(919) 733-5904

Rep. Verla C. Insko  
NC House of Representatives  
16 W. Jones Street, Room 2121  
Raleigh, NC 27601-1096  
(919) 733-5775

Rep. Mary E. McAllister  
NC House of Representatives  
300 N. Salisbury Street, Room 638  
Raleigh, NC 27603-5925  
(919) 733-5959

Rep. Daniel F. McComas  
NC House of Representatives  
300 N. Salisbury Street, Room 606  
Raleigh, NC 27603-5925  
(919) 733-5786

Rep. Wilma Money Sherrill  
NC House of Representatives  
300 N. Salisbury Street, Room 403  
Raleigh, NC 27603-5925  
(919) 715-4466

Rep. Ronald Tracy Walker  
NC House of Representatives  
16 W. Jones Street, Room 1111  
Raleigh, NC 27601-1096

Rep. William Eugene Wilson  
NC House of Representatives  
16 W. Jones Street, Room 1109  
Raleigh, NC 27601-1096  
(919) 733-7727

#### **Staff to Committee**

Karen Cochran-Brown  
Research Division  
(919) 733-2578

Phyllis Pickett  
Bill Drafting Division  
(919) 733-6660

Susan Morgan  
Fiscal Research Division  
(919) 733-4910

#### **Contact**

### **CHILD ABUSE AND NEGLECT, FOSTER CARE, AND ADOPTION, HOUSE INTERIM COMMITTEE ON**

Authority: Letter of 09-19-03; pursuant to G.S. 120-19.6  
Report to: General Assembly  
Report due: April 15, 2004.  
Scope: In undertaking the study of child abuse and neglect, the Committee shall determine how children might be better protected from abuse and neglect.

#### **Speaker Appointments**

Rep. Timothy Keith Moore, Co-Chair  
North Carolina General Assembly  
Legislative Office Building, Rm 502  
Raleigh, NC 27603-5925

Rep. Jennifer Weiss, Co-Chair  
North Carolina General Assembly  
Legislative Building, Rm 2221  
Raleigh, NC 27601  
(919) 733-5871

Rep. Bobby Harold Barbee Sr.  
North Carolina General Assembly  
Legislative Building, Rm 1025  
Raleigh, NC 27601  
(919) 733-5908

Rep. Jeffrey L. Barnhart  
North Carolina General Assembly  
Legislative Building, Rm 1019  
Raleigh, NC 27601  
(919) 733-5661

Rep. J. Curtis Blackwood Jr.  
N.C. General Assembly  
Legislative Office Building, Rm 1002  
Raleigh, NC 27601  
(919) 733-5828

Rep. Becky Carney  
N.C. General Assembly  
Legislative Office Building, Rm 631  
Raleigh, NC 27601  
(919) 733-5900

Rep. Debbie A. Clary  
North Carolina General Assembly  
Legislative Building, Rm 1211  
Raleigh, NC 27601  
(919) 733-5654

Rep. Margaret Highsmith Dickson  
North Carolina General Assembly  
Legislative Building, Rm 1219  
Raleigh, NC 27601

Rep. Beverly Miller Earle  
North Carolina General Assembly  
Legislative Office Building, Rm 535  
Raleigh, NC 27601  
(919) 733-5747

Rep. Rick L. Eddins  
North Carolina General Assembly  
Legislative Building, Rm 1319  
Raleigh, NC 27601  
(919) 733-5800

Rep. Jean Farmer-Butterfield  
North Carolina General Assembly  
Raleigh, NC 27601

Rep. Phillip Dean Frye  
North Carolina General Assembly  
Legislative Building, Rm 1019  
Raleigh, NC 27601-1096

Rep. Howard J. Hunter Jr.  
North Carolina General Assembly  
Legislative Office Building, Rm 613  
Raleigh, NC 27601-1096  
(919) 733-2962

Rep. Margaret Moore Jeffus

North Carolina General Assembly  
Legislative Building, Rm 1013  
Raleigh, NC 27601  
(919) 733-5191

Rep. David R. Lewis  
North Carolina General Assembly  
Legislative Office Building, Rm 509  
Raleigh, NC 27603-5925

Rep. Marvin W Lucas  
North Carolina General Assembly  
Legislative Building, Rm 1323  
Raleigh, NC 27601

Rep. Earline W. Parmon  
North Carolina General Assembly  
Legislative Office Building, Rm 632  
Raleigh, NC 27603-5925

Rep. Jean Rouse Preston  
North Carolina General Assembly  
Legislative Office Building, Rm 603  
Raleigh, NC 27601  
(919) 733-5706

Rep. Karen B. Ray  
North Carolina General Assembly  
Legislative Building, Rm 1315  
Raleigh, NC 27601-1096

Rep. John Melvin Rayfield  
North Carolina General Assembly  
Legislative Office Building, Rm 609  
Raleigh, NC 27601  
(919) 733-5823

Rep. Deborah K. Ross  
North Carolina General Assembly  
Raleigh, NC 27601

Rep. E. Alexander Warner Jr  
North Carolina General Assembly  
Legislative Building, Rm 1206  
Raleigh, NC 27601  
(919) 733-5853

Mrs. Tamara Barringer  
305 Queensferry Road  
Cary, NC 27511

Ms. Jennifer Tolle-Whiteside  
Prevent Child Abuse of NC

3344 Hillsborough St., Suite 100-D  
Raleigh, NC 27607

**Staff to Committee**

Erika Churchill  
Wendy Graf Ray  
Dianna Jessup  
Research Division  
(919) 733-2578

Susan Morgan  
Lisa Wilkes  
Fiscal Research  
(919) 733-4910

**Contact**

**CHILDREN AND YOUTH, LEGISLATIVE STUDY COMMISSION ON**

Authority: GS 120-215 through 120-220.  
Report to: General Assembly and Governor  
Report due: Convening of General Assembly at the beginning of each biennium.  
Scope: Shall study and evaluate of the system of delivery of services to children and youth and make recommendations. Study is continuing and ongoing.

**Pro Tem Appointments**

Sen. Eleanor Kinnaird Co-Chair  
North Carolina General Assembly  
Legislative Building, Rm 2115  
Raleigh, NC 27601-2808  
(919) 733-5804

Sen. Stan Bingham  
North Carolina General Assembly  
Legislative Building, Rm 2117  
Raleigh, NC 27601-2808  
(919) 733-5665

Sen. Charlie Smith Dannelly  
North Carolina General Assembly  
Legislative Building, Rm 2010  
Raleigh, NC 27601-2808  
(919) 733-5955

Sen. Jeanne Hopkins Lucas  
North Carolina General Assembly  
Legislative Office Building, Rm 300-G  
Raleigh, NC 27601-2802  
(919) 733-4599

Sen. Scott E. Thomas

**Speaker Appointments**

Rep. Carolyn Hewitt Justice Co-Chair  
North Carolina General Assembly  
Legislative Office Building, Rm 418B  
Raleigh, NC 27603-5925  
(919) 715-9664

Rep. Larry Wayne Womble Co-Chair  
North Carolina General Assembly  
Legislative Office Building, Rm 537  
Raleigh, NC 27601  
(919) 733-5777

Rep. Mary E. McAllister  
North Carolina General Assembly  
Legislative Office Building, Rm 638  
Raleigh, NC 27601  
(919) 733-5959

Rep. Jennifer Weiss  
North Carolina General Assembly  
Legislative Building, Rm 2221  
Raleigh, NC 27601  
(919) 733-5871

Ms. Dorothy Cilenti

North Carolina General Assembly  
Legislative Office Building, Rm 300-E  
Raleigh, NC 27601-2808  
(919) 733-6275

Chatham County Health Director  
80 East Street  
Pittsboro, NC 27312

Dr. Margaret Bourdeaux-Arbuckle  
UNC Greensboro  
P.O. 26170  
Greensboro, NC 27402

Dr. Austin Connors  
Children and Family Services Assoc.-NC  
606 Wade Avenue  
Raleigh, NC 27605

Mr. John Combs  
326 North Spring Street  
Winston-Salem, NC 27101

Dr. Henry C. Hawthorne Jr.  
5932 Greenville Loop Road  
Wilmington, NC 28409

SGM Johnny Ray Farmer  
142 Ray Farmer Road  
Aulander, NC 27805

Hon. Alexander Lyerly  
PO Box 127  
Banner Elk, NC 28604

Mr. Joseph Jay Gaca  
2229 Broadview Drive  
Burlington, NC 27217

Mr. Lee Settle  
95 Thunderbird Lane  
Pinehurst, NC 28374-9636

Mr. Ron Morton  
725 Highland Avenue  
Winston-Salem, NC 27101

Ms. Reta Shiver  
Pender County Dept. of Social Services  
80 S. Walker Street  
Burgaw, NC 28425

Hon. Kenneth C. Titus  
Durham County Judicial Bldg.  
6th Floor  
Durham, NC 27701

#### **Ex Officio Members**

Ms. Carmen Hooker-Odom  
Secretary of Health and Human Services  
2001 Mail Service Center  
Raleigh, NC 27699  
(919) 733-4534

Hon. Gwynn T. Swinson  
Secretary of Administration  
1301 Mail Service Center  
Raleigh, NC 27699  
(919) 733-7232

Dr. Michael E. Ward  
Superintendent of Public Instruction  
301 N. Wilmington Street  
Raleigh, NC 27611  
(919) 807-3300

**Staff to Committee**

Wendy Graf Ray  
Brenda Carter  
Research Division  
(919) 733-2578

**Contact**

Vivian Sherrell  
(919) 715-9664  
[justicela@ncleg.net](mailto:justicela@ncleg.net)

Lisa Wilks  
Bill Drafting Division  
(919) 733-6660

**COMPANION ANIMALS, LEGISLATIVE STUDY COMMISSION ON**

Authority: SL2002-180 §6.1, SB 98.  
Report to: General Assembly  
Report due: May make an interim report no later than the convening of the 2003 General Assembly, and final report to the 2003 General Assembly 2004 Regular Session  
Scope: Shall review the laws regarding companion animals considering the operation of public and private shelters, spay-neuter programs, minimum standards and responsibilities for owners, and the need and feasibility of licensing commercial breeders and kennel operators.

**Pro Tem Appointments**

**Speaker Appointments**

Rep. Cary Dale Allred Member  
North Carolina General Assembly  
Legislative Office Building, Rm 611  
Raleigh, NC 27601  
(919) 733-5607

[NOT AVAILABLE AT PUBLICATION]

Rep. William Thomas Culpepper III Member  
North Carolina General Assembly  
Legislative Office Building, Rm 404  
Raleigh, NC 27601  
(919) 715-3028

Natalie J. Beason

Barbara A. Cassidy

Clarice Cato Goodyear

Dr. Lee Hunter

Sharon Parrish

Dr. Carol Woodlief

**Staff to Committee**

**Contact**

**COMPANION ANIMALS AND THE INTERVENTION OF ANIMAL CRUELTY, HOUSE INTERIM COMMITTEE ON THE PREVENTION AND DISPOSITION OF UNWANTED AND ABANDONED**

Authority: Letter of 8-13-2003; pursuant to G.S. 120-19.6  
Report to: General Assembly  
Report due: Report to the 2003 General Assembly 2004 Regular Session, and final report December 31, 2004  
Scope: Shall address the issue of preventing unwanted and abandoned companion animals, specifically through the medical procedures pr spaying and neutering, to review the laws related to current control practices, including disposition, and the laws dealing with revenue collection and appropriation.

**Speaker Appointments**

Rep. Dewey Lewis Hill, Co-Chair  
North Carolina General Assembly  
Legislative Building, Rm 1309  
Raleigh, NC 27601  
(919) 733-5830

Rep. Rick L. Eddins  
North Carolina General Assembly  
Legislative Building, Rm 1319  
Raleigh, NC 27601  
(919) 733-5800

Rep. Julia C. Howard, Co-Chair  
North Carolina General Assembly  
Legislative Building, Rm 1023  
Raleigh, NC 27601  
(919) 733-5904

Rep. Margaret Moore Jeffus  
North Carolina General Assembly  
Legislative Building, Rm 1013  
Raleigh, NC 27601  
(919) 733-5191

Ms. Clarice Cato-Goodyear, Vice Chair  
322 Red Barn Trail  
Matthews, NC 28104

Rep. Linda P. Johnson  
North Carolina General Assembly  
Legislative Building, Rm 1217  
Raleigh, NC 27601

Rep. Cary Dale Allred  
North Carolina General Assembly  
Legislative Office Building, Rm 611  
Raleigh, NC 27601  
(919) 733-5878

Rep. Carolyn Hewitt Justice  
North Carolina General Assembly  
Legislative Office Building, Rm 418B  
Raleigh, NC 27603-5925

Rep. Alice L. Bordsen  
N.C. General Assembly  
Legislative Office Building, Rm 533  
Raleigh, NC 27601  
(919) 733-5820

Rep. William C. McGee  
North Carolina General Assembly  
Legislative Office Building, Rm 531  
Raleigh, NC 27603-5925  
(919) 733-5747

Rep. Becky Carney  
N.C. General Assembly  
Legislative Office Building, Rm 631  
Raleigh, NC 27601  
(919) 733-5900

Rep. Louis M. Pate Jr.  
General Assembly  
1213 Legislative Bldg.  
Raleigh, NC 27601  
919-658-6170

Rep. Michael P. Decker Sr.  
North Carolina General Assembly  
Legislative Building, Rm 1021  
Raleigh, NC 27601  
(919) 733-5988

Rep. Drew Paschal Saunders  
North Carolina General Assembly  
Legislative Building, Rm 2217  
Raleigh, NC 27601-1096  
(919) 733-5776

Rep. William L. Wainwright  
North Carolina General Assembly  
Legislative Office Building, Rm 532  
Raleigh, NC 27601  
(919) 715-3001

Raleigh, NC 27695  
Ms. Victoria Silek Hunt  
Hunt Electric Supply Company  
1215 Maple Avenue  
Burlington, NC 27215

Rep. Keith P. Williams  
North Carolina General Assembly  
Raleigh, NC 27601

Dr. Elizabeth Lyerly DVM  
Whispering Pines Animal Hospital  
7672 Highway 22  
Carthage, NC 28327

Ms. Natalie Beason  
105 Oak Top Court  
Raleigh, NC 27603

Mr. Clai Martin  
108 Brownsfarm Road  
Salisbury, NC 28147

Ms. Lynda Clay  
380 White Oak Drive  
Newport, NC 28570

Ms. Mary Jo Morris  
Cypress Point Drive  
Pinehurst, NC 28374

Mr. Otis Morton Congleton  
6508 Raceview Terrace  
Raleigh, NC 27615

Mr. Dennis Stearns  
324 West Wendover Avenue  
Suite 204  
Greensboro, NC 27408

Mr. James Crouse  
3028 North Brantford Place  
Raleigh, NC 27607

Maj. Timothy Stewart  
601 East Trade Street  
Charlotte, NC 28202

Dr. Kelli K. Ferris DVM  
NCSU-College of Veterinary Medicine  
4700 Hillsborough Street

#### **Staff to Committee**

#### **Contact**

Barbara Riley  
Hal Pell  
Sandra Alley  
Research Division  
(919) 733-2578

### **CORRECTIONS, CRIME CONTROL AND JUVENILE JUSTICE OVERSIGHT COMMITTEE, JOINT LEGISLATIVE**

Authority: GS 120-70.93 through 120-70.95.  
Reports to: General Assembly  
Scope: Examines on a continuing basis the correctional system in NC

#### Additional Studies Assigned/Referred:

Confinement of incapacitated inmates  
Deter juvenile escapes  
Dispute settlement centers  
Federal structured sentencing system


### **Pro Tem Appointments**

Sen. Scott E. Thomas Co-Chair  
North Carolina General Assembly  
Legislative Office Building, Rm 300-E  
Raleigh, NC 27601-2808  
(919) 733-6275

Sen. Tom Apodaca  
N.C. General Assembly  
Legislative Building, Rm 1119  
Raleigh, NC 27601  
(919) 733-5745

Sen. Stan Bingham  
North Carolina General Assembly  
Legislative Building, Rm 2117  
Raleigh, NC 27601-2808  
(919) 733-5665

Sen. Daniel Gray Clodfelter  
North Carolina General Assembly  
Legislative Office Building, Rm 408  
Raleigh, NC 27601-2808  
(919) 715-8331

Sen. Robert Lee Holloman  
N.C. General Assembly  
Legislative Office Building, Rm 522  
Raleigh, NC 27601  
(919) 715-3032

Sen. Eleanor Kinnaird  
North Carolina General Assembly  
Legislative Building, Rm 2115  
Raleigh, NC 27601-2808  
(919) 733-5804

Sen. Riley B. Sloan Jr.  
N.C. General Assembly  
Legislative Office Building, Rm 406  
Raleigh, NC 27601  
(919) 715-7823

Sen. Albin B. Swindell IV  
North Carolina General Assembly  
Legislative Office Building, Rm 629  
Raleigh, NC 27601-2808  
(919) 733-3030

### **Speaker Appointments**

Rep. R. Phillip Haire Co-Chair  
North Carolina General Assembly  
Legislative Office Building, Rm 419-B  
Raleigh, NC 27601  
(919) 715-3005

Rep. Joe Leonard Kiser Co-Chair  
North Carolina General Assembly  
Legislative Building, Rm 1317  
Raleigh, NC 27601  
(919) 733-5782

Rep. Joanne W. Bowie  
North Carolina General Assembly  
Legislative Office Building, Rm 538  
Raleigh, NC 27601  
(919) 733-5877

Rep. William Thomas Culpepper III  
North Carolina General Assembly  
Legislative Office Building, Rm 404  
Raleigh, NC 27601  
(919) 715-3028

Rep. Dewey Lewis Hill  
North Carolina General Assembly  
Legislative Building, Rm 1309  
Raleigh, NC 27601  
(919) 733-5830

Rep. Carolyn K. Justus  
North Carolina General Assembly  
Legislative Building, Rm 1023  
Raleigh, NC 27601-1096

Rep. Henry M. Michaux Jr.  
North Carolina General Assembly  
Legislative Building, Rm 1325  
Raleigh, NC 27601  
(919) 733-5784

Rep. R. Tracy Walker  
North Carolina General Assembly  
Legislative Building, Rm, 1111  
Raleigh, NC 27601

**Staff to Committee**

Jim Mills  
Doug Holbrook  
Chloe Gossage  
Denise Thomas  
Fiscal Research  
(919) 733-4910

Brenda Carter  
Susan L. Sitze  
Research Division  
(919) 733-2578

**Contact**

Judy Lowe  
(919) 733-5786

**COURTS COMMISSION**

Authority: GS 7A-506 through 7A-510.  
Scope: Studies structure, organization, jurisdiction, procedures and personnel of Judicial Department; recommends changes to facilitate administration of justice

**Pro Tem Appointments**

Sen. Daniel Gray Clodfelter  
NC Senate  
300 N. Salisbury Street, Room 408  
Raleigh, NC 27603-5925  
(919) 715-8331

Sen. Walter H. Dalton  
NC Senate  
300 N. Salisbury Street, Room 523  
Raleigh, NC 27603-5925  
(919) 715-3038

Mr. Thomas W. Ellis Jr.  
370 Forrest Road  
P.O. Box 456  
Henderson, NC 27536

**Speaker Appointments**

Rep. William Thomas Culpepper III  
NC House of Representatives  
300 N. Salisbury Street, Room 404  
Raleigh, NC 27603-5925  
(919) 715-3028

Rep. Henry M. Michaux Jr.  
NC House of Representatives  
16 W. Jones Street, Room 1325  
Raleigh, NC 27601-1096  
(919) 733-5784

Rep. Bonner L. Stiller  
NC House of Representatives  
300 N. Salisbury Street, Room 508  
Raleigh, NC 27603-5925  
(919) 733-5974

Mr. Lewis B. Barnes  
523 Banks Street  
Raleigh, NC 27604

Ms. Belinda J. Foster  
P.O. Box 35  
Rockingham County Dist. Attorney  
Wentworth, NC 27375-0035

Mr. Carroll Gray  
Charlotte Chamber of Commerce  
PO Box 32785  
Charlotte, NC 32785

Mr. R. Mitchel Tyler  
2601 Waccamaw Shores Road  
Lake Waccamaw, NC 28450

### **Governor Appointments**

Hon. Thomas LaFontine Odom Sr. Chair  
15131 Birling Road  
Charlotte, NC 28278  
(704) 377-7333

Hon. Philip A. Baddour Jr.  
125 Pineridge Lane  
Goldsboro, NC 27534  
(919) 715-0850

Ms. Karen C. Johnson  
14 Provincetown Court  
Greensboro, NC 27408

Mr. Ebher O. Rossi Jr.  
Rossi Law Office  
134 South Main St. , Suite F  
Graham, NC 27253

### **Chief Justice Appointments**

[NOT AVAILABLE AT PUBLICATION]

### **Staff to Committee**

Brenda Carter  
Research Division  
(919) 733-2578

Charles Perusse  
Elisa Wolper  
Fiscal Research Division  
(919) 733-4910

### **Ex Officio Members**

Mr. Wade Barber Jr.  
206 Hillsborough Street  
P.O. Box 602  
Pittsboro, NC 27312  
919-542-2400

Mr. James C. Drennan  
Admin. Office of the Courts  
2 West Morgan Street  
Raleigh, NC 27601-1400  
919-733-7107

Ms. Ann Reed  
P.O. Box 629  
Raleigh, NC 27602  
919-733-3377

### **Contact**

Dot Waugaman  
(919) 733-5649

## **DOMESTIC VIOLENCE, HOUSE SELECT COMMITTEE ON**

Authority: Letter of 8-12-2003; pursuant to G.S. 120-19.6a and House Rule 26a  
Report to: General Assembly  
Report due: April 15, 2004  
Scope: Shall review the causes of domestic violence, the laws related to domestic violence in North Carolina, the law enforcement and judicial system responses to domestic violence cases, the severity of criminal penalties in domestic violence cases, the effectiveness of the 1999 Crime Victims' Rights Act, and the adequacy of the data collection systems tracking domestic violence cases and homicides.

### **Speaker Appointments**

Rep. Marian N. McLawhorn, Co-Chair  
North Carolina General Assembly  
Legislative Office Building, Rm 417-B  
Raleigh, NC 27601-1096  
(919) 715-3017

Rep. Wilma Money Sherrill, Co-Chair  
North Carolina General Assembly  
Legislative Office Building, Rm 403  
Raleigh, NC 27601  
(919) 715-4466

Rep. Alma Adams  
North Carolina General Assembly  
Legislative Office Building, Rm 542  
Raleigh, NC 27603-5925  
(919) 733-5902

Rep. Lucy T. Allen  
N.C. General Assembly  
Legislative Office Building, Rm 417-C  
Raleigh, NC 27601  
(919) 715-3015

Rep. Joanne W. Bowie  
North Carolina General Assembly  
Legislative Office Building, Rm 538  
Raleigh, NC 27601  
(919) 733-5877

Rep. Lorene T. Coates  
North Carolina General Assembly  
Legislative Office Building, Rm 633  
Raleigh, NC 27601  
(919) 733-5784

Rep. Margaret Highsmith Dickson  
North Carolina General Assembly  
Legislative Building, Rm 1219  
Raleigh, NC 27601

Rep. Beverly Miller Earle  
North Carolina General Assembly  
Legislative Office Building, Rm 535  
Raleigh, NC 27601  
(919) 733-5747

Rep. Jean Farmer-Butterfield  
North Carolina General Assembly  
Raleigh, NC 27601  
Rep. Michael A. Gorman  
North Carolina General Assembly  
Legislative Office Building, Rm 417A  
Raleigh, NC 27603-5925

Rep. Julia C. Howard  
North Carolina General Assembly  
Legislative Building, Rm 1023  
Raleigh, NC 27601  
(919) 733-5904

Rep. Linda P. Johnson  
North Carolina General Assembly  
Legislative Building, Rm 1217  
Raleigh, NC 27601

Rep. Carolyn Hewitt Justice  
North Carolina General Assembly  
Legislative Office Building, Rm 418B  
Raleigh, NC 27603-5925

Rep. Carolyn K. Justus  
North Carolina General Assembly  
Legislative Building, Rm 1023  
Raleigh, NC 27601-1096

Rep. Mary E. McAllister  
North Carolina General Assembly  
Legislative Office Building, Rm 638  
Raleigh, NC 27601  
(919) 733-5959

Rep. Timothy Keith Moore  
North Carolina General Assembly  
Legislative Office Building, Rm 502  
Raleigh, NC 27603-5925

Rep. Earline W. Parmon  
North Carolina General Assembly  
Legislative Office Building, Rm 632  
Raleigh, NC 27603-5925

Rep. Karen B. Ray  
North Carolina General Assembly  
Legislative Building, Rm 1315  
Raleigh, NC 27601-1096

Rep. Deborah K. Ross  
North Carolina General Assembly  
Raleigh, NC 27601

Rep. Mitchell Smith Setzer  
North Carolina General Assembly  
Legislative Building, Rm 1204  
Raleigh, NC 27601-1096  
(919) 733-5886

Rep. Paul B Stam  
North Carolina General Assembly  
Legislative Office Building, Rm 610  
Raleigh, NC 27603-5925

Rep. Edith Doughtie Warren  
North Carolina General Assembly  
Legislative Office Building, Rm 417-A  
Raleigh, NC 27603  
(919) 715-3019

Rep. Jennifer Weiss  
North Carolina General Assembly  
Legislative Building, Rm 2221  
Raleigh, NC 27601  
(919) 733-5871

Rep. Keith P. Williams  
North Carolina General Assembly  
Legislative Office Building, Rm 418C  
Raleigh, NC 27603-5925

**Staff to Committee**

Wendy Graf Ray  
Hal Pell  
Research Division  
(919) 733-2578

**Contact**

**DOROTHEA DIX HOSPITAL PROPERTY STUDY COMMISSION**

Authority: SL2003-314 sec. 3.4(a), HB 684.  
Report to: General Assembly  
Report due: Not specified  
Scope: Shall study the sale of Dorothea Dix campus property no longer needed by the hospital and not transferred to another agency and make recommendations on options for sale of the property to the Governmental Operations Commission before any sale.

**Pro Tem Appointments**

Sen. Eric Miller Reeves, Co-Chair  
North Carolina General Assembly  
Legislative Building, Rm 1028  
Raleigh, NC 27601-2808  
(919) 715-6400

**Speaker Appointments**

Rep. David M. Miner, Co-Chair  
North Carolina General Assembly  
Legislative Building, Rm 1006  
Raleigh, NC 27601  
(919) 733-5861

Ms. Barbara L Goodman  
719 Lakestone Drive  
Raleigh, NC 27609

Rep. Jennifer Weiss, Co-Chair  
North Carolina General Assembly  
Legislative Building, Rm 2221  
Raleigh, NC 27601  
(919) 733-5871

Mr. Joseph Huberman  
904-1/2 Dorothea Drive  
Raleigh, NC 27603

Rep. Deborah K. Ross  
North Carolina General Assembly  
Raleigh, NC 27601

Hon. Charles Meeker  
Mayor of Raleigh  
222 W. Hargett Street  
Raleigh, NC 27602

Rep. Paul B Stam  
North Carolina General Assembly  
Legislative Office Building, Rm 610  
Raleigh, NC 27603-5925

#### **Ex Officio Members**

Ms. Carmen Hooker-Odom  
Secretary of Health and Human Services  
2001 Mail Service Center  
Raleigh, NC 27699  
(919) 733-4534

#### **Staff to Committee**

Jim Klingler  
Fiscal Research Division  
(919) 733-4910

Kory Goldsmith  
Research Division  
(919) 7332578

#### **Contact**

### **ECONOMIC DEVELOPMENT INFRASTRUCTURE, STUDY COMMISSION ON**

Authority: SL2004-161 §49.1, SB 1152.

Report to: General Assembly

Report due: Upon convening of 2005 General Assembly

Scope: Shall examine the existing infrastructure for the delivery of economic development, including the many entities involved in economic development. Shall develop a plan to restructure and consolidate the infrastructure for the delivery of economic development to improve its organization and effectiveness.

#### **Pro Tem Appointments**

Sen. Linda Dew Garrou                      Co-Chair  
NC Senate  
300 N. Salisbury Street, Room 627  
Raleigh, NC 27603-5925  
(919) 733-5620

Sen. Walter H. Dalton  
NC Senate  
300 N. Salisbury Street, Room 523  
Raleigh, NC 27603-5925  
(919) 715-3038

#### **Speaker Appointments**

Rep. William Gray Daughtridge Jr.      Co-Chair  
NC House of Representatives  
300 N. Salisbury Street, Room  
Raleigh, NC 27603-5925

Rep. James A. Harrell III                      Co-Chair  
NC House of Representatives  
300 N. Salisbury Street, Room 403  
Raleigh, NC 27603-5925

Sen. David W. Hoyle  
NC Senate  
300 N. Salisbury Street, Room 300-A  
Raleigh, NC 27603-5925  
(919) 733-5734

Rep. Carolyn Hewitt Justice  
NC House of Representatives  
300 N. Salisbury Street, Room 418B  
Raleigh, NC 27603-5925  
(919) 715-9664

Sen. John Hosea Kerr III  
NC Senate  
300 N. Salisbury Street, Room 526  
Raleigh, NC 27603-5925  
(919) 733-5621

Rep. Stephen A. LaRoque  
NC House of Representatives  
300 N. Salisbury Street, Room 417B  
Raleigh, NC 27603-5925

Sen. Vernon Malone  
NC Senate  
16 W. Jones Street, Room 2113  
Raleigh, NC 27601-2808  
(919) 733-5880

Rep. Thomas Roger West  
NC House of Representatives  
16 W. Jones Street, Room 1004  
Raleigh, NC 27601-1096

Sen. Martin L. Nesbitt Jr.  
NC Senate  
300 N. Salisbury Street, Room 420  
Raleigh, NC 27603-5925  
(919) 733-5872

Mr. Antonio J. Almeida  
Duke Power  
526 South Church Street  
Charlotte, NC 28202

Sen. Joe Sam Queen  
71 Pigeon Street  
Waynesville, NC 28786

Mr. Michael A. Almond  
Charlotte Regional Partnership  
1001 Morehead Square Drive, Suite 200  
Charlotte, NC 28203

Sen. Robert Charles Soles Jr.  
NC Senate  
16 W. Jones Street, Room 2022  
Raleigh, NC 27601-2808  
(919) 733-5963

Hon. Paul Bessent  
2400 Pine Cape Court  
Kannapolis, NC 28023

Mr. Harlow Brown  
PO Box 37  
Spindale, NC 28160

Mr. Anthony M. Copeland  
Department of Commerce  
4301 Mail Service Center  
Raleigh, NC 27699-4301

Mr. George Watts Carr III  
203 Country Club Drive  
Greensboro, NC 27408

Mr. Charles Hayes  
Research Triangle Regional Partnership  
PO Box 80756  
RDU Airport, NC 27623

Mr. Dee Freeman

4307 Emperor Blvd.  
Suite 110  
RTP, NC 27709

Ms. Betty Huskins  
AdvantageWest North Carolina  
3 General Aviation Drive  
Fletcher, NC 28732

Mr. Greg Godard  
1309 S. Wesleyan Blvd.  
Rocky Mount, NC 27802

Mr. Sanford R. Jordan Jr.  
713 Pebblebrook Drive  
Raleigh, NC 27609

Mr. John Heustess  
PO Box 2203  
Elizabethtown, NC 28337

Mr. Chris May  
Cape Fear Council of Governments  
1480 Harbour Drive  
Wilmington, NC 28401

Mr. Phillip J. Kirk Jr.  
NC Citizens for Business and Industry  
P.O. Box 2508  
Raleigh, NC 27602

Mr. John McConnell  
A4 Health Systems  
5501 Dillard Drive  
Cary, NC 27511

Mr. William McNeil  
2205 Brisbayne Circle  
Raleigh, NC 27615

Hon. Smedes York  
1900 Cameron Street  
Raleigh, NC 27605

Mr. Ralph H. Womble  
The Hanes Company  
PO Box 202  
Winston-Salem, NC 27102

Mr. Lee Youngblood  
333 Meeting House Circle  
Raleigh, NC 27615

**Staff to Committee**

Cindy Avrette  
Karen Cochrane-Brown  
Walker Reagan  
Research Division  
(919) 733-2578

Susan Morgan  
Fiscal Research Division  
(919) 733-4910

**Contact**


Authority: Letter of 09-04-2003; pursuant to G.S. 120-19.6, House Rule 26(a), and Senate Rule 31  
 Report to: General Assembly  
 Report due: May report to the 2003 General Assembly 2004 Regular Session, and shall report to the 2005 General Assembly  
 Scope: Undertake a comprehensive review of the current State and local resources devoted to economic growth and development and determine how the State, working together with local communities, can best achieve economic stability, growth, and development in North Carolina.

**Pro Tem Appointments**

Sen. Fletcher Lee Hartsell Jr. Co-Chair  
 North Carolina General Assembly  
 Legislative Office Building, Rm 518  
 Raleigh, NC 27601-2808  
 (919) 733-7223

Sen. John H. Kerr III Co-Chair  
 North Carolina General Assembly  
 Legislative Office Building, Rm 526  
 Raleigh, NC 27601-2808  
 (919) 733-5621

Sen. Walter H. Dalton  
 North Carolina General Assembly  
 Legislative Office Building, Rm 523  
 Raleigh, NC 27601  
 (919) 715-3038

Sen. Charlie Smith Dannelly  
 North Carolina General Assembly  
 Legislative Building, Rm 2010  
 Raleigh, NC 27601-2808  
 (919) 733-5955

Sen. Linda Dew Garrou  
 North Carolina General Assembly  
 Legislative Office Building, Rm 627  
 Raleigh, NC 27601-2808  
 (919) 733-5620

Sen. S. Clark Jenkins  
 N.C. General Assembly  
 Legislative Office Building, Rm 409  
 Raleigh, NC 27601  
 (919) 715-3040

Sen. Joe Sam Queen  
 N.C. General Assembly  
 Legislative Building, Rm 2111  
 Raleigh, NC 27601  
 (919) 733-3460

**Speaker Appointments**

Rep. William Gray Daughtridge Jr. Co-Chair  
 North Carolina General Assembly  
 Legislative Office Building  
 Raleigh, NC 27603-5925

Rep. William L. Wainwright Co-Chair  
 North Carolina General Assembly  
 Legislative Office Building, Rm 532  
 Raleigh, NC 27601  
 (919) 715-3001

Rep. Gordon P. Allen  
 North Carolina General Assembly  
 Legislative Office Building, Rm 530  
 Raleigh, NC 27601  
 (919) 733-5662

Rep. Margaret Highsmith Dickson  
 North Carolina General Assembly  
 Legislative Building, Rm 1219  
 Raleigh, NC 27601

Rep. Linda P. Johnson  
 North Carolina General Assembly  
 Legislative Building, Rm 1217  
 Raleigh, NC 27601

Rep. Stephen A. LaRoque  
 North Carolina General Assembly  
 Legislative Office Building, Rm 417B  
 Raleigh, NC 27601-1096

Rep. Paul Luebke  
 North Carolina General Assembly  
 Legislative Office Building, Rm 529  
 Raleigh, NC 27601  
 (919) 733-7663

Sen. Riley B. Sloan Jr.  
N.C. General Assembly  
Legislative Office Building, Rm 406  
Raleigh, NC 27601  
(919) 715-7823

Rep. Daniel F. McComas  
North Carolina General Assembly  
Legislative Office Building, Rm 606  
Raleigh, NC 27601  
(919) 733-5786

Sen. Richard Yates Stevens  
North Carolina General Assembly  
Legislative Office Building, Rm 515  
Raleigh, NC 27603-5925  
(919) 733-5653

Rep. William Clarence Owens Jr.  
North Carolina General Assembly  
Legislative Building, Rm 632  
Raleigh, NC 27601  
(919) 733-0010

Sen. David F. Weinstein  
North Carolina General Assembly  
Legislative Building 2108  
Raleigh, NC 27601-2808  
(919) 733-5651

Rep. Mitchell Smith Setzer  
North Carolina General Assembly  
Legislative Building, Rm 1204  
Raleigh, NC 27601-1096  
(919) 733-5886

Rep. Paul B Stam  
North Carolina General Assembly  
Legislative Office Building, Rm 610  
Raleigh, NC 27603-5925

Rep. R. Tracy Walker  
North Carolina General Assembly  
Legislative Building, Rm, 1111  
Raleigh, NC 27601

**Staff to Committee**

Cindy Avrette  
Sara Kamprath  
Karen Cochrane-Brown  
Research Division  
(919) 733-2578

Canaan Huie  
Bill Drafting  
(919) 733-6660

Linda Millsaps  
Dave Crofts  
Kelly Huffstettler  
S. Schmidt  
Fiscal Research Division  
(919) 733-4910

**Contact**

Blinda Edwards  
(919) 733-5995

Evelyn Hartsell  
(919) 733-5621

**EDUCATION FOR STUDENTS ON LONG TERM SUSPENSION, HOUSE INTERIM COMMITTEE ON PROVIDING AN APPROPRIATE**

Authority: Letter of 11/12/2003; pursuant to G.S. 120-19.6  
Report to: General Assembly  
Report due: April 15, 2004

Scope: Shall study the feasibility and cost of developing a State plan to ensure that students recommended for long-term suspension receive an appropriate education.

### **Speaker Appointments**

Rep. Jean Rouse Preston, Co-Chair  
North Carolina General Assembly  
Legislative Office Building, Rm 603  
Raleigh, NC 27601  
(919) 733-5706

Rep. E. Alexander Warner J, Co-Chair  
North Carolina General Assembly  
Legislative Building, Rm 1206  
Raleigh, NC 27601  
(919) 733-5853

Rep. Larry M Bell  
North Carolina General Assembly  
Legislative Office Building, Rm 531  
Raleigh, NC 27601  
(919) 531-5863

Rep. J. Curtis Blackwood Jr.  
N.C. General Assembly  
Legislative Office Building, Rm 1002  
Raleigh, NC 27601  
(919) 733-5828

Rep. Donald Allen Bonner  
North Carolina General Assembly  
Legislative Building, Rm 1313  
Raleigh, NC 27601-1096  
(919) 733-5803

Rep. Michael A. Gorman  
North Carolina General Assembly  
Legislative Office Building, Rm 417A  
Raleigh, NC 27603-5925

Rep. Linda P. Johnson  
North Carolina General Assembly  
Legislative Building, Rm 1217  
Raleigh, NC 27601

Rep. David R. Lewis  
North Carolina General Assembly  
Legislative Office Building, Rm 509  
Raleigh, NC 27603-5925

Rep. Martin L. Nesbitt Jr  
North Carolina General Assembly  
Legislative Office Building, Rm 420  
Raleigh, NC 27601  
(919) 733-5872

Rep. Earline W. Parmon  
North Carolina General Assembly  
Legislative Office Building, Rm 632  
Raleigh, NC 27603-5925

Rep. John L. Sauls  
North Carolina General Assembly  
Legislative Office Building, Rm 418A  
Raleigh, NC 27601

Rep. Edith Doughtie Warren  
North Carolina General Assembly  
Legislative Office Building, Rm 417-A  
Raleigh, NC 27603  
(919) 715-3019

Rep. Larry Wayne Womble  
North Carolina General Assembly  
Legislative Office Building, Rm 537  
Raleigh, NC 27601  
(919) 733-5777

Mr. Lee Settle  
95 Thunderbird Lane  
Pinehurst, NC 28374-9636

### **Staff to Committee**

Shirley Iorio  
Robin Johnson  
Research Division  
(919) 733-2578

Adam Levinson  
Fiscal Research Division  
(919) 733-4910

### **Contact**

## **EDUCATION OVERSIGHT COMMITTEE, JOINT LEGISLATIVE**

Authority: GS 120-70.80 through 120-70.82.

Report to: General Assembly

Report due: The Committee may make interim reports to the General Assembly on matters for which it may report to a regular session of the General Assembly.

Scope: To study educational institutions and recommend ways to improve public education from kindergarten through higher education

### Additional Studies Assigned/Referred:

Appropriate education for students on long-term suspension  
Attracting teachers to become coaches  
Close achievement gap  
Computer-based math and literacy programs  
E-textbooks for students  
High school graduation rate incentives  
Kindergarten admission requirements  
Physical restraints/seclusion in schools  
Rural schools  
School construction  
School counselor job description update  
Student population growth  
Teacher assistant salary schedule  
Testing reform  
Total Teacher Program  
Tuition waivers

### **Pro Tem Appointments**

Sen. Albin B. Swindell IV                      Co-Chair  
North Carolina General Assembly  
Legislative Office Building, Rm 629  
Raleigh, NC 27601-2808  
(919) 733-3030

Sen. Tom Apodaca  
N.C. General Assembly  
Legislative Building, Rm 1119  
Raleigh, NC 27601  
(919) 733-5745

Sen. Charlie Smith Dannelly  
North Carolina General Assembly  
Legislative Building, Rm 2010  
Raleigh, NC 27601-2808  
(919) 733-5955

Sen. Linda Dew Garrou  
North Carolina General Assembly  
Legislative Office Building, Rm 627  
Raleigh, NC 27601-2808  
(919) 733-5620

Sen. John Allen Garwood

### **Speaker Appointments**

Rep. W. Robert Grady                      Co-Chair  
North Carolina General Assembly  
Legislative Office Building, Rm 616  
Raleigh, NC 27601  
(919) 715-9644

Rep. Larry M Bell  
North Carolina General Assembly  
Legislative Office Building, Rm 531  
Raleigh, NC 27601  
(919) 531-5863

Rep. Michael A. Gorman  
North Carolina General Assembly  
Legislative Office Building, Rm 417A  
Raleigh, NC 27603-5925

Rep. Verla C. Insko  
North Carolina General Assembly  
Legislative Building, Rm 2121  
Raleigh, NC 27601-1096  
(919) 733-5775

Rep. Margaret Moore Jeffus

North Carolina General Assembly  
Legislative Building, Rm 1118  
Raleigh, NC 27601-2808  
(919) 733-5742

North Carolina General Assembly  
Legislative Building, Rm 1013  
Raleigh, NC 27601  
(919) 733-5191

Sen. Kay R. Hagan  
North Carolina General Assembly  
Legislative Office Building, Rm 411  
Raleigh, NC 27601-2808  
(919) 733-5856

Rep. Louis M. Pate Jr.  
General Assembly  
1213 Legislative Bldg.  
Raleigh, NC 27601  
919-658-6170

Sen. Fletcher Lee Hartsell Jr.  
North Carolina General Assembly  
Legislative Office Building, Rm 518  
Raleigh, NC 27601-2808  
(919) 733-7223

Rep. Jean Rouse Preston  
North Carolina General Assembly  
Legislative Office Building, Rm 603  
Raleigh, NC 27601  
(919) 733-5706

Sen. Vernon Malone  
N.C. General Assembly  
Legislative Building, Rm 2113  
Raleigh, NC 27601  
(919) 733-5880

Rep. John I. Sauls  
North Carolina General Assembly  
Legislative Office Building, Rm 418A  
Raleigh, NC 27601

Sen. Robert Anthony Rucho  
North Carolina General Assembly  
Legislative Building, Rm 1113  
Raleigh, NC 27601-2808  
(919) 733-5650

Rep. Joe P. Tolson  
North Carolina General Assembly  
Legislative Office Building, Rm 402  
Raleigh, NC 27601-1096  
(919) 715-3024

Sen. Scott E. Thomas  
North Carolina General Assembly  
Legislative Office Building, Rm 300-E  
Raleigh, NC 27601-2808  
(919) 733-6275

Rep. E. Alexander Warner Jr  
North Carolina General Assembly  
Legislative Building, Rm 1206  
Raleigh, NC 27601  
(919) 733-5853

Sen. Katie G. Dorsett , Advisory Member  
N.C. General Assembly  
Legislative Building, Rm 2106  
Raleigh, NC 27601  
(919) 715-3042

Rep. Douglas Y. Yongue  
North Carolina General Assembly  
Legislative Building, Rm 1303  
Raleigh, NC 27601  
(919) 733-5821

Sen. Tony P. Moore , Advisory Member  
N.C. General Assembly  
Legislative Office Building, Rm 622  
Raleigh, NC 27601  
(919) 715-8363

Sen. Richard Yates Stevens , Advisory Member  
North Carolina General Assembly  
Legislative Office Building, Rm 515  
Raleigh, NC 27603-5925  
(919) 733-5653

**Staff to Committee**

Robin Johnson  
Drupti Chauhan  
Shirley Iorio  
Sara Kamprath  
Dee Atkinson  
Research Division  
(919) 733-2578

**Contact**

Katie Stanley  
(919) 733-5821  
  
Mo Hudson  
(919) 715-3030

**ELECTRONIC VOTING SYSTEMS, JOINT SELECT COMMITTEE ON**

Authority: Letter of November 19, 2004; pursuant to House Rule 26(a), and Senate Rule 31.  
Report to: General Assembly  
Report due: April 30, 2006  
Scope: This committee is formed to study the issues in SL2004-161, Part XII (Voter Paper Trail Study; which read: Shall study the issue of whether direct record electronic (DRE) voting systems should be prohibited in North Carolina unless each unit of the system produces a voter-verifiable paper record that is suitable for a recount or a manual audit and that is equivalent or superior to the paper record produced by a paper ballot system.)  
Note: *Committee replaces Electronic Voting Systems Study Commission (see below), which never met.*

**Pro Tem Appointments**

Sen. Austin Murphy Allran                      Co-Chair  
NC Senate  
300 N. Salisbury, Room 516  
Raleigh, NC 27603-5925  
(919) 733-5876

Sen. Eleanor Gates Kinnaird                      Co-Chair  
NC Senate  
16 W. Jones Street, Room 2115  
Raleigh, NC 27601-2808  
(919) 733-5804

Mr. David Allen  
1237 Elon Place  
High Point, NC 27263

Mr. Michael Ashe  
PO Box 868  
Durham, NC 27702

**Speaker Appointments**

Ms. Susan T. Adams                                      Co-Chair  
6500 Seven Lakes Road  
Seven Lakes, NC 27376

Rep. Verla C. Insko                                      Co-Chair  
NC House of Representatives  
16 W. Jones Street, Room 2121  
Raleigh, NC 27601-1096  
(919) 733-5775

Rep. Jean Rouse Preston  
NC House of Representatives  
300 N. Salisbury Street, Room 603  
Raleigh, NC 27603-5925  
(919) 733-5706

Mr. Robert B Cordle  
506 Hermitage Court  
Charlotte, NC 28207

Hon. Barry Jacobs  
2105 Moorefield Road  
Hillsborough, NC 27278

Mr. John Esparza  
Information Technology Services  
PO Box 17209  
Raleigh, NC 27719

Mr. Warren Murphy  
1132 Brucemont Drive  
Garner, NC 27529

Mr. Roger W. Knight  
4101 Lake Boone Trail  
Suite 300  
Raleigh, NC 27607-7506

**Staff to Committee**

Erika Churchill  
Bill Gilkeson  
Research Division  
(919) 733-2578

**Contact**

**ELECTRONIC VOTING SYSTEMS STUDY COMMISSION**

Authority: SL2004-161 §12.1, SB 1152.  
Report to: General Assembly  
Report due: Upon convening of the 2005 General Assembly  
Scope: Shall study the Issue of whether direct record electronic (DRE) voting systems should be prohibited in NC unless each unit of the system produces a voter-verifiable paper record that is suitable for a recount or a manual audit and that is equivalent or superior to the paper record produced by a paper ballot system.

**Pro Tem Appointments**

**Speaker Appointments**

Ms. Susan T. Adams Co-Chair  
6500 Seven Lakes Road  
Seven Lakes, NC 27376

[NOT AVAILABLE AT PUBLICATION]

Mr. Robert B Cordle  
506 Hermitage Court  
Charlotte, NC 28207

Mr. John Esparza  
Information Technology Services  
PO Box 17209  
Raleigh, NC 27719

Mr. Roger W. Knight  
4101 Lake Boone Trail  
Suite 300  
Raleigh, NC 27607-7506

**Staff to Committee**

**Contact**

**EMERGENCY PREPAREDNESS AND STATEWIDE COMMUNICATIONS, JOINT SELECT COMMITTEE ON**

Authority: Letter of February 17, 2004; pursuant to House Rule 26(a), and Senate Rule 31.  
Report to: General Assembly  
Report due: 2005 General Assembly  
Scope: Shall study the delivery of emergency medical services and statewide communications.

**Pro Tem Appointments**

Sen. Charlie Smith Dannelly            Co-Chair  
NC Senate  
16 W. Jones Street, Room 2010  
Raleigh, NC 27601-2808  
(919) 733-5955

Sen. Charles Woodrow Albertson  
NC Senate  
16 W. Jones Street, Room 525  
Raleigh, NC 27601-2808  
(919) 733-5705

Sen. Harris Durham Blake  
NC Senate  
300 N. Salisbury Street, Room 519  
Raleigh, NC 27603-5925

Sen. Robert Clarence Carpenter  
29 Admiral Drive  
Franklin, NC 28734

Sen. Katie G. Dorsett  
NC Senate  
16 W. Jones Street, Room 2106  
Raleigh, NC 27601-2808  
(919) 715-3042

Sen. Cecil S. Hargett Jr.  
P.O. Box 857  
Richlands, NC 28574

Sen. Vernon Malone  
NC Senate  
16 W. Jones Street, Room 2113  
Raleigh, NC 27601-2808  
(919) 733-5880

**Speaker Appointments**

Rep. Michael A. Gorman            Co-Chair  
4506 Carteret Drive  
Craven, NC 28562

Rep. Paul Miller                    Co-Chair  
NC House of Representatives  
300 N. Salisbury Street, Room 640  
Raleigh, NC 27603-5925

Rep. George Wayne Goodwin  
PO Box 1533  
Rockingham, NC 28380

Rep. Stephen A. LaRoque  
NC House of Representatives  
300 N. Salisbury Street, Room 417B  
Raleigh, NC 27603-5925

Rep. William Clarence Owens Jr.  
NC House of Representatives  
Legislative Building, Rm 632  
Raleigh, NC 27601-1096  
(919) 733-0010

Rep. Louis M. Pate Jr.  
NC House of Representatives  
16 W. Jones Street, Room 1213  
Raleigh, NC 27601-1096  
919-658-6170

Rep. Edgar V. Starnes  
NC House of Representatives  
300 N. Salisbury Street, Room 617  
Raleigh, NC 27603-5925  
(919) 733-9664


Sen. Eric Miller Reeves  
NC Senate  
16 W. Jones Street, Room 1028  
Raleigh, NC 27601-2808  
(919) 715-6400

Rep. Edith Doughtie Warren  
NC House of Representatives  
300 N. Salisbury Street, Room 417-A  
Raleigh, NC 27603-5925  
(919) 715-3019

Sen. Riley B. Sloan Jr.  
117 Old Post Road  
 Mooresville, NC 28117

Rep. Thomas Roger West  
NC House of Representatives  
16 W. Jones Street, Room 1004  
Raleigh, NC 27601-1096

Sen. Jerry W. Tillman  
NC Senate  
300 N. Salisbury Street, Room 628  
Raleigh, NC 27603-5925  
(919) 733-5870

Rep. Arthur J. Williams  
NC House of Representatives  
300 N. Salisbury Street, Room 637  
Raleigh, NC 27603-5925

**Staff to Committee**

**Contact**

Denise Thomas  
Fiscal Research Division  
(919) 733-4910

Gann Watson  
Bill Drafting Division  
(919) 733-6660

**EMPLOYEE HOSPITAL AND MEDICAL BENEFITS, COMMITTEE ON**

Authority: GS 135-38.

Scope: To review programs of hospital, medical and related care, and programs of long-term care benefits.

Additional studies assigned/referred:

Newborn coverage

**Pro Tem Appointments**

**Speaker Appointments**

Sen. Daniel Gray Clodfelter  
North Carolina General Assembly  
Legislative Office Building, Rm 408  
Raleigh, NC 27601-2808  
(919) 715-8331

Rep. Thomas E. Wright Co-Chair  
North Carolina General Assembly  
Legislative Office Building, Rm 528  
Raleigh, NC 27601  
(919) 733-5754

Sen. Charlie Smith Dannelly  
North Carolina General Assembly  
Legislative Building, Rm 2010  
Raleigh, NC 27601-2808  
(919) 733-5955

Rep. Beverly Miller Earle  
North Carolina General Assembly  
Legislative Office Building, Rm 535  
Raleigh, NC 27601  
(919) 733-5747

Sen. James Summers Forrester  
North Carolina General Assembly  
Legislative Building, Rm 1129  
Raleigh, NC 27601-2808  
(919) 715-3050

Rep. William C. McGee  
North Carolina General Assembly  
Legislative Office Building, Rm 531  
Raleigh, NC 27603-5925  
(919) 733-5747

Sen. Kay R. Hagan  
North Carolina General Assembly  
Legislative Office Building, Rm 411  
Raleigh, NC 27601-2808  
(919) 733-5856

Rep. Don Munford  
North Carolina General Assembly  
Legislative Office Building, Rm. 539  
Raleigh, NC 27603-5925  
(919) 733-5809

Sen. David W. Hoyle  
North Carolina General Assembly  
Legislative Office Building, Rm 300-A  
Raleigh, NC 27601-2808  
(919) 733-5734

Rep. Edd Nye  
North Carolina General Assembly  
Legislative Office Building, Rm 639  
Raleigh, NC 27601-1096  
(919) 733-5477

Rep. Mitchell Smith Setzer  
North Carolina General Assembly  
Legislative Building, Rm 1204  
Raleigh, NC 27601-1096  
(919) 733-5886

#### **Pro Tem or Designee**

Sen. Tony Rand  
North Carolina General Assembly  
Legislative Office Building, Rm 300-C  
Raleigh, NC 27601-2808  
(919) 733-9892

#### **Speaker or Designee**

James Boyce Black  
North Carolina General Assembly  
Legislative Building, Rm 2304  
Raleigh, NC 27601-1096  
(919) 733-3451

#### **Staff to Committee**

Sam Byrd  
Mark Trogdon  
Fiscal Research Division  
(919) 733-4910

#### **Contact**

Evelyn Costello  
(919) 733-9892

### **EMPLOYEE HOSPITAL AND MEDICAL BENEFITS, SENATE SELECT COMMITTEE ON**

Authority: Pursuant to G.S. 120-19.6(a)  
Report to: General Assembly  
Report due: Not specified  
Scope: Not specified

#### **Pro Tem Appointments**

Sen. Anthony E. Rand, Chair  
North Carolina General Assembly  
Legislative Office Building, Rm 300-C  
Raleigh, NC 27601-2808  
(919) 733-9892

Sen. Charlie Smith Dannelly  
North Carolina General Assembly  
Legislative Building, Rm 2010  
Raleigh, NC 27601-2808  
(919) 733-5955

Sen. James Summers Forrester  
North Carolina General Assembly  
Legislative Building, Rm 1129  
Raleigh, NC 27601-2808  
(919) 715-3050

Sen. Kay R. Hagan  
North Carolina General Assembly  
Legislative Office Building, Rm 411  
Raleigh, NC 27601-2808  
(919) 733-5856

Sen. Linda Dew Garrou  
North Carolina General Assembly  
Legislative Office Building, Rm 627  
Raleigh, NC 27601-2808  
(919) 733-5620

Sen. David W. Hoyle  
North Carolina General Assembly  
Legislative Office Building, Rm 300-A  
Raleigh, NC 27601-2808  
(919) 733-5734

### **Staff to Committee**

### **Contact**

#### **ENVIRONMENTAL MANAGEMENT COMMISSION**

Authority: GS 143B-282 through 143B-285.  
Report to: Environmental Review Commission  
Report due: The Environmental Management Commission shall submit quarterly written reports as to its operation, activities, programs, and progress to the Environmental Review Commission. The Environmental Management Commission shall supplement the written reports required by this subsection with additional written and oral reports as may be requested by the Environmental Review Commission.  
Contact: Jennie Odette, Recording Clerk  
PO Box 29535  
Raleigh, NC 27626-0535  
(919) 733-7015

#### **ENVIRONMENTAL REVIEW COMMISSION**

Authority: GS 120-70.41 through 120-70.47.  
Report to: General Assembly  
Report due: From time to time .... Notwithstanding any rule or resolution to the contrary, proposed legislation to implement any recommendation of the Commission regarding any study the Commission is authorized to undertake or any report authorized or required to be made by or to the Commission may be introduced and considered during any session of the General Assembly.  
Scope: Studies all issues and actions relating to the environment including the organization of State government; reviews and evaluates changes in federal law and regulations, court decisions, and changes in technology; makes reports and recommendations to the General Assembly.

#### **Additional Studies Assigned/Referred:**

Clean air trust fund  
Deterrents to stormwater runoff  
Effectiveness of environmental programs  
Evaluate water quality and endangered species protection in Swift Creek  
Fair bargain act  
Floodplain mapping information sharing plan  
Highway use tax based on efficiency/vehicle registration based on vehicle miles traveled

Leaking underground storage tank program  
Protecting property owners adjacent to activities for which a stormwater permit is issued  
Regional water supply systems  
Stormwater issues  
Water restriction guidelines

### **Pro Tem Appointments**

Sen. Daniel Gray Clodfelter                      Co-Chair  
North Carolina General Assembly  
Legislative Office Building, Rm 408  
Raleigh, NC 27601-2808  
(919) 715-8331

Sen. Katie G. Dorsett  
North Carolina General Assembly  
Legislative Building, Rm 2106  
Raleigh, NC 27601  
(919) 715-3042

Sen. James Summers Forrester  
North Carolina General Assembly  
Legislative Building, Rm 1129  
Raleigh, NC 27601-2808  
(919) 715-3050

Sen. Hamilton Cowles Horton Jr.  
North Carolina General Assembly  
Legislative Building, Rm 1117  
Raleigh, NC 27601-2808  
(919) 733-7850

Sen. Eleanor Gates Kinnaird  
North Carolina General Assembly  
Legislative Building, Rm 2115  
Raleigh, NC 27601-2808  
(919) 733-5804

Sen. Albin B. Swindell IV  
North Carolina General Assembly  
Legislative Office Building, Rm 629  
Raleigh, NC 27601-2808  
(919) 733-3030

### **Ex Officio Members**

Sen. Charles Woodrow Albertson                      Co-Chair  
North Carolina General Assembly  
Legislative Office Building, Rm 525  
Raleigh, NC 27601-2808  
(919) 733-5705

### **Speaker Appointments**

Rep. Daniel F. McComas                      Co-Chair  
North Carolina General Assembly  
Legislative Office Building, Rm 606  
Raleigh, NC 27601  
(919) 733-5786

Rep. Joe Hackney  
North Carolina General Assembly  
Legislative Building, Rm 2207  
Raleigh, NC 27601-1096  
(919) 733-5752

Rep. Carolyn Hewitt Justice  
North Carolina General Assembly  
Legislative Office Building, Rm 418B  
Raleigh, NC 27603-5925  
(919) 715-9664

Rep. Stephen A. LaRoque  
North Carolina General Assembly  
Legislative Office Building, Rm 417B  
Raleigh, NC 27601-1096

Rep. Jennifer Weiss  
North Carolina General Assembly  
Legislative Building, Rm 2221  
Raleigh, NC 27601  
(919) 733-5871

Rep. Keith Parker Williams  
North Carolina General Assembly  
Legislative Office Building, Rm 418C  
Raleigh, NC 27603-5925

Rep. Pryor Allan Gibson III  
North Carolina General Assembly  
Legislative Office Building, Rm 419-A  
Raleigh, NC 27601  
(919) 715-3007

Co-Chair

Rep. Stanley H. Fox  
North Carolina General Assembly  
Legislative Building, Rm 2123  
Raleigh, NC 27601  
(919) 733-5757

Sen. David F. Weinstein  
North Carolina General Assembly  
Legislative Building, Rm 2108  
Raleigh, NC 27601-2808  
(919) 733-5651

**Staff to Committee**

George Givens  
Jeff Hudson  
Jennifer McGinnis  
Tim Dodge  
Research Division  
(919) 733-2578

**Contact**

Dot Waugaman  
(919) 715-2525

Susan Iddings  
Bill Drafting  
(919) 733-6660

**ETHICS COMMITTEE, LEGISLATIVE \***

Authority: GS 120-99 through 120-106.

Scope: To prescribe forms for informational statements, accept and file information, maintain records, prepare principles and guidelines, advise and render opinions, propose rules of ethics and conduct, investigate and dispose of cases of misconduct

Note: *The President Pro Tempore appoints the chair in odd years. The Speaker appoints the chair in even years.*

\*There is a separate House Standing Committee on Ethics, see Rules of the House of Representatives.

**Pro Tem Appointments**

Sen. Daniel Gray Clodfelter  
North Carolina General Assembly  
Legislative Office Building, Rm 408  
Raleigh, NC 27601-2808  
(919) 715-8331

Co-Chair

**Speaker Appointments**

Rep. William Thomas Culpepper III  
North Carolina General Assembly  
Legislative Office Building, Rm 404  
Raleigh, NC 27601  
(919) 715-3028

Co-Chair

Sen. John Allen Garwood  
North Carolina General Assembly  
Legislative Building, Rm 1118  
Raleigh, NC 27601-2808  
(919) 733-5742

Rep. Martha Bedell Alexander  
North Carolina General Assembly  
Legislative Building, Rm 2208  
Raleigh, NC 27601  
(919) 733-5807

Sen. Fletcher Lee Hartsell Jr.  
North Carolina General Assembly  
Legislative Office Building, Rm 518  
Raleigh, NC 27601-2808  
(919) 733-7223

Rep. Harold J. Brubaker  
North Carolina General Assembly  
Legislative Office Building, Rm 1229  
Asheboro, NC 27203  
(919) 733-4946

Sen. Jeanne Hopkins Lucas  
North Carolina General Assembly  
Legislative Office Building, Rm 300-G  
Raleigh, NC 27601-2802  
(919) 733-4599

Rep. Julia C. Howard  
North Carolina General Assembly  
Legislative Building, Rm 1023  
Raleigh, NC 27601  
(919) 733-5904

Rep. Edd Nye  
North Carolina General Assembly  
Legislative Office Building, Rm 639  
Raleigh, NC 27601-1096  
(919) 733-5477

**Staff to Committee**

Kory Goldsmith  
Robin Johnson  
Walker Reagan  
Research Division  
(919) 733-2578

**Contact**

**EXECUTIVE BUDGET ACT REVISIONS, JOINT COMMITTEE ON**

Authority: SL2003-284 §6.12(b), HB 397; and SL2004-161 §47.1, SB 1152.  
Report to: General Assembly  
Report due: Upon convening of 2005 General Assembly  
Scope: Shall consider contemporary financial management practices in reviewing the current budget process. Shall recommend any changes to the Executive Budget Act that are needed to modernize and improve the process of budget preparation, budget adoption, budget execution, and program evaluation.

**Pro Tem Appointments**

Sen. Kay R. Hagan Co-Chair  
North Carolina General Assembly  
Legislative Office Building, Rm 411  
Raleigh, NC 27601-2808  
(919) 733-5856

**Speaker Appointments**

Rep. Rex L. Baker Co-Chair  
North Carolina General Assembly  
Legislative Office Building, Rm 608  
Raleigh, NC 27601-1096  
(919) 733-5787

Sen. Walter H. Dalton  
North Carolina General Assembly  
Legislative Office Building, Rm 523  
Raleigh, NC 27601  
(919) 715-3038

Rep. James Walker Crawford Jr. Co-Chair  
North Carolina General Assembly  
Legislative Building, Rm 1301  
Raleigh, NC 27601  
(919) 733-5824

Sen. Linda Dew Garrou  
North Carolina General Assembly  
Legislative Office Building, Rm 627  
Raleigh, NC 27601-2808  
(919) 733-5620

Rep. R. Phillip Haire  
North Carolina General Assembly  
Legislative Office Building, Rm 419-B  
Raleigh, NC 27601  
(919) 715-3005

Sen. Vernon Malone  
N.C. General Assembly  
Legislative Building, Rm 2113  
Raleigh, NC 27601  
(919) 733-5880

Rep. Wilma Money Sherrill  
North Carolina General Assembly  
Legislative Office Building, Rm 403  
Raleigh, NC 27601  
(919) 715-4466

**Staff to Committee**

Lynn Muchmore  
Mona Moon  
Karen Hammonds-Blanks  
Jennifer Hoffman  
Marilyn Chism  
Fiscal Research Division  
(919) 733-4910

**Contact**

Anne Misenheimer  
(919) 733-5787

Emily Johnson  
Bill Drafting Division  
(919) 733-6660

**EXPANDING RAIL SERVICE, HOUSE INTERIM COMMITTEE ON**

Authority: Letter of October 8, 2004; pursuant to House Rule 26(a).  
Report to: General Assembly  
Report due: 2005 General Assembly  
Scope: Shall study the costs and benefits of expanding and upgrading rail freight service in the State, the feasibility, cost, and benefits of commuter rail service, the cost and benefits of expanding passenger rail service including tourism, and ways to preserve unused or abandoned rail corridors for future rail needs.

**Speaker Appointments**

Rep. Louis M. Pate Jr., Co-Chair  
NC House of Representatives  
16 W. Jones Street, Room 1213  
Raleigh, NC 27601-1096  
919-658-6170

NC House of Representatives  
16 W. Jones Street, Room 2213  
Raleigh, NC 27601-1096

Rep. Raymond C Rapp, Co-Chair

Rep. Cary Dale Allred

NC House of Representatives  
300 N. Salisbury Street, Room 611  
Raleigh, NC 27603-5925  
(919) 733-5878

Rep. Mark K Hilton  
NC House of Representatives  
16 W. Jones Street, Room 1409  
Raleigh, NC 27601-1096

Rep. Margaret Highsmith Dickson  
NC House of Representatives  
16 W. Jones Street, Room 1219  
Raleigh, NC 27601-1096

Rep. Deborah K. Ross  
NC House of Representatives  
Raleigh, NC 27601

Rep. Beverly Miller Earle  
NC House of Representatives  
300 N. Salisbury Street, Room 535  
Raleigh, NC 27603-5925  
(919) 733-5747

Rep. Fred F. Steen II  
NC House of Representatives  
300 N. Salisbury Street, Room 514  
Raleigh, NC 27603-5925  
(919) 733-5881

Rep. Rick L. Eddins  
NC House of Representatives  
16 W. Jones Street, Room 1319  
Raleigh, NC 27601-1096  
(919) 733-5800

Rep. Bonner L. Stiller  
NC House of Representatives  
300 N. Salisbury Street, Room 508  
Raleigh, NC 27603-5925  
(919) 733-5974

Rep. Robert Mitchell Gillespie  
NC House of Representatives  
16 W. Jones Street, Room 1201  
Raleigh, NC 27601-1096  
(919) 733-5987

Rep. Ronnie Neal Sutton  
NC House of Representatives  
16 W. Jones Street, Room 1321  
Raleigh, NC 27601-1096  
(919) 715-0875

Rep. Daniel Bruce Goforth  
NC House of Representatives  
16 W. Jones Street, Room 1220  
Raleigh, NC 27601-1096

Rep. Thomas E. Wright  
NC House of Representatives  
300 N. Salisbury Street, Room 528  
Raleigh, NC 27603-5925  
(919) 733-5754

**Staff to Committee**

Giles Perry  
Research Division  
(919) 733-2578

Evan Rodewald  
Bob Weiss  
Fiscal Research Division  
(919) 733-4910

**Contact**

Chris Floyd


Authority: SL97-40, SB 38; SL1999-122, HB 778; SL1999-395 §6.1, HB 163; SL2000-53, HB 1593; SL2000-67 §14.10, HB 1840.

Report to: General Assembly

Report due: Interim report to the 1997 General Assembly 1998 Regular Session, and shall report periodically thereafter and shall terminate June 30, 2006.

Scope: Shall study the cost, adequacy, availability and pricing of electric rates and service to determine whether legislation is necessary to assure adequate and reliable service and economical, fair and equitable rates for all consumers of electricity. Study shall include reliability, universal access, states reciprocity, stranded costs, state and federal jurisdiction, alternative regulation, customer choice of providers, and the impact of competition.

**Pro Tem Appointments**

Sen. David W. Hoyle Co-Chair  
 North Carolina General Assembly  
 Legislative Office Building, Rm 300-A  
 Raleigh, NC 27601-2808  
 (919) 733-5734

Sen. Daniel Gray Clodfelter  
 North Carolina General Assembly  
 Legislative Office Building, Rm 408  
 Raleigh, NC 27601-2808  
 (919) 715-8331

Sen. Walter H. Dalton  
 North Carolina General Assembly  
 Legislative Office Building, Rm 523  
 Raleigh, NC 27601  
 (919) 715-3038

Sen. James Summers Forrester  
 North Carolina General Assembly  
 Legislative Building, Rm 1129  
 Raleigh, NC 27601-2808  
 (919) 715-3050

Sen. Kay R. Hagan  
 North Carolina General Assembly  
 Legislative Office Building, Rm 411  
 Raleigh, NC 27601-2808  
 (919) 733-5856

Sen. Fletcher Lee Hartsell Jr.  
 North Carolina General Assembly  
 Legislative Office Building, Rm 518  
 Raleigh, NC 27601-2808  
 (919) 733-7223

Sen. Anthony E. Rand

**Speaker Appointments**

Rep. Daniel F. McComas Co-Chair  
 North Carolina General Assembly  
 Legislative Office Building, Rm 606  
 Raleigh, NC 27601  
 (919) 733-5786

Rep. Donald Allen Bonner  
 North Carolina General Assembly  
 Legislative Building, Rm 1313  
 Raleigh, NC 27601-1096  
 (919) 733-5803

Rep. William Edwin McMahan  
 North Carolina General Assembly  
 Legislative Building, Rm 1104  
 Raleigh, NC 27601  
 (919) 733-5934

Rep. William Clarence Owens Jr.  
 North Carolina General Assembly  
 Legislative Building, Rm 632  
 Raleigh, NC 27601  
 (919) 733-0010

Rep. Drew Paschal Saunders  
 North Carolina General Assembly  
 Legislative Building, Rm 2217  
 Raleigh, NC 27601-1096  
 (919) 733-5776

Mr. Albert R Eckel  
 Corning, Inc  
 310 North College Rd., MS-11  
 Wilmington, NC 28405

Mr. Michael Housley

North Carolina General Assembly  
Legislative Office Building, Rm 300-C  
Raleigh, NC 27601-2808  
(919) 733-9892

The Legacy Energy Group  
32 Waterloo Street  
Warrenton, VA 20186-3236

Sen. Riley B. Sloan Jr.  
N.C. General Assembly  
Legislative Office Building, Rm 406  
Raleigh, NC 27601  
(919) 715-7823

Mr. Henry C. Knight  
PO Box 6640  
Raleigh, NC 27628

Mr. Melvin Daniels Jr.  
1618 Rochelle Drive  
Box 346  
Elizabeth City, NC 27909  
(252) 338-6939

Mr. Charles M. McKeller  
Glen Raven Mills  
1831 N. Park Avenue  
Glen Raven, NC 27217  
(336) 227-6211

Ms. Sheila Ogle  
Media Research Planning  
PO Box 4799  
Cary, NC 27519  
(919) 468-1000

#### **Governor Appointments**

Mr. Richard Harkrader  
1320 Shepherd Street  
Durham, NC 27707

#### **Ex Officio Members**

Mr. Paul M. Anderson  
CEO, Duke Energy  
PO Box 1244  
Charlotte, NC 28201

Mr. Robert B. McGehee  
CEO, Progress Energy  
PO Box 1551  
Raleigh, NC 27602

Mr. Edgar M. Roach Jr.  
CEO, Dominion North Carolina Power  
PO Box OJRP-21  
Richmond, VA 23261  
(804) 771-3995

Mr. Chuck Terrill  
CEO, NCEMC

PO Box 27306  
Raleigh, NC 27611-7306  
(919) 875-3124

Mr. Jesse Tilton  
CEO, ElectriCities of NC  
PO Box 29513  
Raleigh, NC 27626-0513  
(919) 760-6000

**Staff to Committee**

Steve Rose, Research Division  
Kory Goldsmith  
Research Division  
(919) 733-2578

**Contact**

Ann Jordan  
(919) 733-5746  
[goforthla@ncleg.net](mailto:goforthla@ncleg.net)

**FUTURE OF THE NORTH CAROLINA RAILROAD STUDY COMMISSION**

Authority: G.S. 120-245  
Report to: General Assembly  
Report due: Annually  
Scope: Shall study the importance of railroads and railroad infrastructure to economic development including short-line railroads, and issues important to the future of passenger and freight rail service, methods to expedite property disputes between railroads and property owners, and all aspects of the operation, structure, management, and long-range plans of the N.C. Railroad.

*Note: Made permanent by SL2000-138 sec. 8.3(b).*

**Pro Tem Appointments**

Sen. Walter H. Dalton Co-Chair  
North Carolina General Assembly  
Legislative Office Building, Rm 523  
Raleigh, NC 27601  
(919) 715-3038

Sen. Linda Dew Garrou  
North Carolina General Assembly  
Legislative Office Building, Rm 627  
Raleigh, NC 27601-2808  
(919) 733-5620

Sen. Wilbur P. Gulley  
North Carolina General Assembly  
Legislative Office Building, Rm 623  
Raleigh, NC 27601-2808  
(919) 715-3036

Sen. Kay R. Hagan

**Speaker Appointments**

Rep. Cary Dale Allred Co-Chair  
North Carolina General Assembly  
Legislative Office Building, Rm 611  
Raleigh, NC 27601  
(919) 733-5878

Rep. William Gray Daughtridge Jr.  
North Carolina General Assembly  
Legislative Office Building  
Raleigh, NC 27603-5925

Rep. Robert Mitch Gillespie  
North Carolina General Assembly  
Legislative Building, Rm 1201  
Raleigh, NC 27601  
(919) 733-5987

Rep. Mark K Hilton

North Carolina General Assembly  
Legislative Office Building, Rm 411  
Raleigh, NC 27601-2808  
(919) 733-5856

North Carolina General Assembly  
Legislative Building, Rm 1409  
Raleigh, NC 27601

Sen. Fletcher Lee Hartsell Jr.  
North Carolina General Assembly  
Legislative Office Building, Rm 518  
Raleigh, NC 27601-2808  
(919) 733-7223

Rep. Keith P. Williams  
North Carolina General Assembly  
Raleigh, NC 27601

Sen. David W. Hoyle  
North Carolina General Assembly  
Legislative Office Building, Rm 300-A  
Raleigh, NC 27601-2808  
(919) 733-5734

Sen. John H. Kerr III  
North Carolina General Assembly  
Legislative Office Building, Rm 526  
Raleigh, NC 27601-2808  
(919) 733-5621

Sen. Eric Miller Reeves  
North Carolina General Assembly  
Legislative Building, Rm 1028  
Raleigh, NC 27601-2808  
(919) 715-6400

**Staff to Committee**

Giles Perry  
Research Division  
(919) 733-2578

Ken Levenbook  
Bill Drafting Division  
(919) 733-6660

Bob Weiss  
Fiscal Research Division  
(919) 733-4910

**Contact**

Carolyn Honeycutt  
(919) 733-5853

Authority: GS 120-84.6 through 120-84.12.  
Report to: General Assembly  
Report due: From time to time  
Scope: To review future trends and events to consider the effect on NC and develop policy options for how State and local governments and the public can prepare to benefit

#### **Pro Tem Appointments**

Sen. Charles W. Albertson  
North Carolina General Assembly  
Legislative Office Building, Rm 525  
Raleigh, NC 27601-2808  
(919) 733-5705

Sen. Austin Murphy Allran  
North Carolina General Assembly  
Legislative Office Building, Rm 516  
Raleigh, NC 27601-2808  
(919) 733-5876

Sen. Charlie Smith Dannelly  
North Carolina General Assembly  
Legislative Building, Rm 2010  
Raleigh, NC 27601-2808  
(919) 733-5955

Sen. John H. Kerr III  
North Carolina General Assembly  
Legislative Office Building, Rm 526  
Raleigh, NC 27601-2808  
(919) 733-5621

Sen. Joe Sam Queen  
N.C. General Assembly  
Legislative Building, Rm 2111  
Raleigh, NC 27601  
(919) 733-3460

Sen. Robert Anthony Rucho  
North Carolina General Assembly  
Legislative Building, Rm 1113  
Raleigh, NC 27601-2808  
(919) 733-5650

#### **Staff to Committee**

#### **Speaker Appointments**

Rep. Stephen Wray Wood Co-Chair  
North Carolina General Assembly  
Legislative Building, Rm 2219  
Raleigh, NC 27601-1096

Rep. Phillip Dean Frye  
North Carolina General Assembly  
Legislative Building, Rm 1019  
Raleigh, NC 27601-1096

Rep. Edgar V. Starnes  
North Carolina General Assembly  
Legislative Office Building, Rm 617  
Raleigh, NC 27603  
(919) 733-9664

#### **Contact**

Betty Harrison  
(919) 733-5809

Authority: GS 164-14.  
Scope: To review all matters involved in preparation and publication of laws, review statute research and corrections and issuance of supplements to the General Statutes, recommend changes in the law deemed advisable

Additional Studies Assigned/Referred:

Chapter 20 (Motor Vehicle Act) consolidation  
Electronic recordation  
Uniform Unincorporated Nonprofit Association Act

**Pro Tem Appointment**

Sen. Fletcher Lee Hartsell Jr.  
NC Senate  
300 N. Salisbury Street, Room 518  
Raleigh, NC 27603-5925  
(919) 733-7223

**Speaker Appointment**

Rep. William Thomas Culpepper III  
NC House of Representatives  
300 N. Salisbury Street, Room 404  
Raleigh, NC 27603-5925  
(919) 715-3028

**Governor Appointments**

Mr. David C. Smith  
Davis, Bibbs & Smith, PLLC  
1108 Watts Street  
Durham, NC 27701

**Dean, Wake Forest Univ. Law School Appointment**

Mr. H. Miles Foy  
Wake Forest University School of Law  
Box 7206 Reynolda Station  
Winston-Salem, NC 27109-7206

Mr. Edward C. Winslow III  
Brooks Pierce McLendon Humphrey  
PO Box 26000  
Greensboro, NC 27420

**General Statutes Commission Appointment**

Mr. Michael R. Abel  
Schell Bray Aycock Abel & Livingston  
PO Box 21847  
Greensboro, NC 27420

**President, NC State Bar Appointment**

Ms. Susan K. Ellis  
Rose Rand Orcutt Cauley Blake & Ellis  
P.O. Drawer 2367  
Wilson, NC 27894-2367

**Dean, Campbell Law School Appointment**

Mr. Charles C. Lewis, Vice Chair  
Campbell University School of Law  
P. O. Box 158  
Buies Creek, NC 27506  
910-893-1773

**Dean, Duke University Law School Appointment**

Mr. William A. Reppy Jr.  
Duke University School of Law  
PO Box 90360  
Durham, NC 27708-0360

**Dean, NCCU Law School Appointment**

Mr. Charles E. Smith  
NCCU School of Law  
1512 S. Alston Street  
Durham, NC 27707  
919-560-6348

**Dean, UNC School of Law Appointment**

Mr A. Mark Weisburd  
UNC School of Law  
Campus Box 3380  
Chapel Hill, NC 27599-3380

**President, NC Bar Association Appointment**

Mr. B. Geoffrey Hulse  
231 E. Walnut Street  
PO Drawer 7  
Goldsboro, NC 27533-0007

**Staff**

Floyd M. Lewis, Ex Officio Secretary  
Revisor of Statutes  
NC Department of Justice  
PO Box 629  
Raleigh, NC 27602-0629  
(919) 716-6800

Ms. P. Bly Hall  
Assistant Revisor of Statutes  
NC Department of Justice  
PO Box 629  
Raleigh, NC 27602-0629  
(919) 716-6800

Ms. Betty L. Bennet  
Administrative Assistant to the Revisor of Statutes  
NC Department of Justice  
PO Box 629  
Raleigh, NC 27602-0629  
(919) 716-6800

**GLOBAL TRANSPARK AUTHORITY**

Authority: GS 63A-3 through 63A-25.  
Report to: Annual report - Governor; General Assembly; Local Government Commission  
Quarterly reports - Joint Legislative Commission on Governmental Operations  
Report due: Annual report due at close of each fiscal year  
Scope: Shall establish, finance, purchase, construct, operate and regulate cargo airport complexes  
Note: *The Board may consist of more than 14 members if the board of county commissioners in a county where land is located appoints a person to serve as a member.*  
Contact: Bill Powell, Executive Director  
PO Box 27406  
Raleigh, NC 27611-7406  
(919) 733-1635

**GOVERNMENTAL OPERATIONS, JOINT LEGISLATIVE COMMISSION ON**

Authority: GS 120-71 through 120-79.  
Scope: To conduct evaluative studies of the programs, policies, practices and procedures of the various departments, agencies, and institutions of State government

**Pro Tem Appointments**

Sen. Charles W. Albertson  
North Carolina General Assembly  
Legislative Office Building, Rm 525  
Raleigh, NC 27601-2808  
(919) 733-5705

**Speaker Appointments**

Rep. Martha Bedell Alexander  
North Carolina General Assembly  
Legislative Building, Rm 2208  
Raleigh, NC 27601  
(919) 733-5807

Sen. Patrick James Ballantine  
North Carolina General Assembly  
Legislative Building, Rm 1127  
Raleigh, NC 27601-2808  
(919) 715-2525

Rep. Rex L. Baker  
North Carolina General Assembly  
Legislative Office Building, Rm 608  
Raleigh, NC 27601-1096  
(919) 733-5787

Sen. Daniel Gray Clodfelter  
North Carolina General Assembly  
Legislative Office Building, Rm 408  
Raleigh, NC 27601-2808  
(919) 715-8331

Rep. Bobby Harold Barbee Sr.  
North Carolina General Assembly  
Legislative Building, Rm 1025  
Raleigh, NC 27601  
(919) 733-5908

Sen. Walter H. Dalton  
North Carolina General Assembly  
Legislative Office Building, Rm 523  
Raleigh, NC 27601  
(919) 715-3038

Rep. Harold J. Brubaker  
North Carolina General Assembly  
Legislative Office Building, Rm 1229  
Asheboro, NC 27203  
(919) 733-4946

Sen. James Summers Forrester  
North Carolina General Assembly  
Legislative Building, Rm 1129  
Raleigh, NC 27601-2808  
(919) 715-3050

Rep. Debbie A. Clary  
North Carolina General Assembly  
Legislative Building, Rm 1211  
Raleigh, NC 27601  
(919) 733-5654

Sen. Linda Dew Garrou  
North Carolina General Assembly  
Legislative Office Building, Rm 627  
Raleigh, NC 27601-2808  
(919) 733-5620

Rep. E. Nelson Cole  
North Carolina General Assembly  
Legislative Building, Rm 1218  
Raleigh, NC 27601  
(919) 733-5779

Sen. Wilbur P. Gulley  
North Carolina General Assembly  
Legislative Office Building, Rm 623  
Raleigh, NC 27601-2808  
(919) 715-3036

Rep. James Walker Crawford Jr.  
North Carolina General Assembly  
Legislative Building, Rm 1301  
Raleigh, NC 27601  
(919) 733-5824

Sen. Fletcher Lee Hartsell Jr.  
North Carolina General Assembly  
Legislative Office Building, Rm 518  
Raleigh, NC 27601-2808  
(919) 733-7223

Rep. William Thomas Culpepper III  
North Carolina General Assembly  
Legislative Office Building, Rm 404  
Raleigh, NC 27601  
(919) 715-3028

Sen. David W. Hoyle  
North Carolina General Assembly  
Legislative Office Building, Rm 300-A  
Raleigh, NC 27601-2808  
(919) 733-5734

Rep. W. Pete Cunningham  
North Carolina General Assembly  
Legislative Office Building, Rm 541  
Raleigh, NC 27601-1096  
(919) 733-5778


Sen. Eleanor Kinnaird  
North Carolina General Assembly  
Legislative Building, Rm 2115  
Raleigh, NC 27601-2808  
(919) 733-5804

Rep. W. Robert Grady  
North Carolina General Assembly  
Legislative Office Building, Rm 616  
Raleigh, NC 27601  
(919) 715-9644

Sen. Jeanne Hopkins Lucas  
North Carolina General Assembly  
Legislative Office Building, Rm 300-G  
Raleigh, NC 27601-2802  
(919) 733-4599

Rep. Julia C. Howard  
North Carolina General Assembly  
Legislative Building, Rm 1023  
Raleigh, NC 27601  
(919) 733-5904

Sen. Eric Miller Reeves  
North Carolina General Assembly  
Legislative Building, Rm 1028  
Raleigh, NC 27601-2808  
(919) 715-6400

Rep. Joe Leonard Kiser  
North Carolina General Assembly  
Legislative Building, Rm 1317  
Raleigh, NC 27601  
(919) 733-5782

Sen. Robert Anthony Rucho  
North Carolina General Assembly  
Legislative Building, Rm 1113  
Raleigh, NC 27601-2808  
(919) 733-5650

Rep. Edd Nye  
North Carolina General Assembly  
Legislative Office Building, Rm 639  
Raleigh, NC 27601-1096  
(919) 733-5477

Sen. Robert Charles Soles Jr.  
North Carolina General Assembly  
Legislative Building, Rm 2022  
Raleigh, NC 27601-2808  
(919) 733-5963

Rep. William Clarence Owens Jr.  
North Carolina General Assembly  
Legislative Building, Rm 632  
Raleigh, NC 27601  
(919) 733-0010

Sen. Scott E. Thomas  
North Carolina General Assembly  
Legislative Office Building, Rm 300-E  
Raleigh, NC 27601-2808  
(919) 733-6275

Rep. Wilma Money Sherrill  
North Carolina General Assembly  
Legislative Office Building, Rm 403  
Raleigh, NC 27601  
(919) 715-4466

Rep. Thomas E. Wright  
North Carolina General Assembly  
Legislative Office Building, Rm 528  
Raleigh, NC 27601  
(919) 733-5754

**President Pro Tem**

Sen. Marc Basnight, Co-Chair  
North Carolina General Assembly  
Legislative Building, Rm 2007  
Raleigh, NC 27601-2808  
(919) 733-6854

**Speaker**

Rep. James Boyce Black Jr. , Co-Chair  
North Carolina General Assembly  
Legislative Building, Rm 2304  
Raleigh, NC 27601  
(919) 733-3451

Rep. Richard T. Morgan, Co-Chair  
North Carolina General Assembly  
Legislative Office Building, Rm 418-B  
Raleigh, NC 27601  
(919) 715-3010

**Deputy President Pro Tem**

Sen. Charlie Smith Dannelly  
North Carolina General Assembly  
Legislative Building, Rm 2010  
Raleigh, NC 27601-2808  
(919) 733-5955

**Speaker Pro Tem**

Rep. Joe Hackney  
North Carolina General Assembly  
Legislative Building, Rm 2207  
Raleigh, NC 27601-1096  
(919) 733-5752

**Senate Majority Leader**

Sen. Anthony E. Rand  
North Carolina General Assembly  
Legislative Office Building, Rm 300-C  
Raleigh, NC 27601-2808  
(919) 733-9892

**House Majority Leader**

**Staff to Committee**

Mona Moon  
Jennifer Hoffman  
Lynn Muchmore  
Karen Hammonds-Blank  
Fiscal Research Division  
(919) 733-4910

**Contact**

Kathy Davis  
(919) 733-5850

**GROWTH STRATEGIES OVERSIGHT COMMITTEE, JOINT LEGISLATIVE**

Authority: G.S. 120-70.120 as established by SL2001-491 §3.1, SB 166; and SL2004-161 §3.1, SB 1152.  
Report to: General Assembly  
Report due: Interim reports may be made to a Regular Session, Final report January 16, 2007.  
Scope: Shall examine, on a continuing basis, growth and development issues and strategies in order to make ongoing recommendations to the General Assembly on ways to promote comprehensive and coordinated local, regional, and State growth planning and public investment, taking into consideration regional differences. Committee may examine recommendations of the Commission to Address Smart Growth, Growth Management, and Development Issues, and other matters considered necessary.

**Pro Tem Appointments**

Sen. Daniel Gray Clodfelter Co-Chair  
North Carolina General Assembly  
Legislative Office Building, Rm 408  
Raleigh, NC 27601-2808  
(919) 715-8331

**Speaker Appointments**

Rep. Joe Hackney Co-Chair  
North Carolina General Assembly  
Legislative Building, Rm 2207  
Raleigh, NC 27601-1096  
(919) 733-5752

Sen. Charlie Smith Dannelly  
North Carolina General Assembly  
Legislative Building, Rm 2010  
Raleigh, NC 27601-2808  
(919) 733-5955

Rep. William C. McGee  
North Carolina General Assembly  
Legislative Office Building, Rm 531  
Raleigh, NC 27603-5925  
(919) 733-5747

Co-Chair

Sen. Wilbur P. Gulley  
North Carolina General Assembly  
Legislative Office Building, Rm 623  
Raleigh, NC 27601-2808  
(919) 715-3036

Rep. Phillip Dean Frye  
North Carolina General Assembly  
Legislative Building, Rm 1019  
Raleigh, NC 27601-1096

Sen. Fletcher Lee Hartsell Jr.  
North Carolina General Assembly  
Legislative Office Building, Rm 518  
Raleigh, NC 27601-2808  
(919) 733-7223

Rep. Earl F. Jones  
North Carolina General Assembly  
Legislative Office Building, Rm 536  
Raleigh, NC 27603-5925

Sen. Joe Sam Queen  
North Carolina General Assembly  
Legislative Building, Rm 2111  
Raleigh, NC 27601  
(919) 733-3460

Rep. Marian Nelson McLawhorn  
North Carolina General Assembly  
Legislative Office Building, Rm 417-B  
Raleigh, NC 27601-1096  
(919) 715-3017

Sen. Robert Charles Soles Jr.  
North Carolina General Assembly  
Legislative Building, Rm 2022  
Raleigh, NC 27601-2808  
(919) 733-5963

Rep. Edgar V. Starnes  
North Carolina General Assembly  
Legislative Office Building, Rm 617  
Raleigh, NC 27603  
(919) 733-9664

#### **Staff to Committee**

Erika Curchill  
Giles Perry  
Barbara Riley  
Research Division  
(919) 733-2578

#### **Contact**

### **GUARDIANSHIP LAWS, LEGISLATIVE STUDY COMMISSION ON STATE**

Authority: SL2004-161 §45.1, SB 1152.

Report to: General Assembly

Report due: Interim report upon convening of 2005 General Assembly, and final report upon convening of 2005 General Assembly 2006 Regular Session

Scope: To review State law pertaining to guardianship and its relationship to other pertinent State laws such as the health care power of attorney, the right to a natural death, and durable power of attorney.

**Pro Tem Appointments**

**Speaker Appointments**

[NOT AVAILABLE AT PUBLICATION]

Rep. Timothy Keith Moore                      Co-Chair  
NC House of Representatives  
300 N. Salisbury Street, Room 502  
Raleigh, NC 27603-5925

Rep. Jennifer Weiss                                Co-Chair  
NC House of Representatives  
16 W. Jones Street, Room 2221  
Raleigh, NC 27601-1096  
(919) 733-5871

Rep. Edd Nye  
NC House of Representatives  
300 N. Salisbury Street, Room 639  
Raleigh, NC 27603-5925  
(919) 733-5477

Rep. Louis M. Pate Jr.  
NC House of Representatives  
16 W. Jones Street, Room 1213  
Raleigh, NC 27601-1096  
919-658-6170

Dr. Art Constantini  
New Hanover Mental Health Director  
2023 South 17th Street  
Wilmington, NC 28401

Hon. June Ray  
Haywood County Courthouse  
215 North Main Street  
Waynesville, NC 28786

Ms. Sally Smith  
Martin & Van Hoy Attorneys LLP  
10 Square Court  
Mocksville, NC 27028

**Staff to Committee**

**Contact**

Authority: GS 120-70.110 through 120-70.112.  
Report to: General Assembly  
Scope: Shall study the delivery, availability and cost of health care in North Carolina, and other matters related to health care and health care coverage.

Additional studies assigned/referred:

Benefits for State employee dependents  
Bulk purchasing of pharmaceutical drugs  
Consolidation of health care services  
Environmental causes of cancer  
Internet sale of prescription drugs  
Medical errors  
Nursing shortage  
Ovarian cancer risks and prevention education  
Pain management and palliative care  
Reducing prescription drug costs  
State cost of prescription drugs

**Pro Tem Appointments**

Sen. Anthony E. Rand Co-Chair  
North Carolina General Assembly  
Legislative Office Building, Rm 300-C  
Raleigh, NC 27601-2808  
(919) 733-9892

Sen. James Summers Forrester  
North Carolina General Assembly  
Legislative Building, Rm 1129  
Raleigh, NC 27601-2808  
(919) 715-3050

Sen. Linda Dew Garrou  
North Carolina General Assembly  
Legislative Office Building, Rm 627  
Raleigh, NC 27601-2808  
(919) 733-5620

Sen. Wilbur P. Gulley  
North Carolina General Assembly  
Legislative Office Building, Rm 623  
Raleigh, NC 27601-2808  
(919) 715-3036

Sen. Fletcher Lee Hartsell Jr.  
North Carolina General Assembly  
Legislative Office Building, Rm 518  
Raleigh, NC 27601-2808  
(919) 733-7223

**Speaker Appointments**

Rep. Jeffrey L. Barnhart Co-Chair  
North Carolina General Assembly  
Legislative Building, Rm 1019  
Raleigh, NC 27601  
(919) 733-5661

Rep. Thomas E. Wright Co-Chair  
North Carolina General Assembly  
Legislative Office Building, Rm 528  
Raleigh, NC 27601  
(919) 733-5754

Rep. Joanne W. Bowie  
North Carolina General Assembly  
Legislative Office Building, Rm 538  
Raleigh, NC 27601  
(919) 733-5877

Rep. William Gray Daughtridge Jr.  
North Carolina General Assembly  
Legislative Office Building  
Raleigh, NC 27603-5925

Rep. Verla C. Insko  
North Carolina General Assembly  
Legislative Building, Rm 2121  
Raleigh, NC 27601-1096  
(919) 733-5775

Sen. Vernon Malone  
N.C. General Assembly  
Legislative Building, Rm 2113  
Raleigh, NC 27601  
(919) 733-5880

Rep. Edd Nye  
North Carolina General Assembly  
Legislative Office Building, Rm 639  
Raleigh, NC 27601-1096  
(919) 733-5477

Sen. William Robert Purcell  
North Carolina General Assembly  
Legislative Office Building, Rm 625  
Raleigh, NC 27601-2808  
(919) 733-5953

Rep. William L. Wainwright  
North Carolina General Assembly  
Legislative Office Building, Rm 532  
Raleigh, NC 27601  
(919) 715-3001

Sen. Robert Anthony Rucho  
North Carolina General Assembly  
Legislative Building, Rm 1113  
Raleigh, NC 27601-2808  
(919) 733-5650

Rep. William Eugene Wilson  
North Carolina General Assembly  
Legislative Building, Rm 1109  
Raleigh, NC 27601-5925  
(919) 733-7727

**Staff to Committee**

Sandra Alley  
Dianna Jessup  
Research Division  
(919) 733-2578

**Contact**

Vanda Wilson-Womack  
(919) 733-5754

**HEALTH CARE WORKFORCE DEVELOPMENT, STUDY COMMISSION ON**

Authority: SL2004-161 §34.1, SB 1152.  
Report to: General Assembly  
Report due: Interim report to the 2005 General Assembly 2005 Regular Session, and final report to the 2005 General Assembly 2006 Regular Session  
Scope: To determine methods to increase the number of people providing health and dental care in this State and to overcome existing barriers contributing to the health care provider shortages.

**Pro Tem Appointments**

Sen. Anthony Eden Rand Co-Chair  
NC Senate  
300 N. Salisbury Street, Room 300-C  
Raleigh, NC 27603-5925  
(919) 733-9892

Sen. Walter H. Dalton  
NC Senate  
300 N. Salisbury Street, Room 523  
Raleigh, NC 27603-5925  
(919) 715-3038

**Speaker Appointments**

Rep. Debbie Anne Clary Co-Chair  
NC House of Representatives  
16 W. Jones Street, Room 1211  
Raleigh, NC 27601-1096  
(919) 733-5654

Rep. Bobby F. England MD Co-Chair  
NC House of Representatives  
16 W. Jones Street, Room 2219  
Raleigh, NC 27601-1096

Sen. Linda Dew Garrou  
NC Senate  
300 N. Salisbury Street, Room 627  
Raleigh, NC 27603-5925  
(919) 733-5620

Rep. Jeffrey L. Barnhart  
NC House of Representatives  
16 W. Jones Street, Room 1019  
Raleigh, NC 27601-1096  
(919) 733-5661

Sen. William Robert Purcell  
NC Senate  
300 N. Salisbury Street, Room 625  
Raleigh, NC 27603-5925  
(919) 733-5953

Rep. Joe P. Tolson  
NC House of Representatives  
300 N. Salisbury Street, Room 402  
Raleigh, NC 27603-5925  
(919) 715-3024

Mr. Steve Ballard  
East Carolina University  
East Fifth Street  
Greenville, NC 27858

Mr. Glenn Potter  
Britthaven, Inc.  
PO Box 6159  
Kinston, NC 28501

Dr. Joseph P. Coyle MD  
PO Box 36351  
Charlotte, NC 28236-6351

Ms. Nena Reeves  
1202 Benson Road  
Garner, NC 27529

Ms. Deanne Darnell  
PO Box 987  
Edenton, NC 27932

Dr. Stephen C. Scott  
Wake Technical Community College  
9101 Fayetteville Road  
Raleigh, NC 27603

Mrs. Susan Pierce  
111 Perry Creek Drive  
Chapel Hill, NC 27514

Dr. Frank C. Smeeks III  
2201 South Sterling Street  
Morganton, NC 28655

### **Governor Appointments**

Dr. Delma H. Kinlaw  
251 Keisler Drive  
Cary, NC 27511

### **Staff to Committee**

Drupti Chauhan  
Shirley Iorio  
Sara Kamprath  
Research Division  
(919) 733-2578

Adam Levinson  
Richard Bostic  
Kristine Leggett  
Fiscal Research Division  
(919) 733-4910

### **Contact**

## HEALTH INSURANCE INNOVATIONS COMMISSION

Authority: SL2004-175, HB 1463.

Report to: General Assembly

Report due: Not specified

Scope: Identify and evaluate comprehensively the problems small employers face when they attempt to obtain health insurance coverage for themselves and their employees and consider the impact these problems have for large employees and the communities they serve. Initiate regional demonstration projects to pilot innovative health care plans and products to address the problems identified. Develop clear and substantive recommendations for actions that must be taken by health insurance carriers, health care providers, government, small business employers, large business employers, consumers, and consumer groups.

### Pro Tem Appointments

Ms. Judy Fourie  
J. Fourie & Company  
975 Walnut Street, Suite 218  
Cary, NC 27511

Ms. Sheila Hale Ogle  
Media Research Planning  
PO Box 4799  
Cary, NC 27519

Mr. Robert H. Seehausen Jr.  
2058 Frontis Plaza Blvd.  
Winston-Salem, NC 27103

Mr. Paul Wiles  
3501 Stillwater Drive  
Winston Salem, NC 27106

### Speaker Appointments

Ms. Rebecca Ballard  
42 Memorial Drive, Suite 1  
Pinehurst, NC 28374

Dr. Lawrence M. Cutchin  
6200 US 64 A West  
Tarboro, NC 27886

Dr. Elizabeth P. Kanof  
2404 White Oak Road  
Raleigh, NC 27609

Mr. Kenny Kidd  
816 Worth Street  
Asheboro, NC 27203

Ms. Anna Lore  
3604 Knightcroft Place  
Fuquay Varnia, NC 27526

Hon. Nathan Ramsey  
60 Court Plaza  
Asheville, NC 28801

### Staff to Committee

### Contact


## HIGHWAY TRUST FUND STUDY COMMITTEE

Authority: SL2003-284 §29.12(c), HB 397; and SL2004-161 §20.1, SB 1152.  
Report to: Joint Legislative Transportation oversight Committee  
Report due: January 31, 2005  
Scope: May study all aspects of the Highway Trust Fund.

### Pro Tem Appointments

Sen. Wilbur P. Gulley                      Co-Chair  
North Carolina General Assembly  
Legislative Office Building, Rm 623  
Raleigh, NC 27601-2808  
(919) 715-3036

Sen. Daniel Gray Clodfelter  
North Carolina General Assembly  
Legislative Office Building, Rm 408  
Raleigh, NC 27601-2808  
(919) 715-8331

Sen. Linda Dew Garrou  
North Carolina General Assembly  
Legislative Office Building, Rm 627  
Raleigh, NC 27601-2808  
(919) 733-5620

Sen. S. Clark Jenkins  
N.C. General Assembly  
Legislative Office Building, Rm 409  
Raleigh, NC 27601  
(919) 715-3040

Sen. Robert Anthony Rucho  
North Carolina General Assembly  
Legislative Building, Rm 1113  
Raleigh, NC 27601-2808  
(919) 733-5650

Sen. Larry Shaw  
North Carolina General Assembly  
Legislative Office Building, Rm 621  
Raleigh, NC 27601-2808  
(919) 733-9349

Hon. Rector Samuel Hunt III  
P.O. Box 2440  
Burlington, NC 27215

### Speaker Appointments

Rep. Daniel F. McComas                      Co-Chair  
North Carolina General Assembly  
Legislative Office Building, Rm 606  
Raleigh, NC 27601  
(919) 733-5786

Rep. Bobby Harold Barbee Sr.  
North Carolina General Assembly  
Legislative Building, Rm 1025  
Raleigh, NC 27601  
(919) 733-5908

Rep. Lorene Thomason Coates  
North Carolina General Assembly  
Legislative Office Building, Rm 633  
Raleigh, NC 27601  
(919) 733-5784

Rep. James Walker Crawford Jr.  
North Carolina General Assembly  
Legislative Building, Rm 1301  
Raleigh, NC 27601  
(919) 733-5824

Rep. Robert Mitch Gillespie  
North Carolina General Assembly  
Legislative Building, Rm 1201  
Raleigh, NC 27601  
(919) 733-5987

Rep. Drew Paschal Saunders  
North Carolina General Assembly  
Legislative Building, Rm 2217  
Raleigh, NC 27601-1096  
(919) 733-5776

Rep. E. Nelson Cole  
North Carolina General Assembly  
Legislative Building, Rm 1218  
Raleigh, NC 27601  
(919) 733-5779

Mr. Charles M. Shelton  
4201 Congress Street, Suite 470  
Charlotte, NC 28209

Mr. Duane Long  
Longistics  
PO Box 110007  
RTP, NC 27709

Mr. Robert Spencer  
Wachovia Bank  
P.O. Box 3951  
Gastonia, NC 28054

Mr. Buddy Norwood  
7026 Ballentyne Court  
Charlotte, NC 28210

Ms. Nina S. Szlosberg  
2710 Rosedale Ave.  
Raleigh, NC 27607

Mr. Allen Tate  
Allen Tate Realty  
6620 Fairview Road  
Charlotte, NC 28210

**Staff to Committee**

Giles Perry  
Research Division  
(919) 733-2578

**Contact**

Carol Resar  
(919) 715-3036

Evan Rodewald  
Bob Weiss  
Fiscal Research Division  
(919) 733-4910

**HISTORIC REPAIRS AND RENOVATIONS REVIEW COMMITTEE**

Authority: SL97-443 §34.6(b), SB 352.  
Scope: To review the Office of State Budget and Management’s proposal for use of funds from the Repairs and Renovations Fund for Historic Sites.  
Membership: The three cochairs of the Senate Appropriations and Base Budget Committee, and the four cochairs of the House Appropriations Committee.

**HORACE WILLIAMS AIRPORT, JOINT SELECT COMMITTEE ON THE**

Authority: Letter of 01-20-2004, pursuant to G.S. 120-19.6, House Rule 26(a), and Senate Rule 31  
Report to: General Assembly  
Report due: May report to the 2003 General Assembly 2004 Regular Session, final report to the 2005 General Assembly  
Scope: Shall study the utility of maintaining the operation of the Horace Williams Airport in Chapel Hill, taking in to consideration issues of safety, access, expense of operation, and alternative operation structures to meet aviation demands at the existing facility.

**Pro Tem Appointments**

Sen. Anthony E. Rand                      Co-Chair  
North Carolina General Assembly  
Legislative Office Building, Rm 300-C  
Raleigh, NC 27601-2808  
(919) 733-9892

**Speaker Appointments**

Rep. Verla C. Insko                      Co-Chair  
North Carolina General Assembly  
Legislative Building, Rm 2121  
Raleigh, NC 27601-1096  
(919) 733-5775

Sen. John Hunter Carrington  
North Carolina General Assembly  
Legislative Building, Rm 1026  
Raleigh, NC 27601  
(919) 733-5850

Rep. Joe Leonard Kiser  
North Carolina General Assembly  
Legislative Building, Rm 1317  
Raleigh, NC 27601  
(919) 733-5782

Co-Chair

Sen. Charlie Smith Dannelly  
North Carolina General Assembly  
Legislative Building, Rm 2010  
Raleigh, NC 27601-2808  
(919) 733-5955

Rep. Joe Hackney  
North Carolina General Assembly  
Legislative Building, Rm 2207  
Raleigh, NC 27601-1096  
(919) 733-5752

Sen. Eleanor Kinnaird  
North Carolina General Assembly  
Legislative Building, Rm 2115  
Raleigh, NC 27601-2808  
(919) 733-5804

Rep. Stephen Wray Wood  
North Carolina General Assembly  
Legislative Building, Rm 2219  
Raleigh, NC 27601-1096

**Staff to Committee**

Sara Kamprath  
Drupti Chauhan  
Giles Perry  
Research Division  
(919) 733-2578

**Contact**

Pam Evans  
(919) 733-7208

**HURRICANE EVACUATION STANDARDS STUDY COMMISSION**

Authority: SL2004-161 §32.1, SB 1152.  
Report to: Joint Legislative Transportation Oversight Committee  
Report due: January 15, 2005  
Scope: Shall study the development and establishment of hurricane evacuation standards for the State.

**Pro Tem Appointments**

Sen. Samuel Clark Jenkins  
NC Senate  
300 N. Salisbury Street, Room 409  
Raleigh, NC 27603-5925  
(919) 715-3040

Co-Chair

Sen. Robert Lee Holloman  
NC Senate  
300 N. Salisbury Street, Room 522  
Raleigh, NC 27603-5925  
(919) 715-3032

**Speaker Appointments**

Rep. Daniel F. McComas  
NC House of Representatives  
300 N. Salisbury Street, Room 606  
Raleigh, NC 27603-5925  
(919) 733-5786

Co-Chair

Rep. Arthur J. Williams  
NC House of Representatives  
300 N. Salisbury Street, Room 637  
Raleigh, NC 27603-5925

Co-Chair

Sen. Scott E. Thomas  
NC Senate  
300 N. Salisbury Street, Room 300-E  
Raleigh, NC 27603-5925  
(919) 733-6275

Rep. Jean Rouse Preston  
NC House of Representatives  
300 N. Salisbury Street, Room 603  
Raleigh, NC 27603-5925  
(919) 733-5706

**Staff to Committee**

Brenda Carter  
Barbara Riley  
Joe Moore  
Research Division  
(919) 733-2578

**Contact**

**HURRICANE RELIEF, JOINT SELECT COMMITTEE ON**

Authority: Letter of November 30, 2004; pursuant to House Rule 26(a), and Senate Rule 31.  
Report to: General Assembly  
Report due: 2005 General Assembly  
Scope: Shall study the impacts of the 2004 hurricanes in the State, particularly those impacts associated with events in the western part of the State. Shall determine if any unmet needs exist after operation of customary federal, State, and local disaster recovery programs.

**Pro Tem Appointments**

Sen. Martin L. Nesbitt Jr. Co-Chair  
NC Senate  
300 N. Salisbury Street, Room 420  
Raleigh, NC 27603-5925  
(919) 733-5872

Sen. Thomas M. Apodaca  
NC Senate  
16 W. Jones Street, Room 1119  
Raleigh, NC 27601-2808  
(919) 733-5745

Sen. Robert Clarence Carpenter  
29 Admiral Drive  
Franklin, NC 28734

Sen. Walter H. Dalton  
NC Senate  
300 N. Salisbury Street, Room 523  
Raleigh, NC 27603-5925  
(919) 715-3038

**Speaker Appointments**

Rep. R. Phillip Haire Co-Chair  
NC House of Representatives  
300 N. Salisbury Street, Room 419-B  
Raleigh, NC 27603-5925  
(919) 715-3005

Rep. Thomas Roger West Co-Chair  
NC House of Representatives  
16 W. Jones Street, Room 1004  
Raleigh, NC 27601-1096

Rep. Susan C. Fisher  
NC House of Representatives  
300 N. Salisbury Street, Room 420  
Raleigh, NC 27603-5925  
(919) 715-3013

Rep. Robert Mitchell Gillespie  
NC House of Representatives  
16 W. Jones Street, Room 1201  
Raleigh, NC 27601-1096  
(919) 733-5987

Sen. Virginia Ann Foxx  
11468 Hwy. 105  
Banner Elk, NC 28604

Rep. Daniel Bruce Goforth  
NC House of Representatives  
16 W. Jones Street, Room 1220  
Raleigh, NC 27601-1096

Sen. John Allen Garwood  
NC Senate  
16 W. Jones Street, Room 1118  
Raleigh, NC 27601-2808  
(919) 733-5742

Rep. Carolyn Hewitt Justice  
NC House of Representatives  
300 N. Salisbury Street, Room 418B  
Raleigh, NC 27603-5925  
(919) 715-9664

Sen. Joe Sam Queen  
71 Pigeon Street  
Waynesville, NC 28786

Sen. Scott E. Thomas  
NC Senate  
300 N. Salisbury Street, Room 300-E  
Raleigh, NC 27603-5925  
(919) 733-6275

Rep. Jean Rouse Preston  
NC House of Representatives  
300 N. Salisbury Street, Room 603  
Raleigh, NC 27603-5925  
(919) 733-5706

Rep. Raymond C Rapp  
NC House of Representatives  
16 W. Jones Street, Room 2213  
Raleigh, NC 27601-1096

**Staff to Committee**

Denise Thomas  
Lynn Muchmore  
Fiscal Research Division  
(919) 733-4910

Barbara Riley  
Research Division  
(919) 733-2578

Emily Johnson  
Bill Drafting Division  
(919) 733-6660

**Contact**

**INFORMATION TECHNOLOGY, JOINT LEGISLATIVE OVERSIGHT COMMITTEE ON**

Authority: G.S. 120-230

Report to: General Assembly

Scope: Shall review current information technology that impacts public policy, including electronic data processing and telecommunications, software technology, and information processing. To develop electronic commerce in the State and to coordinate the use of information technology by State agencies in a manner that assures that the citizens of the State receive quality services from all State agencies and that the needs of the citizens are met in an efficient and effective manner.

*Note: Name change from Joint Select Committee on Information Technology by SL2004-129 §7A(a). Also repealed public member positions. Appointments to new positions not received as of this printing.*

**Pro Tem Appointments**

Sen. Eric Miller Reeves                      Co-Chair  
North Carolina General Assembly  
Legislative Building, Rm 1028  
Raleigh, NC 27601-2808  
(919) 715-6400

Sen. Austin Murphy Allran  
North Carolina General Assembly  
Legislative Office Building, Rm 516  
Raleigh, NC 27601-2808  
(919) 733-5876

Sen. Daniel Gray Clodfelter  
North Carolina General Assembly  
Legislative Office Building, Rm 408  
Raleigh, NC 27601-2808  
(919) 715-8331

Sen. Katie G. Dorsett  
N.C. General Assembly  
Legislative Building, Rm 2106  
Raleigh, NC 27601  
(919) 715-3042

Sen. Kay R. Hagan  
North Carolina General Assembly  
Legislative Office Building, Rm 411  
Raleigh, NC 27601-2808  
(919) 733-5856

Mr. Dwight W. Allen  
3717 National Drive  
Raleigh, NC 27602

Ms. Janet Smith  
Wachovia Bank & Trust Company  
100 N. Main Street  
Winston Salem, NC 27150

**Staff to Committee**

Brenda Carter  
Research Division  
(919) 733-2578

**Speaker Appointments**

Rep. Mark K Hilton                      Co-Chair  
North Carolina General Assembly  
Legislative Building, Rm 1409  
Raleigh, NC 27601

Rep. W. Robert Grady  
North Carolina General Assembly  
Legislative Office Building, Rm 616  
Raleigh, NC 27601  
(919) 715-9644

Rep. William L. Wainwright  
North Carolina General Assembly  
Legislative Office Building, Rm 532  
Raleigh, NC 27601  
(919) 715-3001

Rep. Trudi Walend  
North Carolina General Assembly  
Legislative Office Building, Rm 418-A  
Raleigh, NC 27601  
(919) 715-3012

Mr. Herbert W. Crenshaw  
BellSouth  
128 W. Hargett Street  
Raleigh, NC 27601

**Contact**

Surena Henderson  
(919) 715-3015

Peter Capriglione  
Information Systems Division  
(919) 733-6834

Kathie Austin  
Fiscal Research Division  
(919) 733-4910

## **INSURANCE AND CIVIL JUSTICE REFORM, SENATE SELECT COMMITTEE ON**

Authority: Pursuant to G.S. 120-19.6(a)  
Report to: General Assembly  
Report due: Not specified  
Scope: Not specified

### **Pro Tem Appointments**

Sen. Daniel Gray Clodfelter, Co-Chair  
North Carolina General Assembly  
Legislative Office Building, Rm 408  
Raleigh, NC 27601-2808  
(919) 715-8331

Sen. James Summers Forrester  
North Carolina General Assembly  
Legislative Building, Rm 1129  
Raleigh, NC 27601-2808  
(919) 715-3050

Sen. David W. Hoyle, Co-Chair  
North Carolina General Assembly  
Legislative Office Building, Rm 300-A  
Raleigh, NC 27601-2808  
(919) 733-5734

Sen. Wilbur P. Gulley  
North Carolina General Assembly  
Legislative Office Building, Rm 623  
Raleigh, NC 27601-2808  
(919) 715-3036

Sen. Anthony E. Rand, Co-Chair  
North Carolina General Assembly  
Legislative Office Building, Rm 300-C  
Raleigh, NC 27601-2808  
(919) 733-9892

Sen. Kay R. Hagan  
North Carolina General Assembly  
Legislative Office Building, Rm 411  
Raleigh, NC 27601-2808  
(919) 733-5856

Sen. Tom Apodaca  
N.C. General Assembly  
Legislative Building, Rm 1119  
Raleigh, NC 27601  
(919) 733-5745

Sen. Fletcher Lee Hartsell Jr.  
North Carolina General Assembly  
Legislative Office Building, Rm 518  
Raleigh, NC 27601-2808  
(919) 733-7223

Sen. Philip E. Berger  
North Carolina General Assembly  
Legislative Building, Rm 1121  
Raleigh, NC 27601-2808  
(919) 733-5708

Sen. Robert Lee Holloman  
N.C. General Assembly  
Legislative Office Building, Rm 522  
Raleigh, NC 27601  
(919) 715-3032

Sen. Stan Bingham  
North Carolina General Assembly  
Legislative Building, Rm 2117  
Raleigh, NC 27601-2808  
(919) 733-5665

Sen. Hamilton Cowles Horton Jr.  
North Carolina General Assembly  
Legislative Building, Rm 1117  
Raleigh, NC 27601-2808  
(919) 733-7850

Sen. Jeanne Hopkins Lucas  
North Carolina General Assembly  
Legislative Office Building, Rm 300-G  
Raleigh, NC 27601-2802  
(919) 733-4599

Sen. Robert Charles Soles Jr.  
North Carolina General Assembly  
Legislative Building, Rm 2022  
Raleigh, NC 27601-2808  
(919) 733-5963

Sen. Robert Pittenger  
N.C. General Assembly  
Legislative Office Building, Rm 521  
Raleigh, NC 27601  
(919) 733-5655

Sen. Albin B. Swindell IV  
North Carolina General Assembly  
Legislative Office Building, Rm 629  
Raleigh, NC 27601-2808  
(919) 733-3030

Sen. William Robert Purcell  
North Carolina General Assembly  
Legislative Office Building, Rm 625  
Raleigh, NC 27601-2808  
(919) 733-5953

Sen. Scott E. Thomas  
North Carolina General Assembly  
Legislative Office Building, Rm 300-E  
Raleigh, NC 27601-2808  
(919) 733-6275

Sen. Joe Sam Queen  
N.C. General Assembly  
Legislative Building, Rm 2111  
Raleigh, NC 27601  
(919) 733-3460

#### **Staff to Committee**

#### **Contact**

Walker Reagan  
Tim Hovis  
Barbara Riley  
Sandra Alley  
Trina Griffin  
Kory Goldsmith  
Research Division  
(919) 733-2578

#### **LAPTOPS IN SENATE CHAMBER, SENATE SELECT COMMITTEE ON**

Authority: Pursuant to G.S. 120-19.6(a)  
Report to: General Assembly  
Report due: Not specified  
Scope: Not specified

#### **Pro Tem Appointments**

Sen. John Hunter Carrington, Co-Chair  
North Carolina General Assembly  
Legislative Building, Rm 1026  
Raleigh, NC 27601  
(919) 733-5850

Sen. Charles W. Albertson  
North Carolina General Assembly  
Legislative Office Building, Rm 525  
Raleigh, NC 27601-2808  
(919) 733-5705

Sen. Eric Miller Reeves, Co-Chair  
North Carolina General Assembly  
Legislative Building, Rm 1028  
Raleigh, NC 27601-2808  
(919) 715-6400

Sen. Tom Apodaca  
N.C. General Assembly  
Legislative Building, Rm 1119  
Raleigh, NC 27601  
(919) 733-5745


Sen. Daniel Gray Clodfelter  
North Carolina General Assembly  
Legislative Office Building, Rm 408  
Raleigh, NC 27601-2808  
(919) 715-8331

Sen. Anthony E. Rand  
North Carolina General Assembly  
Legislative Office Building, Rm 300-C  
Raleigh, NC 27601-2808  
(919) 733-9892

Sen. Kay R. Hagan  
North Carolina General Assembly  
Legislative Office Building, Rm 411  
Raleigh, NC 27601-2808  
(919) 733-5856

Sen. Robert Charles Soles Jr.  
North Carolina General Assembly  
Legislative Building, Rm 2022  
Raleigh, NC 27601-2808  
(919) 733-5963

Sen. Fletcher Lee Hartsell Jr.  
North Carolina General Assembly  
Legislative Office Building, Rm 518  
Raleigh, NC 27601-2808  
(919) 733-7223

Sen. Richard Yates Stevens  
North Carolina General Assembly  
Legislative Office Building, Rm 515  
Raleigh, NC 27603-5925  
(919) 733-5653

### **Staff to Committee**

### **Contact**

#### **LEGISLATIVE RESEARCH COMMISSION**

Authority: GS 120-30.10 through 120-30.18.

Report to: General Assembly

Scope: To conduct studies and investigations into governmental agencies, institutions, and matters of public policy; report to the General Assembly; request other State agencies, boards, commissions, or committees conduct studies if appropriate

*Note: The studies that the Legislative Research Commission is authorized to undertake are presented along with authorizing authority in Part I, arranged by subject matter headings. The following is a list of individual subject matters authorized to be studied.*

Because of the budget difficulties encountered by the State, the LRC took no action on the following studied:

- Abandoned junk vehicles
- Adjust penalties for B1 to E offenses
- Agribusiness and agriculture teaching fellows
- Alcoholic beverage control
- Alternative-fuel/low emission school bus purchases
- Arson offenses
- Attorney solicitation regulation
- Availability/delivery of Government services to hispanics
- Banking laws
- Boards and commissions size and scope
- Care and safety of residents of residential care facilities
- Casino nights for nonprofits
- Charitable bingo/beach bingo
- Commercial drivers license requirements and emergency situations
- Comprehensive statewide emergency communications planning
- Credit for hiring apprentices
- Debt collection practices
- Dorothea Dix Hospital property
- Emergency medical services in rural counties
- Equity-building home ownership
- Eugenic sterilization compensation

Film industry incentives  
Fire safety in local confinement facilities  
Giving notice of rights to contest mechanic's lien storage charge of vehicles seized under dwi  
forfeiture laws  
Habitual felon law amendment  
Handheld cell phone use while driving  
Health insurance for small business/trade associations  
Health insurance for uninsurable individuals  
Health insurance mandates  
High risk health insurance pools  
Homeowners association authority and responsibilities  
Immigration  
Job sharing  
Judicial approval for pleas in certain cases  
Labor audit systems/incentives  
Landscape/irrigation contractors  
Legislative and executive branch lobbying  
Light pollution  
Loss of manufacturing businesses  
Massage therapy regulation  
Medicaid funding  
Meeting IRS request for a defined retirement age  
Naturopathy  
Non-English speaking worker safety  
Occupational licensing boards funding/budgeting  
Optional graduated 25 year retirement plan for local governments  
Pawnbrokers  
Pay equity for State/local government employees  
Postretirement earnings  
Promoting patient safety  
Reemployment of retirees  
Regulating ticket brokers  
Restructure prior criminal record points  
School calendar begin class/workdays  
Sentence lengths  
Sentencing guidelines  
Single administrator for State 401(k) and 457 plans  
Soil and water safety conservation issues  
State energy office  
State fire protection  
State government employment  
State-local relationships  
State ports  
Statutory rape reclassification  
Street gang terrorism prevention  
Timeshare seller regulation  
Trafficking of persons  
Urban cores  
Vocats  
Workers' compensation premiums reduction  
Workers' compensation/agricultural employment  
Workers' compensation/trucking companies  
Youthful offenders

### **President Pro Tem**

Sen. Marc Basnight, Co-Chair  
North Carolina General Assembly  
Legislative Building, Rm 2007  
Raleigh, NC 27601-2808  
(919) 733-6854

### **Speaker\***

Rep. James Boyce Black Jr., Co-Chair  
North Carolina General Assembly  
Legislative Building, Rm 2304  
Raleigh, NC 27601  
(919) 733-3451

Rep. Richard T. Morgan, Co-Chair  
North Carolina General Assembly  
Legislative Office Building, Rm 418-B  
Raleigh, NC 27601  
(919) 715-3010

### **Pro Tem Appointments**

Sen. Charles W. Albertson  
North Carolina General Assembly  
Legislative Office Building, Rm 525  
Raleigh, NC 27601-2808  
(919) 733-5705

Sen. Austin Murphy Allran  
North Carolina General Assembly  
Legislative Office Building, Rm 516  
Raleigh, NC 27601-2808  
(919) 733-5876

Sen. Charlie Smith Dannelly  
North Carolina General Assembly  
Legislative Building, Rm 2010  
Raleigh, NC 27601-2808  
(919) 733-5955

Sen. Linda Dew Garrou  
North Carolina General Assembly  
Legislative Office Building, Rm 627  
Raleigh, NC 27601-2808  
(919) 733-5620

Sen. Jeanne Hopkins Lucas  
North Carolina General Assembly  
Legislative Office Building, Rm 300-G  
Raleigh, NC 27601-2802  
(919) 733-4599

### **Staff to Committee**

Terry D. Sullivan  
Research Division  
(919) 733-2578

### **Speaker Appointments\***

Rep. James Walker Crawford Jr.  
North Carolina General Assembly  
Legislative Building, Rm 1301  
Raleigh, NC 27601  
(919) 733-5824

Rep. Beverly Miller Earle  
North Carolina General Assembly  
Legislative Office Building, Rm 535  
Raleigh, NC 27601  
(919) 733-5747

Rep. Rick L. Eddins  
North Carolina General Assembly  
Legislative Building, Rm 1319  
Raleigh, NC 27601  
(919) 733-5800

Rep. Paul B. Stam  
North Carolina General Assembly  
Legislative Office Building, Rm 610  
Raleigh, NC 27603-5925

### **Contact**

\* **Note:** *Speakers Morgan and Black appointed each other as the fifth appointee from the House “to serve on any day on which the other is serving as Speaker”.*

## LEGISLATIVE SERVICES COMMISSION

Authority: GS 120-31 through 120-36.

Scope: Establishes staffing needs, classification and compensation of employees; acquires and disposes of furnishings, etc.; contracts for necessary services; provides for engrossing and enrolling of bills, duplication and distribution of ratified laws and resolutions; maintains records; provides for indexing and publishing of session laws and provides bound volumes of journals and session laws to the Secretary of State; etc.

Note: *The President Pro Tempore serves as chair in odd-numbered years and the Speaker serves as chair in even-numbered years.*

### President Pro Tem

Sen. Marc Basnight, Co-Chair  
North Carolina General Assembly  
Legislative Building, Rm 2007  
Raleigh, NC 27601-2808  
(919) 733-6854

### Speaker\*

Rep. James Boyce Black Jr., Co-Chair  
North Carolina General Assembly  
Legislative Building, Rm 2304  
Raleigh, NC 27601  
(919) 733-3451

Rep. Richard T. Morgan, Co-Chair  
North Carolina General Assembly  
Legislative Office Building, Rm 418-B  
Raleigh, NC 27601  
(919) 715-3010

### Pro Tem Appointments

Sen. John Hunter Carrington  
North Carolina General Assembly  
Legislative Building, Rm 1026  
Raleigh, NC 27601  
(919) 733-5850

### Speaker Appointments\*

Rep. William Thomas Culpepper III  
North Carolina General Assembly  
Legislative Office Building, Rm 404  
Raleigh, NC 27601  
(919) 715-3028

Sen. Walter H. Dalton  
North Carolina General Assembly  
Legislative Office Building, Rm 523  
Raleigh, NC 27601  
(919) 715-3038

Rep. Stanley H. Fox  
North Carolina General Assembly  
Legislative Building, Rm 2123  
Raleigh, NC 27601  
(919) 733-5757

Sen. Virginia Ann Foxx  
North Carolina General Assembly  
Legislative Building, Rm 1120  
Raleigh, NC 27601-2808  
(919) 733-5743

Rep. Julia C. Howard  
North Carolina General Assembly  
Legislative Building, Rm 1023  
Raleigh, NC 27601  
(919) 733-5904

Sen. Anthony E. Rand  
North Carolina General Assembly  
Legislative Office Building, Rm 300-C  
Raleigh, NC 27601-2808  
(919) 733-9892

Rep. Wilma Money Sherrill  
North Carolina General Assembly  
Legislative Office Building, Rm 403  
Raleigh, NC 27601  
(919) 715-4466

Sen. Eric Miller Reeves

Rep. William L. Wainwright

North Carolina General Assembly  
Legislative Building, Rm 1028  
Raleigh, NC 27601-2808  
(919) 715-6400

North Carolina General Assembly  
Legislative Office Building, Rm 532  
Raleigh, NC 27601  
(919) 715-3001

Sen. Larry Shaw  
North Carolina General Assembly  
Legislative Office Building, Rm 621  
Raleigh, NC 27601-2808  
(919) 733-9349

Rep. Stephen Wray Wood  
North Carolina General Assembly  
Legislative Building, Rm 2219  
Raleigh, NC 27601-1096

Sen. Robert Charles Soles Jr.  
North Carolina General Assembly  
Legislative Building, Rm 2022  
Raleigh, NC 27601-2808  
(919) 733-5963

**Staff to Committee**

George Hall  
Director  
Legislative Services  
(919) 733-7044

**Contact**

Beverly Adams  
(919) 733-7044

\* *Note: Speakers Morgan and Black appointed each other as the seventh appointee from the House “to serve on any day on which the other is serving as Speaker”.*

**LOCAL SCHOOL CONSTRUCTION FINANCING STUDY COMMISSION**

Authority: SL2004-161 §11.1, SB 1152.

Report to: General Assembly

Report due: Interim report to the 2005 General Assembly, no later than January 15, 2005, and a final report to the 2005 General Assembly 2006 Regular Session, no later than March 31, 2006.

Scope: Shall examine the present system of local financing for school facilities and shall study alternative options for financing local school construction, renovation, repair, and maintenance. May study public-private partnerships for school construction and facility ownership, sale leaseback arrangements, private and commercial financing arrangements, design standards for school facilities that may facilitate alternative financing techniques, alternative local revenue sources for financing school facilities, the use of real estate investment trusts, State and local construction bond pools, and other financing issues deemed pertinent by the Commission.

**Pro Tem Appointments**

**Speaker Appointments**

Rep. Marvin W. Lucas                      Co-Chair  
NC House of Representatives  
16 W. Jones Street, Room 1323  
Raleigh, NC 27601-1096

[NOT AVAILABLE AT PUBLICATION]

Rep. John I. Sauls  
NC House of Representatives  
300 N. Salisbury Street, Room 418A  
Raleigh, NC 27603-5925  
Co-Chair

Rep. Larry M Bell  
NC House of Representatives  
300 N. Salisbury Street, Room 531  
Raleigh, NC 27603-5925  
(919) 531-5863

Rep. Don Munford  
3325 Granville Drive  
Raleigh, NC 27609

Rep. Douglas Yates Yongue  
NC House of Representatives  
16 W. Jones Street, Room 1303  
Raleigh, NC 27601-1096  
(919) 733-5821

Mr. Daron G. Buckwell Jr.  
1506 Daybreak Ridge Road  
Kannapolis, NC 28081

Mr. Michael Philbeck  
PO Box 818  
Shelby, NC 28151

Hon. Joe White  
Charlotte-Mecklenburg Board of Education  
7211 Windy Rush Road  
Charlotte, NC 28226

#### **Staff to Committee**

#### **Contact**

#### **LOW-LEVEL RADIOACTIVE WASTE, JOINT SELECT COMMITTEE ON**

Authority: GS 120-70.31 through 120-70.37.  
Report to: General Assembly  
Report due: From time to time  
Scope: To study alternatives for dealing with low-level radioactive waste; review and evaluate changes in federal law and regulations, court decisions, and changes in technology; reviews proposed State law and rules; report from time to time to the General Assembly

### Pro Tem Appointments

Sen. David W. Hoyle Co-Chair  
North Carolina General Assembly  
Legislative Office Building, Rm 300-A  
Raleigh, NC 27601-2808  
(919) 733-5734

Sen. James Summers Forrester  
North Carolina General Assembly  
Legislative Building, Rm 1129  
Raleigh, NC 27601-2808  
(919) 715-3050

Sen. Hamilton Cowles Horton Jr.  
North Carolina General Assembly  
Legislative Building, Rm 1117  
Raleigh, NC 27601-2808  
(919) 733-7850

Sen. John H. Kerr III  
North Carolina General Assembly  
Legislative Office Building, Rm 526  
Raleigh, NC 27601-2808  
(919) 733-5621

Sen. William Robert Purcell  
North Carolina General Assembly  
Legislative Office Building, Rm 625  
Raleigh, NC 27601-2808  
(919) 733-5953

### Staff to Committee

George Givens  
Steve Rose  
Research Division  
(919) 733-2578

### Speaker Appointments

Rep. George Wayne Goodwin  
North Carolina General Assembly  
Legislative Office Building, Rm 503  
Raleigh, NC 27601-1096  
(919) 733-4838

Rep. Daniel F. McComas  
North Carolina General Assembly  
Legislative Office Building, Rm 606  
Raleigh, NC 27601  
(919) 733-5786

### Contact

### MEDICAID REFORM, BLUE RIBBON COMMISSION ON

Authority: SL2003-284 §6.14A(a), HB 397; and SL2004-161 §52.1, SB 1152.  
Report to: General Assembly  
Report due: Interim report by April 1, 2004, Final report by February 1, 2005  
Scope: The Commission shall examine the State's Medicaid program and make comprehensive recommendations for fundamental reform.

### Pro Tem Appointments

Sen. William Robert Purcell Co-Chair  
North Carolina General Assembly  
Legislative Office Building, Rm 625  
Raleigh, NC 27601-2808  
(919) 733-5953

### Speaker Appointments

Rep. Julia C. Howard Co-Chair  
North Carolina General Assembly  
Legislative Building, Rm 1023  
Raleigh, NC 27601  
(919) 733-5904

Sen. Fletcher Lee Hartsell Jr.  
North Carolina General Assembly  
Legislative Office Building, Rm 518  
Raleigh, NC 27601-2808  
(919) 733-7223

Rep. Edd Nye  
North Carolina General Assembly  
Legislative Office Building, Rm 639  
Raleigh, NC 27601-1096  
(919) 733-5477

Co-Chair

Mr. Daniel C. Hudgins  
Durham County Dept. of Social Services  
818 Anderson Street  
Durham, NC 27705

Rep. Beverly Miller Earle  
North Carolina General Assembly  
Legislative Office Building, Rm 535  
Raleigh, NC 27601  
(919) 733-5747

Ms. Pam C. Silberman JD  
Sheps Center for Health Service Research  
725 Airport Road - CB 7590  
Chapel Hill, NC 17599

Dr. David R. Anderson  
PO Box 4001  
Tarboro, NC 27886  
(252) 823-8295

Mr. Luckey Welsh  
Southeastern Regional Medical Center  
300 West 27th Street  
Lumberton, NC 28359

Mr. William A. Pully  
NC Hospital Association  
P. O. Box 4449  
Cary, NC 27519-4449

Dr. Al Wentzy  
Northampton County Dept. Social Services  
9467 NC 305 Highway  
Jackson, NC 27845

Dr. Charles F Willson MD  
Brody School of Medicine  
600 Moye Blvd.  
Greenville, NC 27834

#### **Staff to Committee**

#### **Contact**

Carol Shaw  
Richard Bostic  
Fiscal Research Division  
(919) 733-4910

#### **MEDICAL MALPRACTICE, HOUSE BLUE RIBBON TASK FORCE ON**

Authority: Letter of 09-12-03; pursuant to G.S. 120-19.6, and House Rule 26(a)  
Report to: General Assembly  
Report due: April 15, 2004  
Scope: Shall conduct a study of medical malpractice and make comprehensive recommendations for fundamental reform.

#### **Speaker Appointments**

Rep. William T. Culpepper III, Co-Chair  
North Carolina General Assembly  
Legislative Office Building, Rm 404  
Raleigh, NC 27601  
(919) 715-3028

Rep. Joe Leonard Kiser, Co-Chair  
North Carolina General Assembly  
Legislative Building, Rm 1317  
Raleigh, NC 27601  
(919) 733-5782


Rep. Lucy T. Allen  
N.C. General Assembly  
Legislative Office Building, Rm 417-C  
Raleigh, NC 27601  
(919) 715-3015

Rep. Rex L. Baker  
North Carolina General Assembly  
Legislative Office Building, Rm 608  
Raleigh, NC 27601-1096  
(919) 733-5787

Rep. Harold J. Brubaker  
North Carolina General Assembly  
Legislative Office Building, Rm 1229  
Asheboro, NC 27203  
(919) 733-4946

Rep. Becky Carney  
N.C. General Assembly  
Legislative Office Building, Rm 631  
Raleigh, NC 27601  
(919) 733-5900

Rep. Debbie A. Clary  
North Carolina General Assembly  
Legislative Building, Rm 1211  
Raleigh, NC 27601  
(919) 733-5654

Rep. W. Pete Cunningham  
North Carolina General Assembly  
Legislative Office Building, Rm 541  
Raleigh, NC 27601-1096  
(919) 733-5778

Rep. Margaret Highsmith Dickson  
North Carolina General Assembly  
Legislative Building, Rm 1219  
Raleigh, NC 27601

Rep. Beverly Miller Earle  
North Carolina General Assembly  
Legislative Office Building, Rm 535  
Raleigh, NC 27601  
(919) 733-5747

Rep. Rick L. Eddins  
North Carolina General Assembly  
Legislative Building, Rm 1319  
Raleigh, NC 27601  
(919) 733-5800

Rep. Bobby F. England MD

North Carolina General Assembly  
Legislative Building, Rm 2219  
Raleigh, NC 27601-1096

Rep. Richard Brooks Glazier  
North Carolina General Assembly  
Legislative Building, Rm 2215  
Raleigh, NC 27601

Rep. Joe Hackney  
North Carolina General Assembly  
Legislative Building, Rm 2207  
Raleigh, NC 27601-1096  
(919) 733-5752

Rep. James A. Harrell  
North Carolina General Assembly  
Legislative Office Building, Rm 403  
Raleigh, NC 27603-5925

Rep. Lindsey Hugh Holliman  
North Carolina General Assembly  
Legislative Building, Rm 1221  
Raleigh, NC 27601

Rep. Julia C. Howard  
North Carolina General Assembly  
Legislative Building, Rm 1023  
Raleigh, NC 27601  
(919) 733-5904

Rep. Carolyn K. Justus  
North Carolina General Assembly  
Legislative Building, Rm 1023  
Raleigh, NC 27601-1096

Rep. Daniel F. McComas  
North Carolina General Assembly  
Legislative Office Building, Rm 606  
Raleigh, NC 27601  
(919) 733-5786

Rep. William C. McGee  
North Carolina General Assembly  
Legislative Office Building, Rm 531  
Raleigh, NC 27603-5925  
(919) 733-5747

Rep. Marian N. McLawhorn  
North Carolina General Assembly  
Legislative Office Building, Rm 417-B  
Raleigh, NC 27601-1096  
(919) 715-3017

Rep. David M. Miner  
North Carolina General Assembly

Legislative Building, Rm 1006  
Raleigh, NC 27601  
(919) 733-5861

Rep. Raymond C Rapp  
North Carolina General Assembly  
Legislative Building, Rm 2213  
Raleigh, NC 27601-1096

Rep. Mitchell Smith Setzer  
North Carolina General Assembly  
Legislative Building, Rm 1204  
Raleigh, NC 27601-1096  
(919) 733-5886

Rep. Wilma Money Sherrill  
North Carolina General Assembly  
Legislative Office Building, Rm 403  
Raleigh, NC 27601  
(919) 715-4466  
Rep. Bonner L. Stiller

North Carolina General Assembly  
Raleigh, NC 27601

Rep. Edith Doughtie Warren  
North Carolina General Assembly  
Legislative Office Building, Rm 417-A  
Raleigh, NC 27603  
(919) 715-3019

Rep. Thomas Roger West  
North Carolina General Assembly  
Legislative Building, Rm 1004  
Raleigh, NC 27601

**Staff to Committee**

Sandra Alley  
Kory Goldsmith  
Tim Hovis  
Walker Reagan  
Barbara Riley  
Dickie Brown  
Research Division  
(919) 733-2578

**Contact**

**MENTAL HEALTH, DEVELOPMENTAL DISABILITIES AND SUBSTANCE ABUSE SERVICES,  
JOINT LEGISLATIVE OVERSIGHT COMMITTEE ON**

Authority: GS 120-240; SL2000-83 §2, HB 1519.

Scope: Shall examine, on a continuing basis, statewide system issues affecting the development, financing, administration, and delivery of mental health, developmental disabilities and substance abuse services, including issues related to the governance, accountability, and quality of services delivered.

Additional Studies Assigned/Referred:

Integration of care for children with multiple system service needs  
Mental health in prisons  
Substance abuse services assessing agencies  
Alcohol and drug education traffic (ADET) schools

### **Pro Tem Appointments**

Sen. Martin L. Nesbitt Jr. Co-Chair  
NC Senate  
300 N. Salisbury Street, Room 420  
Raleigh, NC 27603-5925  
(919) 733-5872

Sen. Austin Murphy Allran  
NC Senate  
300 N. Salisbury, Room 516  
Raleigh, NC 27603-5925  
(919) 733-5876

Sen. Charlie Smith Dannelly  
NC Senate  
16 W. Jones Street, Room 2010  
Raleigh, NC 27601-2808  
(919) 733-5955

Sen. Virginia Ann Foxx  
11468 Hwy. 105  
Banner Elk, NC 28604

Sen. Cecil S. Hargett Jr.  
P.O. Box 857  
Richlands, NC 28574

Sen. Jeanne Hopkins Lucas  
NC Senate  
300 N. Salisbury Street, Room 300-G  
Raleigh, NC 27603-5925  
(919) 733-4599

Sen. William Robert Purcell  
NC Senate  
300 N. Salisbury Street, Room 625  
Raleigh, NC 27603-5925  
(919) 733-5953

Sen. Eric Miller Reeves  
NC Senate  
16 W. Jones Street, Room 1028  
Raleigh, NC 27601-2808  
(919) 715-6400

### **Speaker Appointments**

Rep. Verla C. Insko Co-Chair  
NC House of Representatives  
16 W. Jones Street, Room 2121  
Raleigh, NC 27601-1096  
(919) 733-5775

Rep. Martha Bedell Alexander  
NC House of Representatives  
16 W. Jones Street, Room 2208  
Raleigh, NC 27603-5925  
(919) 733-5807

Rep. Jeffrey L. Barnhart  
NC House of Representatives  
16 W. Jones Street, Room 1019  
Raleigh, NC 27601-1096  
(919) 733-5661

Rep. Beverly Miller Earle  
NC House of Representatives  
300 N. Salisbury Street, Room 535  
Raleigh, NC 27603-5925  
(919) 733-5747

Rep. Carolyn Hewitt Justice  
NC House of Representatives  
300 N. Salisbury Street, Room 418B  
Raleigh, NC 27603-5925  
(919) 715-9664

Rep. Edd Nye  
NC House of Representatives  
300 N. Salisbury Street, Room 639  
Raleigh, NC 27603-5925  
(919) 733-5477

Rep. John I. Sauls  
NC House of Representatives  
300 N. Salisbury Street, Room 418A  
Raleigh, NC 27603-5925

Rep. Paul B. Stam  
NC House of Representatives  
300 N. Salisbury Street, Room 610  
Raleigh, NC 27603-5925

**Staff to Committee**

Kory Goldsmith  
Shawn Parker  
Research Division  
(919) 733-2578

Jim Klingler  
Fiscal Research Division  
(919) 733-4910

**Contact**

Rennie Hobby  
(919) 733-5639

**MILITARY AFFAIRS, JOINT SELECT COMMITTEE ON**

Authority: Letter of 11/12/2003; pursuant to G.S. 120-19.6, House Rule 26a, and Senate Rule 31  
Report to: General Assembly  
Report due: May report to the 2003 General Assembly 2004 Regular Session, and shall report to the 2005 General Assembly  
Scope: Shall study the State's relationship with the military  
Note: *Senate Select Committee on Military Affairs created on March 11, 2003, merged with Joint Select Committee.*

**Pro Tem Appointments**

Sen. Cecil S. Hargett, Jr. Co-Chair  
North Carolina General Assembly  
Legislative Office Building, Rm 620  
Raleigh, NC 27601

Sen. Patrick James Ballantine  
North Carolina General Assembly  
Legislative Building, Rm 1127  
Raleigh, NC 27601-2808  
(919) 715-2525

Sen. John Hunter Carrington  
North Carolina General Assembly  
Legislative Building, Rm 1026  
Raleigh, NC 27601  
(919) 733-5850

Sen. Charlie Smith Dannelly  
North Carolina General Assembly  
Legislative Building, Rm 2010  
Raleigh, NC 27601-2808  
(919) 733-5955

**Speaker Appointments**

Rep. Ronnie Neal Sutton Co-Chair  
North Carolina General Assembly  
Legislative Building, Rm 1321  
Raleigh, NC 27601  
(919) 715-0875

Rep. Keith P. Williams Co-Chair  
North Carolina General Assembly  
Raleigh, NC 27601

Rep. Lorene T. Coates  
North Carolina General Assembly  
Legislative Office Building, Rm 633  
Raleigh, NC 27601  
(919) 733-5784

Rep. Michael A. Gorman  
North Carolina General Assembly  
Legislative Office Building, Rm 417A  
Raleigh, NC 27603-5925

Sen. Katie G. Dorsett  
N.C. General Assembly  
Legislative Building, Rm 2106  
Raleigh, NC 27601  
(919) 715-3042

Rep. W. Robert Grady  
North Carolina General Assembly  
Legislative Office Building, Rm 616  
Raleigh, NC 27601  
(919) 715-9644

Sen. James Summers Forrester  
North Carolina General Assembly  
Legislative Building, Rm 1129  
Raleigh, NC 27601-2808  
(919) 715-3050

Rep. Charles E. Johnson  
North Carolina General Assembly  
Legislative Office Building, Rm 416B  
Raleigh, NC 27601

Sen. John H. Kerr III  
North Carolina General Assembly  
Legislative Office Building, Rm 526  
Raleigh, NC 27601-2808  
(919) 733-5621

Rep. David R. Lewis  
North Carolina General Assembly  
Legislative Office Building, Rm 509  
Raleigh, NC 27603-5925

Sen. Anthony E. Rand  
North Carolina General Assembly  
Legislative Office Building, Rm 300-C  
Raleigh, NC 27601-2808  
(919) 733-9892

Rep. Marvin W Lucas  
North Carolina General Assembly  
Legislative Building, Rm 1323  
Raleigh, NC 27601

Sen. Riley B. Sloan Jr.  
N.C. General Assembly  
Legislative Office Building, Rm 406  
Raleigh, NC 27601  
(919) 715-7823

Rep. Louis M. Pate Jr.  
General Assembly  
1213 Legislative Bldg.  
Raleigh, NC 27601  
919-658-6170

Sen. Scott E. Thomas  
North Carolina General Assembly  
Legislative Office Building, Rm 300-E  
Raleigh, NC 27601-2808  
(919) 733-6275

Rep. E. Alexander Warner Jr  
North Carolina General Assembly  
Legislative Building, Rm 1206  
Raleigh, NC 27601  
(919) 733-5853

**Staff to Committee**

Hal Pell  
Barbara Riley  
Research Division  
(919) 733-2578

Maralyn Chism  
Kelly Huffstetler  
Fiscal Research Division  
(919) 733-4910

Ken Levenbook  
Bill Drafting Division  
(919) 733-6660

**Contact**

Martha Hoover  
(919) 715-3009

**MILITARY AFFAIRS, SENATE SELECT COMMITTEE ON**

Authority: Pursuant to G.S. 120-19.6, and Senate Rule-31  
Report to: General Assembly  
Report due:  
Scope: Merged with Joint Select Committee on Military Affairs as of 11/12/2003.

**MOTORCYCLE HELMET LAWS, HOUSE SELECT COMMITTEE ON**

Authority: Letter of 09-24-03; pursuant to G.S. 120-19.6  
Report to: General Assembly  
Report due: May 15, 2004  
Scope: Shall review the laws of this State and other states relating to the use of motorcycle helmets; including current requirements for mandatory use, studies of effectiveness, effects on insurance premiums, safety training

**Speaker Appointments**

Rep. Earl F. Jones, Co-Chair  
North Carolina General Assembly  
Legislative Office Building, Rm 536  
Raleigh, NC 27603-5925

Rep. John I. Sauls, Co-Chair  
North Carolina General Assembly  
Legislative Office Building, Rm 418A  
Raleigh, NC 27601

Rep. Rex L. Baker  
North Carolina General Assembly  
Legislative Office Building, Rm 608  
Raleigh, NC 27601-1096  
(919) 733-5787

Rep. E. Nelson Cole  
North Carolina General Assembly  
Legislative Building, Rm 1218  
Raleigh, NC 27601  
(919) 733-5779

Rep. Lindsey Hugh Holliman  
North Carolina General Assembly  
Legislative Building, Rm 1221  
Raleigh, NC 27601

Rep. Don Munford  
North Carolina General Assembly  
Legislative Office Building, Rm. 539  
Raleigh, NC 27603-5925  
(919) 733-5809

Rep. Keith Parker Williams  
North Carolina General Assembly  
Legislative Office Building, Rm 418C  
Raleigh, NC 27603-5925

Rep. Larry Wayne Womble  
North Carolina General Assembly  
Legislative Office Building, Rm 537  
Raleigh, NC 27601  
(919) 733-5777

**Staff to Committee**

Brenda Carter  
Kory Goldsmith  
Giles Perry  
Research Division  
(919) 733-2578

**Contact**

**MUNICIPAL INCORPORATIONS, JOINT LEGISLATIVE COMMISSION ON**

Authority: GS 120-158 through 120-174.  
Scope: To review petitions for incorporation and make findings and recommendations to the General Assembly  
Note: *The chair is elected from the membership for a one-year term.*

### **Pro Tem Appointments**

Sen. Fletcher Lee Hartsell Jr.            Co-Chair  
North Carolina General Assembly  
Legislative Office Building, Rm 518  
Raleigh, NC 27601-2808  
(919) 733-7223

Sen. Vernon Malone  
N.C. General Assembly  
Legislative Building, Rm 2113  
Raleigh, NC 27601  
(919) 733-5880

Mr. Stephen W. Raper  
Rocky Mount City Manager  
P.O. Box 1180  
Rocky Mount, NC 27802

### **Staff to Committee**

Gerry Cohen  
Gayle Moses  
Bill Drafting Division  
(919) 733-6660

### **Speaker Appointments**

Rep. Michael A. Gorman  
North Carolina General Assembly  
Legislative Office Building, Rm 417A  
Raleigh, NC 27603-5925

Rep. William L. Wainwright  
North Carolina General Assembly  
Legislative Office Building, Rm 532  
Raleigh, NC 27601  
(919) 715-3001

Mr. Steve Wyatt  
PO Box 905  
Carthage, NC 28327

### **Contact**

Chris Minard  
(919) 733-5645

## **NATUROPATHIC LICENSING, JOINT SELECT STUDY COMMITTEE ON**

Authority:            Letter of September 28, 2004; pursuant to House Rule 26(a), and Senate Rule 31.  
Report to:            General Assembly  
Report due:            2005 General Assembly  
Scope:                Shall study the feasibility of licensing naturopathic physicians. If Committee recommends licensing it shall recommend requirements for licensure and the establishment of a licensing board.

### **Pro Tem Appointments**

Sen. Eleanor Gates Kinnaird            Co-Chair  
NC Senate  
16 W. Jones Street, Room 2115  
Raleigh, NC 27601-2808  
(919) 733-5804

Sen. Stan W. Bingham  
NC Senate  
16 W. Jones Street, Room 2117  
Raleigh, NC 27601-2808  
(919) 733-5665

Sen. Daniel Gray Clodfelter  
NC Senate  
300 N. Salisbury Street, Room 408  
Raleigh, NC 27603-5925  
(919) 715-8331

### **Speaker Appointments**

Rep. Dewey Lewis Hill                    Co-Chair  
NC House of Representatives  
16 W. Jones Street, Room 1309  
Raleigh, NC 27601-1096  
(919) 733-5830

Rep. Louis M. Pate Jr.                    Co-Chair  
NC House of Representatives  
16 W. Jones Street, Room 1213  
Raleigh, NC 27601-1096  
919-658-6170

Rep. Lucy T. Allen  
NC House of Representatives  
300 N. Salisbury Street, Room 417-C  
Raleigh, NC 27603-5925  
(919) 715-3015

Sen. Fletcher Lee Hartsell Jr.  
NC Senate  
300 N. Salisbury Street, Room 518  
Raleigh, NC 27603-5925  
(919) 733-7223

Rep. Cary Dale Allred  
NC House of Representatives  
300 N. Salisbury Street, Room 611  
Raleigh, NC 27603-5925  
(919) 733-5878

Sen. Martin L. Nesbitt Jr.  
NC Senate  
300 N. Salisbury Street, Room 420  
Raleigh, NC 27603-5925  
(919) 733-5872

Rep. Earl F. Jones  
NC House of Representatives  
300 N. Salisbury Street, Room 536  
Raleigh, NC 27603-5925

Sen. William Robert Purcell  
NC Senate  
300 N. Salisbury Street, Room 625  
Raleigh, NC 27603-5925  
(919) 733-5953

Rep. Carolyn K. Justus  
NC House of Representatives  
16 W. Jones Street, Room 1023  
Raleigh, NC 27601-1096

Sen. Eric Miller Reeves  
NC Senate  
16 W. Jones Street, Room 1028  
Raleigh, NC 27601-2808  
(919) 715-6400

Rep. Paul Luebke  
NC House of Representatives  
300 N. Salisbury Street, Room 529  
Raleigh, NC 27603-5925  
(919) 733-7663

Sen. Albin B. Swindell IV  
NC Senate  
300 N. Salisbury Street, Room 629  
Raleigh, NC 27603-5925  
(919) 733-3030

Rep. Wilma Money Sherrill  
NC House of Representatives  
300 N. Salisbury Street, Room 403  
Raleigh, NC 27603-5925  
(919) 715-4466

**Staff to Committee**

**Contact**

Cindy Avrette  
Shawn Parker  
Research Division  
(919) 733-2578

**NEW LICENSING BOARDS, LEGISLATIVE COMMITTEE ON**

Authority: GS 120-149.1 through 120-149.6.

Scope: To review and assess proposed legislation on new licensing boards.

**Pro Tem Appointments**

**Speaker Appointments**

Sen. Albin B. Swindell IV                      Chair  
North Carolina General Assembly  
Legislative Office Building, Rm 629  
Raleigh, NC 27601-2808  
(919) 733-3030

Rep. Cary Dale Allred  
North Carolina General Assembly  
Legislative Office Building, Rm 611  
Raleigh, NC 27601  
(919) 733-5878

Sen. Stan Bingham

Rep. Verla C. Insko


North Carolina General Assembly  
Legislative Building, Rm 2117  
Raleigh, NC 27601-2808  
(919) 733-5665

North Carolina General Assembly  
Legislative Building, Rm 2121  
Raleigh, NC 27601-1096  
(919) 733-5775

Sen. Fletcher Lee Hartsell Jr.  
North Carolina General Assembly  
Legislative Office Building, Rm 518  
Raleigh, NC 27601-2808  
(919) 733-7223

Rep. E. Alexander Warner Jr  
North Carolina General Assembly  
Legislative Building, Rm 1206  
Raleigh, NC 27601  
(919) 733-5853

Sen. Robert Charles Soles Jr.  
North Carolina General Assembly  
Legislative Building, Rm 2022  
Raleigh, NC 27601-2808  
(919) 733-5963

Sen. Scott E. Thomas  
North Carolina General Assembly  
Legislative Office Building, Rm 300-E  
Raleigh, NC 27601-2808  
(919) 733-6275

**Staff to Committee**

Cindy Avrette, Research Division  
(919) 733-2578

**Contact**

Cornelia McMillan  
(919) 733-9349

**PROFITEERING FROM CRIME, HOUSE SELECT COMMITTEE ON PREVENTING UNJUST**

Authority: Letter of 01-21-2004, pursuant to G.S. 120-19-6(a), and House Rule 26(a)  
Report to: General Assembly  
Report due: On or before the convening of the 2003 General Assembly 2004 Regular Session  
Scope: Shall study the laws of this State and other states to determine what can be done to prevent criminal offenders and other from profiteering from crimes and may study other related issues. May consider court cases concerning "Son of Sam" laws to ensure any proposed legislation can withstand constitutional challenge.

**Speaker Appointments**

Rep. Rick L. Eddins, Co-Chair  
North Carolina General Assembly  
Legislative Building, Rm 1319  
Raleigh, NC 27601  
(919) 733-5800

N.C. General Assembly  
Legislative Building, Rm 1227  
Raleigh, NC 27601  
(919) 715-2528

Rep. Lindsey Hugh Holliman, Co-Chair  
North Carolina General Assembly  
Legislative Building, Rm 1221  
Raleigh, NC 27601

Rep. Robert Mitch Gillespie  
North Carolina General Assembly  
Legislative Building, Rm 1201  
Raleigh, NC 27601  
(919) 733-5987

Rep. Bernard Allen

Rep. James A. Harrell  
North Carolina General Assembly

Legislative Office Building, Rm 403  
Raleigh, NC 27603-5925

North Carolina General Assembly  
Raleigh, NC 27601

Rep. Carolyn K. Justus  
North Carolina General Assembly  
Legislative Building, Rm 1023  
Raleigh, NC 27601-1096

Rep. Arthur J. Williams  
North Carolina General Assembly  
Legislative Office Building, Rm 637  
Raleigh, NC 27603-5925

Rep. Louis M. Pate Jr.  
General Assembly  
1213 Legislative Bldg.  
Raleigh, NC 27601  
919-658-6170  
Rep. Deborah K. Ross

Rep. Keith P. Williams  
North Carolina General Assembly  
Raleigh, NC 27601

**Staff to Committee**

Trina Griffin  
Research Division  
(919) 733-2578

**Contact**

**PROPERTY TAX SUBCOMMITTEE OF THE REVENUE LAWS STUDY COMMITTEE**

Authority: SL2002-184 §8, SB 1161.  
Report to: Revenue Laws Study Committee  
Report due: Not specified  
Scope: Shall study, examine, and if necessary recommend changes to the property tax system.

Additional Studies Assigned/Referred:

Impact of acquisition of land for conservation on local tax revenues  
Tax foreclosures

**PUBLIC HEALTH STUDY COMMISSION**

Authority: GS 120-195 through 120-203.  
Report to: General Assembly, Governor, and Lieutenant Governor  
Report due: Not later than 30 days later the convening of each biennial session  
Scope: To determine whether the public health services currently available in each county or district health department conform to the mission and essential services; study the workforce needs of each county or district health department; review the status and needs of local health departments relative to facilities, and the need for the development of minimum standards governing the provision and maintenance of facilities; propose a long-range plan for funding; conduct any other studies or evaluation necessary; study the capacity of small counties to meet core public health functions mandated by current State and federal law

**Pro Tem Appointments**

Sen. Patrick James Ballantine  
North Carolina General Assembly  
Legislative Building, Rm 1127  
Raleigh, NC 27601-2808  
(919) 715-2525

**Speaker Appointments**

Rep. Lorene Thomason Coates  
North Carolina General Assembly  
Legislative Office Building, Rm 633  
Raleigh, NC 27601  
(919) 733-5784

Sen. Katie G. Dorsett  
N.C. General Assembly  
Legislative Building, Rm 2106  
Raleigh, NC 27601  
(919) 715-3042

Rep. Beverly Miller Earle  
North Carolina General Assembly  
Legislative Office Building, Rm 535  
Raleigh, NC 27601  
(919) 733-5747

Sen. James Summers Forrester  
North Carolina General Assembly  
Legislative Building, Rm 1129  
Raleigh, NC 27601-2808  
(919) 715-3050

Rep. Edd Nye  
North Carolina General Assembly  
Legislative Office Building, Rm 639  
Raleigh, NC 27601-1096  
(919) 733-5477

Sen. Jeanne Hopkins Lucas  
North Carolina General Assembly  
Legislative Office Building, Rm 300-G  
Raleigh, NC 27601-2802  
(919) 733-4599

Rep. Jennifer Weiss  
North Carolina General Assembly  
Legislative Building, Rm 2221  
Raleigh, NC 27601  
(919) 733-5871

Sen. William Robert Purcell  
North Carolina General Assembly  
Legislative Office Building, Rm 625  
Raleigh, NC 27601-2808  
(919) 733-5953

Rep. Thomas E. Wright  
North Carolina General Assembly  
Legislative Office Building, Rm 528  
Raleigh, NC 27601  
(919) 733-5754

Mrs. Susan Neely  
Gaston Memorial Hospital  
2525 Court Drive  
Gastonia, NC 28053

Mr. Philip Harewood  
NC Primary Health Care Association  
875 Walnut Street; Suite 150  
Cary, NC 27511

Mr. Robert S. Parker  
313 Beechcliff Court  
Winston-Salem, NC 27104

Ms. Rachel H. Stevens RN  
NC Institute for Public Health, UNC  
CB #8165, 435 Tate-Turner-Kuralt Build.  
Chapel Hill, NC 27599-8165

**Chair of Senate Health Committee**

**Chair of House Health Committee**

**Governor Appointments**

Dr. Albert J. Osbahr  
84 Green Drive  
Waynesville, NC 28785

**Ex Officio Member**

Dr. Leah Devlin  
Acting State Health Director  
1915 Mail Service Center  
Raleigh, NC 27699-1915  
(919) 733-7081

**Lt. Governor Appointment**

Rev. Reginald Wells  
301 West Church Street  
Rose Hill, NC 28458

**Staff to Committee**

Dianna Jessup  
Research Division  
(919) 733-2578

**Contact**

Lorraine Blake  
(919) 715-0690

**REDISTRICTING, SENATE SELECT COMMITTEE ON**

Authority: Letter of 11-19-2003; pursuant to G.S. 120-19.6, and Senate Rule 31  
Report to: General Assembly  
Report due: Not specified  
Scope: Committee ends on appointment of standing Senate Redistricting Committee

**Pro Tem Appointments**

Sen. Daniel Gray Clodfelter, Co-Chair  
North Carolina General Assembly  
Legislative Office Building, Rm 408  
Raleigh, NC 27601-2808  
(919) 715-8331

Sen. Stan Bingham  
North Carolina General Assembly  
Legislative Building, Rm 2117  
Raleigh, NC 27601-2808  
(919) 733-5665

Sen. Charlie Smith Dannelly, Co-Chair  
North Carolina General Assembly  
Legislative Building, Rm 2010  
Raleigh, NC 27601-2808  
(919) 733-5955

Sen. John Hunter Carrington  
North Carolina General Assembly  
Legislative Building, Rm 1026  
Raleigh, NC 27601  
(919) 733-5850

Sen. Jeanne Hopkins Lucas, Co-Chair  
North Carolina General Assembly  
Legislative Office Building, Rm 300-G  
Raleigh, NC 27601-2802  
(919) 733-4599

Sen. Katie G. Dorsett  
N.C. General Assembly  
Legislative Building, Rm 2106  
Raleigh, NC 27601  
(919) 715-3042

Sen. Charles W. Albertson  
North Carolina General Assembly  
Legislative Office Building, Rm 525  
Raleigh, NC 27601-2808  
(919) 733-5705

Sen. James Summers Forrester  
North Carolina General Assembly  
Legislative Building, Rm 1129  
Raleigh, NC 27601-2808  
(919) 715-3050

Sen. Patrick James Ballantine  
North Carolina General Assembly  
Legislative Building, Rm 1127  
Raleigh, NC 27601-2808  
(919) 715-2525

Sen. Virginia Ann Foxx  
North Carolina General Assembly  
Legislative Building, Rm 1120  
Raleigh, NC 27601-2808  
(919) 733-5743

Sen. John Allen Garwood  
North Carolina General Assembly  
Legislative Building, Rm 1118  
Raleigh, NC 27601-2808  
(919) 733-5742

Sen. Wilbur P. Gulley  
North Carolina General Assembly  
Legislative Office Building, Rm 623  
Raleigh, NC 27601-2808  
(919) 715-3036

Sen. Kay R. Hagan  
North Carolina General Assembly  
Legislative Office Building, Rm 411  
Raleigh, NC 27601-2808  
(919) 733-5856

Sen. Fletcher Lee Hartsell Jr.  
North Carolina General Assembly  
Legislative Office Building, Rm 518  
Raleigh, NC 27601-2808  
(919) 733-7223

Sen. Robert Lee Holloman  
N.C. General Assembly  
Legislative Office Building, Rm 522  
Raleigh, NC 27601  
(919) 715-3032

Sen. David W. Hoyle  
North Carolina General Assembly  
Legislative Office Building, Rm 300-A  
Raleigh, NC 27601-2808  
(919) 733-5734

Sen. John H. Kerr III  
North Carolina General Assembly  
Legislative Office Building, Rm 526  
Raleigh, NC 27601-2808  
(919) 733-5621

Sen. Vernon Malone  
N.C. General Assembly  
Legislative Building, Rm 2113  
Raleigh, NC 27601  
(919) 733-5880

Sen. Stephen M. Metcalf  
North Carolina General Assembly  
Legislative Office Building, Rm 300-B  
Raleigh, NC 27601-2808  
(919) 733-5707

Sen. Anthony E. Rand  
North Carolina General Assembly  
Legislative Office Building, Rm 300-C  
Raleigh, NC 27601-2808  
(919) 733-9892

Sen. Eric Miller Reeves  
North Carolina General Assembly  
Legislative Building, Rm 1028  
Raleigh, NC 27601-2808  
(919) 715-6400

Sen. Larry Shaw  
North Carolina General Assembly  
Legislative Office Building, Rm 621  
Raleigh, NC 27601-2808  
(919) 733-9349

Sen. Robert Charles Soles Jr.  
North Carolina General Assembly  
Legislative Building, Rm 2022  
Raleigh, NC 27601-2808  
(919) 733-5963

Sen. Albin B. Swindell IV  
North Carolina General Assembly  
Legislative Office Building, Rm 629  
Raleigh, NC 27601-2808  
(919) 733-3030

Sen. Scott E. Thomas  
North Carolina General Assembly  
Legislative Office Building, Rm 300-E  
Raleigh, NC 27601-2808  
(919) 733-6275

## **Staff to Committee**

## **Contact**

**RESIDENTIAL AND URBAN ENCROACHMENT ON MILITARY BASES AND TRAINING AREAS, STUDY COMMISSION ON**

Authority: SL2004-161 §4.1, SB 1152.  
Report to: General Assembly  
Report due: Upon convening of 2005 General Assembly  
Scope: Shall study residential and urban encroachment on military bases and training areas including: restricting zoning, affect on deed registration, protecting areas around bases and training areas by purchasing development rights and buffers, and other issues considered relevant.

**Pro Tem Appointments**

**Speaker Appointments**

	Rep. Richard Brooks Glazier	Co-Chair
	NC House of Representatives	
	16 W. Jones Street, Room 2215	
	Raleigh, NC 27601-1096	
[NOT AVAILABLE AT PUBLICATION]	Rep. W. Robert Grady	Co-Chair
	NC House of Representatives	
	300 N. Salisbury Street, Room 616	
	Raleigh, NC 27603-5925	
	(919) 715-9644	
	Rep. William L. Wainwright	
	3910 Country Club Road	
	300 N. Salisbury Street, Room 532	
	Raleigh, NC 27603-5925	
	(919) 715-3001	
	Mr. Martin Aragona	
	322 Royal Bluff Road	
	Jacksonville, NC 28540	
	Hon. Atlas Price Jr.	
	PO Box 74	
	Seven Springs, NC 28578	
	Hon. Leon Staton	
	710 Temples Point Road	
	Havelock, NC 28532	

**Staff to Committee**

**Contact**

## **RESTITUTION, HOUSE SELECT COMMITTEE ON**

Authority: Letter of September 14, 2004; pursuant to House Rule 26(a).  
Report to: General Assembly  
Report due: 2005 General Assembly  
Scope: Shall study the processes for the collection and payment of restitution, and shall determine the methods for reducing the numbers of restitution payments that go unclaimed. The Committee shall incorporate the work to be conducted under SL2004-161 sec. 26.1 into its study and produce one report that contains the recommendations of the Committee, the AOC, and the Dept. of Correction.

### **Speaker Appointments**

Rep. Rick L. Eddins, Co-Chair  
NC House of Representatives  
16 W. Jones Street, Room 1319  
Raleigh, NC 27601-1096  
(919) 733-5800

Rep. James A. Harrell III  
NC House of Representatives  
300 N. Salisbury Street, Room 403  
Raleigh, NC 27603-5925

Rep. Lindsey Hugh Holliman, Co-Chair  
NC House of Representatives  
16 W. Jones Street, Room 1221  
Raleigh, NC 27601-1096

Rep. Carolyn K. Justus  
NC House of Representatives  
16 W. Jones Street, Room 1023  
Raleigh, NC 27601-1096

Rep. Bernard Allen  
NC House of Representatives  
16 W. Jones Street, Room 1227  
Raleigh, NC 27601-1096  
(919) 715-2528

Rep. Louis M. Pate Jr.  
NC House of Representatives  
16 W. Jones Street, Room 1213  
Raleigh, NC 27601-1096  
919-658-6170

Rep. Beverly Miller Earle  
NC House of Representatives  
300 N. Salisbury Street, Room 535  
Raleigh, NC 27603-5925  
(919) 733-5747

Rep. Arthur J. Williams  
NC House of Representatives  
300 N. Salisbury Street, Room 637  
Raleigh, NC 27603-5925

Rep. Robert Mitchell Gillespie  
NC House of Representatives  
16 W. Jones Street, Room 1201  
Raleigh, NC 27601-1096  
(919) 733-5987

Hon. Keith Parker Williams  
673 Parkertown Road  
Hubert, NC 28539

### **Staff to Committee**

Trina Griffin  
Research Division  
(919) 733-2578

### **Contact**

**REVENUE LAWS STUDY COMMITTEE**

Authority: GS 120.70.105 through 120-70.107.  
Report to: General Assembly  
Report due: Beginning of each regular session, may make interim reports.  
Scope: Shall study the revenue laws and their administration and report on any determination of needed changes.

Additional Studies Assigned/Referred:

- Business taxation
- Comparative tax burden
- Conform bank expense deduction
- Consolidated corporate income tax returns
- Income tax derived from manufacturing
- Outdoor advertising amortization ordinances
- Private activity bonds
- Reduce utility equipment sales tax
- Sales and use tax exemption
- Small business health insurance credit
- Subsidiary dividend taxes
- Tax incentives to promote preservation of open spaces
- Tax preferences
- Tax preferences to support military
- Travel and tourism capital investment
- Valuation of lots in subdivisions

**Pro Tem Appointments**

Sen. John H. Kerr III                                      Co-Chair  
North Carolina General Assembly  
Legislative Office Building, Rm 526  
Raleigh, NC 27601-2808  
(919) 733-5621

Sen. Daniel Gray Clodfelter  
North Carolina General Assembly  
Legislative Office Building, Rm 408  
Raleigh, NC 27601-2808  
(919) 715-8331

Sen. Walter H. Dalton  
North Carolina General Assembly  
Legislative Office Building, Rm 523  
Raleigh, NC 27601  
(919) 715-3038

Sen. Fletcher Lee Hartsell Jr.  
North Carolina General Assembly  
Legislative Office Building, Rm 518  
Raleigh, NC 27601-2808  
(919) 733-7223

**Speaker Appointments**

Rep. Paul Luebke                                              Co-Chair  
North Carolina General Assembly  
Legislative Office Building, Rm 529  
Raleigh, NC 27601  
(919) 733-7663

Rep. David M. Miner                                         Co-Chair  
North Carolina General Assembly  
Legislative Building, Rm 1006  
Raleigh, NC 27601  
(919) 733-5861

Rep. Gordon P. Allen  
North Carolina General Assembly  
Legislative Office Building, Rm 530  
Raleigh, NC 27601  
(919) 733-5662

Rep. Harold J. Brubaker  
North Carolina General Assembly  
Legislative Office Building, Rm 1229  
Asheboro, NC 27203  
(919) 733-4946


Sen. David W. Hoyle  
North Carolina General Assembly  
Legislative Office Building, Rm 300-A  
Raleigh, NC 27601-2808  
(919) 733-5734

Rep. Dewey Lewis Hill  
North Carolina General Assembly  
Legislative Building, Rm 1309  
Raleigh, NC 27601  
(919) 733-5830

Sen. Hugh Webster  
North Carolina General Assembly  
Legislative Building, Rm 1419  
Raleigh, NC 27601-2808  
(919) 715-0706

Rep. William C. McGee  
North Carolina General Assembly  
Legislative Office Building, Rm 531  
Raleigh, NC 27603-5925  
(919) 733-5747

Mr. Leonard W. Jones  
300 North 35th Street  
Morehead City, NC 28577

Rep. William L. Wainwright  
North Carolina General Assembly  
Legislative Office Building, Rm 532  
Raleigh, NC 27601  
(919) 715-3001

Mr. J. Micah Pate III  
McMillan Pate & King, LLP  
615 Oberlin Road  
Raleigh, NC 27605

Rep. Stephen Wray Wood  
North Carolina General Assembly  
Legislative Building, Rm 2219  
Raleigh, NC 27601-1096

**Staff to Committee**

Cindy Avrette  
Trina Griffin  
Research Division  
(919) 733-2578

**Contact**

Susan Phillips  
(919) 733-5934

Richard Bostic  
Dave Crotts  
Linda Millsaps  
Martha Walston  
Fiscal Research Division  
(919) 733-4910

Canaan Huie  
Martha Harris  
Bill Drafting Division  
(919) 733-6660

**RISING COST OF HEALTH CARE, HOUSE SELECT COMMITTEE ON THE**

Authority: Letter of 09-12-03; pursuant to G.S. 120-19.6(a), and House Rule 26(a)

Report to: General Assembly

Report due: March 15, 2004

Scope: Review the rate of health care cost increases, actions by other states, effect on availability of health care, affordability of health care in NC, effect on employers, factors that effect health care costs, and other related issues, to determine how to stem the rising cost of health care.

## Speaker Appointments

Rep. William Clarence Owens Jr, Co-Chair  
North Carolina General Assembly  
Legislative Building, Rm 632  
Raleigh, NC 27601  
(919) 733-0010

Rep. Bonner L. Stiller, Co-Chair  
North Carolina General Assembly  
Legislative Office Building, Rm 508  
Raleigh, NC 27603-5925  
(919) 733-5974

Rep. Cary Dale Allred  
North Carolina General Assembly  
Legislative Office Building, Rm 611  
Raleigh, NC 27601  
(919) 733-5878

Rep. Bobby Harold Barbee Sr.  
North Carolina General Assembly  
Legislative Building, Rm 1025  
Raleigh, NC 27601  
(919) 733-5908

Rep. Larry M Bell  
North Carolina General Assembly  
Legislative Office Building, Rm 531  
Raleigh, NC 27601  
(919) 531-5863

Rep. J. Curtis Blackwood Jr.  
N.C. General Assembly  
Legislative Office Building, Rm 1002  
Raleigh, NC 27601  
(919) 733-5828

Rep. Alice L. Bordsen  
N.C. General Assembly  
Legislative Office Building, Rm 533  
Raleigh, NC 27601  
(919) 733-5820

Rep. Joanne W. Bowie  
North Carolina General Assembly  
Legislative Office Building, Rm 538  
Raleigh, NC 27601  
(919) 733-5877

Rep. Debbie A. Clary  
North Carolina General Assembly  
Legislative Building, Rm 1211  
Raleigh, NC 27601  
(919) 733-5654

Rep. Beverly Miller Earle  
North Carolina General Assembly  
Legislative Office Building, Rm 535  
Raleigh, NC 27601  
(919) 733-5747

Rep. Bobby F. England MD  
North Carolina General Assembly  
Legislative Building, Rm 2219  
Raleigh, NC 27601-1096

Rep. Daniel Bruce Goforth  
North Carolina General Assembly  
Legislative Office Building, Rm 1220  
Raleigh, NC 27601-1096

Rep. W. Robert Grady  
North Carolina General Assembly  
Legislative Office Building, Rm 616  
Raleigh, NC 27601  
(919) 715-9644

Rep. Julia C. Howard  
North Carolina General Assembly  
Legislative Building, Rm 1023  
Raleigh, NC 27601  
(919) 733-5904

Rep. Verla C. Insko  
North Carolina General Assembly  
Legislative Building, Rm 2121  
Raleigh, NC 27601-1096  
(919) 733-5775

Rep. Margaret Moore Jeffus  
North Carolina General Assembly  
Legislative Building, Rm 1013  
Raleigh, NC 27601  
(919) 733-5191

Rep. Carolyn K. Justus  
North Carolina General Assembly  
Legislative Building, Rm 1023  
Raleigh, NC 27601-1096

Rep. Edd Nye  
North Carolina General Assembly  
Legislative Office Building, Rm 639  
Raleigh, NC 27601-1096  
(919) 733-5477

Rep. Wilma Money Sherrill  
North Carolina General Assembly  
Legislative Office Building, Rm 403  
Raleigh, NC 27601  
(919) 715-4466

Rep. Joe P. Tolson  
North Carolina General Assembly  
Legislative Office Building, Rm 402  
Raleigh, NC 27601-1096

(919) 715-3024  
Rep. Constance K. Wilson  
North Carolina General Assembly  
Legislative Office Building, Rm 501  
Raleigh, NC 27601  
(919) 733-5903

Rep. Thomas E. Wright  
North Carolina General Assembly  
Legislative Office Building, Rm 528  
Raleigh, NC 27601  
(919) 733-5754

#### **Staff to Committee**

Sandra Alley  
Dianna Jessup  
Research Division  
(919) 733-2578

Sam Byrd  
Mark Trogden  
Fiscal Research Division  
(919) 733-4910

Gann Watson  
Bill Drafting Division  
(919) 733-6660

#### **Contact**

### **SEAFOOD AND AQUACULTURE, JOINT LEGISLATIVE COMMISSION ON**

Authority: G.S. 120-70.60 through 120-70.66.

Report to: General Assembly

Report due: From time to time

Scope: To monitor and study the current seafood industry, study the potential for increasing the role of aquaculture, evaluate actions of other agencies relating to seafood and aquaculture, evaluate federal law changes, make reports

#### Additional studies assigned/referred:

Shrimping with trawl nets

#### **Pro Tem Appointments**

Sen. Charles W. Albertson      Co-Chair  
North Carolina General Assembly  
Legislative Office Building, Rm 525  
Raleigh, NC 27601-2808  
(919) 733-5705

Sen. Riley B. Sloan Jr.

#### **Speaker Appointments**

Rep. William L. Wainwright      Co-Chair  
North Carolina General Assembly  
Legislative Office Building, Rm 532  
Raleigh, NC 27601  
(919) 715-3001

Rep. Michael A. Gorman

N.C. General Assembly  
Legislative Office Building, Rm 406  
Raleigh, NC 27601  
(919) 715-7823

North Carolina General Assembly  
Legislative Office Building, Rm 417A  
Raleigh, NC 27603-5925

Sen. Albin B. Swindell IV  
North Carolina General Assembly  
Legislative Office Building, Rm 629  
Raleigh, NC 27601-2808  
(919) 733-3030

Rep. Dewey Lewis Hill  
North Carolina General Assembly  
Legislative Building, Rm 1309  
Raleigh, NC 27601  
(919) 733-5830

Sen. Scott E. Thomas  
North Carolina General Assembly  
Legislative Office Building, Rm 300-E  
Raleigh, NC 27601-2808  
(919) 733-6275

Rep. Bonner L. Stiller  
North Carolina General Assembly  
Raleigh, NC 27601

#### **Governor Appointments**

Mr. Joseph R. Daniels  
Wanchese Seafood Company  
PO Box 14  
Wanchese, NC 27981

Mr. Gerry T. Smith Sr.  
P.O. Box 948  
Beaufort, NC 28516

Mr. Damon M. Tatem Jr.  
505 Copley Drive  
Kill Devil Hills, NC 27948

Ms. Susan B West  
P. O. Box 52  
Buxton, NC 27920

#### **Staff to Committee**

Jeff Hudson  
George Givens  
Research Division  
(919) 733-2578

#### **Agriculture Commissioner Appointments**

Mr. William Cox  
630 Seashore Drive  
Atlantic, NC 28511

Mr. Robert Mayo  
Carolina Classics Catfish, Inc  
Route 2, Box 623  
Ayden, NC 28513

Mr. Jerry F. Schill  
N.C. Fisheries Association  
P. O. Box 12303  
New Bern, NC 28561

#### **Contact**

Cindy Davis  
(919) 733-5705

#### **SENIOR TAR HEEL LEGISLATURE**

Authority: GS 143B-181.55.  
Report to: General Assembly  
Report due: Each regular session  
Scope: To provide information to senior citizens on the legislative process and matters before the General Assembly, promote citizen involvement and advocacy on aging issues, and assess the needs of older citizens by convening a forum modeled after the General Assembly.

Contact: Mary Bethel

Division of Aging  
(919) 733-8399

### Delegates

Willie Mae D. Currin, Alamance County  
211 Banks Street  
Graham, NC 27253  
Telephone: (336) 227-4007

Guy Barriger, Alexander County  
P.O. Box 876  
Taylorsville, NC 28681  
Telephone: (828) 632-8244

Clifford Phillips, Alleghany County  
154 Phillips Akers Lane  
Ennice, NC 28623  
Telephone: (336) 657-8026

Frances Bowman, Anson County  
P.O. Box 21  
Lilesville, NC 28091  
Telephone: (704) 848-4639

Clara M. Miller, Ashe County  
P. O. Box 378  
W. Jefferson, NC 28694  
Telephone: (336) 246-7072

Rachel Deal, Avery County  
P. O. Box 8  
Crossnore, NC 28616  
Telephone: (828) 733-4295

Patricia J. Capehart, Beaufort County  
**Deputy Speaker Pro Tempore**  
86 Cypress Shores Drive  
Washington, NC 27889  
Telephone: (252) 946-4978

Alice Ballance, Bertie County  
P.O. Box 696  
Windsor, NC 27983  
Telephone: (252) 794-2488

Dr. Delilah Blanks, Bladen County  
1369 Bowen-Blanks Road  
Riegelwood, NC 28456  
Telephone: (910)655-4283

Edna Roy, Brunswick County

148 Forest Hill Road  
Leland, NC 28451  
Telephone: (910) 371-2120

Julia H. Reeves, Buncombe County  
4 Creekside Way  
Asheville, NC 28804  
Telephone: (828) 254-3339

Thomas D. Taylor, Burke County  
P.O. Box 8003  
Morganton, NC 28680-8003  
Telephone: (828) 433-6205

Betty H. Babb, Cabarrus County  
590 Westwood Drive  
Kannapolis, NC 28081  
Telephone: (704) 938-2744

Trilla Annas, Caldwell County  
5495 Valley Run Street  
Hickory, NC 28601  
Telephone: (828) 328-9124

Gwendolyn S. Wescott, Camden County  
P.O. Box 67  
Camden, NC 27921  
Telephone: (252) 335-1062

John F. Robinson, Carteret County  
P.O. Box 111  
Gloucester, NC 28528  
Telephone: (252) 728-1435

Jean Vernon, Caswell County  
428 Yarborough Mill Road  
Milton, NC 27305  
Telephone: (336)234-7516

Luther L. Knauff, Catawba County  
119 Third Street, NE  
Conover, NC 28613  
Telephone: (828) 464-1255

Bill Dudenhausen, Chatham County  
363 Fearington Post

Pittsboro, NC 27312  
Telephone: (919) 542-1217

Eva Wood, Cherokee County  
P.O. Box 2606  
Andrews, NC 28901  
Telephone: (828) 321-5460

Bill Miller, Chowan County  
100 Blount Street  
Edenton, NC 27932-1842  
Telephone: (252) 482-3152

Paul Vaught, Jr., Clay County  
P.O. Box 292  
Hayesville, NC 28904  
Telephone: (828) 389-8680

Frances B. Sincox, Cleveland County  
404 Edgemont Drive  
Kings Mountain, NC 28086  
Telephone: (704) 739-5315

T. Ben Douglas, Columbus County  
2130 Bella Coola Road  
Lake Waccamaw, NC 28450  
Telephone: (910) 646-3930

Carolyn M. Bland, Craven County  
P.O. Box 12827  
New Bern, NC 28561  
Telephone: (252) 633-4455

Edwin Deaver, Cumberland County  
P.O. Box 127  
Hope Mills, NC 28348  
Telephone: (910) 425-2384

Edith Brickhouse, Currituck County  
457 Cooper Garrett Road  
Moyock, NC 27958-9487  
Telephone: (252) 435-6912

Isabel Pitcher, Dare County  
417 W. Barracuda  
Nags Head, NC 27959  
Telephone: (252) 441-6855

Rev. Lamar L. Moore, Davidson County  
**Speaker Pro Tempore**

6340 NC Hwy 47  
Lexington, NC 27292  
Telephone: (336) 746-5563

Vernon M. Dull, Davie County  
**Speaker**  
260 Macy Langston Lane  
Mocksville, NC 27028  
Telephone: (336) 492-2868

Carl Pate, Sr., Duplin County  
212 N. Grant Street  
Beulaville, NC 28518  
Telephone: (910) 298-4187

Lorene G. Bradley, Durham County  
2414 Perkins Road  
Durham, NC 27705  
Telephone: (919) 489-4277

Ruth Cherry, Edgecombe County  
Rt. 4 – Box 360  
Rocky Mount, NC 27801  
Telephone: (252) 442-4370

Tom Vaughn Southern, Forsyth County  
P.O. Box 573  
Walkertown, NC 27051  
Telephone: (336) 595-3291

Larry Tetterton, Franklin County  
169 Arnold Road  
Louisburg, N.C. 27549  
Telephone: (919) 496-4329

W.D. (Bill) Lawson, Gaston County  
1341 Covenant Drive  
Gastonia, NC 28054  
Telephone: (704) 865-0330

Shirley O. Grimes, Gates County  
P.O. Box 107  
Gatesville, NC 27938  
Telephone: (252) 357-0715

Charles Curtis Griggs, Graham County  
P.O. Box 287  
Robbinsville, NC 28771  
Telephone: (828) 479-6000

Carlene Fletcher, Granville County  
308 14<sup>th</sup> Street  
Butner, NC 27509

Telephone: (919) 575-6136

Seroba A. Aiken, Greene County  
501 Greenridge Road  
Snow Hill, NC 28580  
Telephone: (252) 747-3633

Wanda Hinshaw, Guilford County  
**Secretary**  
304 Baker Road  
High Point, NC 27263  
Telephone: (336)431-0833

Ed Deese, Halifax County  
521 Roanoke Avenue  
Roanoke Rapids, NC 27870  
Telephone: (252) 537-6167

Ruby Neal, Harnett County  
779 Lafayette Road  
Fuquay-Varina, NC 27526  
Telephone: (919) 552-9389

Ernestine Upchurch, Haywood County  
1007 Maggie Valley  
Maggie Valley, NC 28751  
Telephone: (828) 926-1568

Lloyd Steen, Henderson County  
314 Oklawaha Circle  
Hendersonville, NC 28739  
Telephone: (828) 697-0187

Orlanda Reed, Hertford County  
P.O. Box 43  
Winton, NC 27986  
Telephone: (252) 358-0753

Dr. Mary Kemp Thomas, Hoke County  
P. O. Box 322  
Raeford, NC 28376  
Telephone: (910) 875-3848

Ruth O'Neal Harrell, Hyde County  
23000 Hwy 264 East  
Swan Quarter, NC 27885  
Telephone: (252) 926-1361

Peggy B. Parsley, Iredell County  
303 Colony Rd.  
Statesville, NC 28677

Telephone: (704) 872-1397

Dr. Wilma B. Cosper, Jackson County  
P. O. Box 107  
Cullowhee, NC 28723  
Telephone: (828) 293-5159

Hernando F. Palmer, Johnston County  
Po Box 445  
Smithfield, NC 27577  
Telephone: (919) 934-8658

Robert Miller, Jones County  
P.O. Box 424  
Trenton, NC 28585  
Telephone: (252)448-1121

Mary Lou Lewis, Lee County  
P. O. Box 624  
Sanford, NC 27330  
Telephone: (919) 776-2242

Audrey R. Tyson, Lenoir County  
734 Dawson Station Road  
Kinston, NC 28504  
Telephone: (252) 527-1740

Dot Cloninger, Lincoln County  
2793 Lakeshore Road, South  
Denver, NC 28037  
Telephone: (704) 483-1003

Dorothy Crawford, Macon County  
P. O. Box 149  
Franklin, NC 28744  
Telephone: (828) 524-2661

Robert L. Edwards, Madison County  
P. O. Box 493  
Mars Hill, NC 28754  
Telephone: (828) 689-3375

Clinton C. Jones, Ii, Martin County  
P.O. Box 68  
Oak City, NC 27857  
Telephone: (252)798-1791

Garner Hallman, McDowell County  
P.O. Box 511  
Marion, NC 28752  
Telephone: (828) 652-3928

Evelyn S. Berger, Mecklenburg County  
8017 Rising Meadow Road  
Charlotte, NC 28277  
Telephone: (704) 543-6222

Kenneth L. Carroll, Mitchell County  
3410 NC Eighty  
Bakersville, NC 28705-7104  
Telephone: (828) 688-4096

Linda Blake, Montgomery County  
P.O. Box 642  
Troy, NC 27371  
Telephone: (910) 572-1392

Gladys Britt, Moore County  
535 E. Morganton Rd.  
Southern Pines, NC 28387  
Telephone: (910) 692-6664

Jacquelyn Jeffers-Wright, Nash County  
400 Essex Road  
Nashville, NC 27856  
Telephone: (252) 459-2895

Jane Barefoot, New Hanover County  
226 White Oak Drive  
Wilmington, NC 28409  
Telephone: (910) 799-1915

W. J. (Bill) Little, Jr., Northampton County  
2347 Fire Tower Road  
Jackson, NC 27845  
Telephone: (252) 534-6521

Ramona Perleth, Onslow County  
400 Oakwood Ave.  
Jacksonville, NC 28546  
Telephone: (910) 353-9056

Ann B. Johnson, Orange County  
115 Duchess Lane  
Chapel Hill, NC 27517  
Telephone: (919) 419-1422

Louise Muse, Pamlico County  
4253 Orchard Creek Road  
Oriental, NC 28571  
Telephone: (252) 249-0642

William Schoon, Pasquotank County  
700 Alton Street  
Elizabeth City, NC 27909  
Telephone: (252) 335-4133  
William Marshburn, Pender County  
14171 NC Hwy 53, East  
Maple Hill, NC 28454  
Telephone: (910) 259-2436

Shirley Wiggins, Perquimans County  
187 Wiggins Road - P. O. Box 5  
Winfall, NC 27985  
Telephone: (252) 426-7425

Herbert L. Harris, Person County  
211 Carrington Lane  
Roxboro, NC 27573  
Telephone: (336) 599-2517

Marvin Baldree, Pitt County  
4246 Wildwood Drive  
Ayden, NC 28513  
Telephone: (252) 746-6386

Polk County  
Not Selected

Betty Hunt, Randolph County  
1206 Ben Lambeth Road  
Asheboro, NC 27205  
Telephone: (336) 629-5300

Ruth Watkins, Richmond County  
1602 E. Washington St.  
Rockingham, NC 28379  
Telephone: (910) 895-5792

R. Lamar Whittle, Robeson County  
505 N. Vance Street  
Red Springs, NC 28377  
Telephone: (910) 843-1730

John Pitzen, Rockingham County  
302 Lee Street  
Stoneville, NC 27048  
Telephone: (336) 573-9522

Katherine Bias, Rowan County  
1506 S. Rowan Avenue  
Spencer, NC 28159  
Telephone: (704) 633-0587

Malone Thomason, Rutherford County  
406 Pinoak Drive  
Spindale, NC 28160  
Telephone: (828)286-2738

Willie Ezzell, Sampson County  
1006 College Street  
Clinton, NC 28328  
Telephone: (910) 592-3994

Clinton V. Willis, Scotland County


P.O. Box 964  
Laurinburg, NC 28353  
Telephone: (910) 276-2739

Janice Rae B. Abernathy, Stanly County  
525 East Street  
Albermarle, NC 28001  
Telephone: (704) 982-8253

Louise M. Squires, Stokes County  
2753 Hwy. 89 W.  
Danbury, NC 27016-7330  
Telephone: (336) 593-3186

Betty Tesh, Surry County  
326 Greenwood Road  
State Road, NC 28676  
Telephone: (336) 366-2980

Dick Colgate, Swain County  
39 West Ridge Drive  
Bryson City, NC 28713  
Telephone: (828) 488-9904

Barbara Stubbe, Transylvania County  
P.O. Box 984  
Pisgah Forest, NC 28768  
Telephone: (828) 862-4228

Tyrrell County  
Not Selected

Doris Sparks, Union County  
P. O. Box 231  
Wingate, NC 28174  
Telephone: (704) 233-4529

Marian Blackwell, Vance County  
1770 Satterwhite Point Road  
Henderson, NC 27536  
Telephone: (252) 438-4636

Jack Kimbrell, Wake County  
5502 Glenhope Court  
Cary, NC 27511

Telephone: (919) 462-6200

French Scott, Warren County  
P. O. Box 309  
Norlina, NC 27563  
Telephone: (252) 456-4280

Carter Bennett, Washington County  
107 Robin Drive  
Plymouth, NC 27962  
Telephone: (252) 793-4219

Dr. Edward Harrill, Watauga County  
118 Blanwood Drive  
Boone, NC 28607  
Telephone: (828) 264-4507

Peggy Seegars, Wayne County  
1707 Evergreen Avenue  
Goldsboro, NC 27530  
Telephone: (919) 734-0773

Robert T. Johnston, Wilkes County  
3729 Old Salisbury Road  
North Wilkesboro, NC 28659  
Telephone: (336) 984-3089

Tommy Hawkins, Wilson County  
P.O. Box 321  
Saratoga, NC 27823  
Telephone: (252) 238-2211

Doris Dick, Yadkin County  
4429 Old Us 421 W  
Hamptonville, NC 27020  
Telephone: (336) 468-4681

Robert F. Baker, Sr., Yancey County  
240 Monroe King Road  
Burnsville, NC 28714-9429  
Telephone: (828) 682-3096

#### **SENTENCING AND POLICY ADVISORY COMMISSION**

Authority: GS 164-35 through 164-45.

Report to: General Assembly

Report due: Shall report annually.  
Scope: Evaluates sentencing laws and policies in relationship to both the stated purposes of the criminal justice and corrections systems and the availability of sentencing options; makes recommendations to the General Assembly for modification of laws and options as necessary to achieve policy goals.

Additional studies assigned/referred:  
Structured Sentencing Act

#### **Pro Tem Appointments**

Sen. John Hosea Kerr III  
NC Senate  
300 N. Salisbury Street, Room 526  
Raleigh, NC 27603-5925  
(919) 733-5621

Sen. Scott E. Thomas  
NC Senate  
300 N. Salisbury Street, Room 300-E  
Raleigh, NC 27603-5925  
(919) 733-6275

Ms. Lao S. Rupert  
NC Alternative Sentencing Project  
P. O. Box 309  
Durham, NC 27702  
919-682-1149

#### **Governor Appointments**

Mr. Locke Turner Clifford  
Clifford Clendenin O'Hale & Jones, LLP  
415 West Friendly Ave.  
Greensboro, NC 27401

Dr. Bertus R. Ferreira  
East Carolina University  
204 Ragsdale Bldg  
Greenville, NC 27858

Mrs. Mary L. Hines

#### **Speaker Appointments**

Rep. Joanne Walker Bowie  
106 Nut Bush Dr. E.  
Greensboro, NC 27410

Rep. R. Phillip Haire  
NC House of Representatives  
300 N. Salisbury Street, Room 419-B  
Raleigh, NC 27603-5925  
(919) 715-3005

Rep. Carolyn Hewitt Justice  
NC House of Representatives  
300 N. Salisbury Street, Room 418B  
Raleigh, NC 27603-5925  
(919) 715-9664

Mr. H. Morris McKnight  
1017 Old Ridge Road  
East Bend, NC 27018

#### **Ex Officio Members**

Hon. Bryan E. Beatty  
Secretary of Crime Control  
512 N. Salisbury Street  
Raleigh, NC 27604-1159  
(919) 733-2126

Hon. Theodis Beck  
Secretary of Correction  
214 West Jones Street  
Raleigh, NC 27603-1337  
(919) 733-4926

Hon. Roy Asberry Cooper III

3041 Granville Drive  
Raleigh, NC 27609

Attorney General  
114 W. Edenton Street  
Raleigh, NC 27602  
(919) 716-6400

**Commission Chair Appointments**

[NOT AVAILABLE AT PUBLICATION]

**Lt. Governor Appointments**

Ms. Finese G. Couch  
PO Box 1527  
Durham, NC 27702

Mr. Luther T. Moore  
Belk Stores Services, Inc.  
2801 West Tyvola Road  
Charlotte, NC 28217-4500

**Chief Justice Appointments**

[NOT AVAILABLE AT PUBLICATION]

**Contact**

Robin Lubitz  
Executive Director

**SMALL BUSINESS ECONOMIC DEVELOPMENT, JOINT SELECT COMMITTEE ON**

Authority: Letter of 11/12/2003; pursuant to G.S. 120-19.6, House Rule 26(a), and Senate Rule 31  
Report to: General Assembly  
Report due: May report to the 2003 General Assembly 2004 Regular Session, and shall report to the 2005 General Assembly  
Scope: Shall study the responsiveness of the State's small businesses and make recommendations on small business economic development initiatives.

**Pro Tem Appointments**

Sen. David W. Hoyle                      Co-Chair  
North Carolina General Assembly  
Legislative Office Building, Rm 300-A  
Raleigh, NC 27601-2808  
(919) 733-5734

Sen. John Allen Garwood  
North Carolina General Assembly  
Legislative Building, Rm 1118  
Raleigh, NC 27601-2808  
(919) 733-5742

Sen. Kay R. Hagan  
North Carolina General Assembly  
Legislative Office Building, Rm 411  
Raleigh, NC 27601-2808  
(919) 733-5856

**Speaker Appointments**

Rep. Walter Greene Church Sr.          Co-Chair  
North Carolina General Assembly  
Legislative Building, Rm 1311  
Raleigh, NC 27601  
(919) 733-5805

Rep. Stephen A. LaRoque                Co-Chair  
North Carolina General Assembly  
Legislative Office Building, Rm 417B  
Raleigh, NC 27601-1096

Rep. Cary Dale Allred  
North Carolina General Assembly  
Legislative Office Building, Rm 611  
Raleigh, NC 27601  
(919) 733-5878

Sen. Cecil S. Hargett Jr.  
North Carolina General Assembly  
Legislative Office Building, Rm 620  
Raleigh, NC 27603-2925

Rep. Alice Louise Bordsen  
North Carolina General Assembly  
Legislative Office Building, Rm 533  
Raleigh, NC 27601  
(919) 733-5820

Sen. Jeanne Hopkins Lucas  
North Carolina General Assembly  
Legislative Office Building, Rm 300-G  
Raleigh, NC 27601-2802  
(919) 733-4599

Rep. William Gray Daughtridge Jr.  
North Carolina General Assembly  
Legislative Office Building  
Raleigh, NC 27603-5925

Sen. Vernon Malone  
North Carolina General Assembly  
Legislative Building, Rm 2113  
Raleigh, NC 27601  
(919) 733-5880

Mr. Michael A. Decker  
1 S. Wilmington St.  
Raleigh, NC 27601

Sen. Fred Smith  
North Carolina General Assembly  
Legislative Office Building, Rm 520  
Raleigh, NC 27601  
(919) 733-5748

Rep. Earl F. Jones  
North Carolina General Assembly  
Legislative Office Building, Rm 536  
Raleigh, NC 27603-5925

Sen. Albin B. Swindell IV  
North Carolina General Assembly  
Legislative Office Building, Rm 629  
Raleigh, NC 27601-2808  
(919) 733-3030

Rep. Mitchell Smith Setzer  
North Carolina General Assembly  
Legislative Building, Rm 1204  
Raleigh, NC 27601-1096  
(919) 733-5886

Sen. Scott E. Thomas  
North Carolina General Assembly  
Legislative Office Building, Rm 300-E  
Raleigh, NC 27601-2808  
(919) 733-6275

Rep. E. Alexander Warner Jr  
North Carolina General Assembly  
Legislative Building, Rm 1206  
Raleigh, NC 27601  
(919) 733-5853

Rep. Constance K. Wilson  
North Carolina General Assembly  
Legislative Office Building, Rm 501  
Raleigh, NC 27601  
(919) 733-5903

**Staff to Committee**

Cindy Avrette  
Karen Cochrane-Brown  
Sara Kamprath  
Research Division  
(919) 733-2578

**Contact**

Dot Waugaman  
(919) 733-5649

Kelly Huffstetler

David Crotts  
Linda Millsaps  
Fiscal Research Division  
(919) 733-4910

Canaan Huie  
Bill Drafting  
(919) 733-6660

#### **SMART START FUNDING STUDY COMMISSION**

Authority: SL2004-161 §35.1, SB 1152.

Report to: General Assembly

Report due: Upon convening of 2005 General Assembly

Scope: Shall study the funding of the NC Partnership for Children, Inc. In conducting the study the Commission shall consider: the current funding system; strategies for achieving full funding and service; funding equity; and other information deemed relevant.

#### **Pro Tem Appointments**

Sen. Kay R. Hagan  
NC Senate  
300 N. Salisbury Street, Room 411  
Raleigh, NC 27603-5925  
(919) 733-5856

Co-Chair

Sen. Fletcher Lee Hartsell Jr.  
NC Senate  
300 N. Salisbury Street, Room 518  
Raleigh, NC 27603-5925  
(919) 733-7223

Sen. William Robert Purcell  
NC Senate  
300 N. Salisbury Street, Room 625  
Raleigh, NC 27603-5925  
(919) 733-5953

Sen. Scott E. Thomas  
NC Senate  
300 N. Salisbury Street, Room 300-E  
Raleigh, NC 27603-5925  
(919) 733-6275

Mr. Davy Davidson  
404 Elmwood Drive  
Greensboro, NC 27408

Mr. Gary Gore  
2807 Swan Lake Drive  
High Point, NC 27262

#### **Speaker Appointments**

Rep. Howard J. Hunter Jr.  
NC House of Representatives  
300 N. Salisbury Street, Room 613  
Raleigh, NC 27603-5925  
(919) 733-2962

Co-Chair

Rep. Carolyn Hewitt Justice  
NC House of Representatives  
300 N. Salisbury Street, Room 418B  
Raleigh, NC 27603-5925  
(919) 715-9664

Co-Chair

Rep. Susan C. Fisher  
NC House of Representatives  
300 N. Salisbury Street, Room 420  
Raleigh, NC 27603-5925  
(919) 715-3013

Rep. Jean Rouse Preston  
NC House of Representatives  
300 N. Salisbury Street, Room 603  
Raleigh, NC 27603-5925  
(919) 733-5706

Mr. Thomas McSwain  
1738 South Horner Blvd  
Sanford, NC 27330

Mr. Robert Shinn  
138 North Union Street  
Concord, NC 28025-4744

Ms. Loretta Michael  
Children & Youth Partnership for Dare Cty  
2400 N. Croatan Hwy, Suite D  
Kill Devil Hills, NC 27948

Mr. Ashley O. Thrift  
Womble Carlysle Sandridge & Rice  
PO Drawer 84  
Winston-Salem, NC 27102

Mr. Peter Morris  
PO Box 46833  
Raleigh, NC 27620

Hon. Beth B. Ward  
County of Pitt  
112 Lakewood Drive  
Greenville, NC 27834

Mrs. Anne Scharff  
4021 Cary Drive  
Raleigh, NC 27610

Mr. John Wasson  
130-3 South Post Road  
Shelby, NC 28150

**Staff to Committee**

**Contact**

Lisa Hollowell  
Fiscal Research Division  
(919) 733 4910

Sara Kamprath  
Research Division  
(919) 733-2578

**STATE DISABILITY INCOME PLAN STUDY COMMISSION**

Authority: SL2002-180 §14.1, SB 98.  
Report to: General Assembly  
Report due: December 31, 2003  
Scope: Shall study the plan design, funding, and administration of the Disability Income Plan of North Carolina to determine what changes, if any, should be made to the Plan.

**Pro Tem Appointments**

**Speaker Appointments**

[NOT AVAILABLE AT PUBLICATION]

Rep. Edd Nye Co-Chair  
North Carolina General Assembly  
Legislative Office Building, Rm 639  
Raleigh, NC 27601-1096  
(919) 733-5477

Ed Barnes

**Staff**

**Clerk**

**STATE DISABILITY INCOME PLAN, THE STATE DEATH BENEFIT PLAN, AND THE SEPARATE INSURANCE BENEFITS PLAN FOR LAW ENFORCEMENT OFFICERS, STUDY COMMISSION ON THE**

Authority: SL2003-284 §30.20(c), HB 397.

Report to: General Assembly

Report due: January 1, 2005

Scope: Shall study the plan design, funding, and administration of the Disability Income Plan, the Death Benefit Plan, and the Separate Insurance Benefits Plan for State and Local Government Law Enforcement Officers, to determine what changes, if any, should be made to those Plans. Shall consider what changes could be made to the Plans that would enhance the efficiency of and reduce the cost of the Plans to the State and its employees.

**Pro Tem Appointments**

Sen. Linda Dew Garrou  
NC Senate  
300 N. Salisbury Street, Room 627  
Raleigh, NC 27603-5925  
(919) 733-5620

Sen. Anthony Eden Rand  
NC Senate  
300 N. Salisbury Street, Room 300-C  
Raleigh, NC 27603-5925  
(919) 733-9892

Mr. Flint Benson  
7205 Elevation Road  
Benson, NC 27504

Ms. Valerie Johnson  
100 Europa Drive, Suite 250  
Chapel Hill, NC 27517

**Ex Officio Members**

Ms. Carolyn O. McKinney  
President, NC AE  
P.O. Box 27347  
Raleigh, NC 27611

Hon. Richard Hancock Moore  
State Treasurer  
325 N. Salisbury  
Raleigh, NC 27603-1388  
(919) 508-5176

Dr. Jack Walker PhD  
Executive Administrator, TSECMMP  
4509 Creedmoor Road, Suite 102  
Raleigh, NC 27612-3819

**Speaker Appointments**

Ms. Natalie Beason  
105 Oak Top Court  
Raleigh, NC 27603

Ms. Lou Kost  
Office of State Personnel  
1331 Mail Service Center  
Raleigh, NC 27699-1331

Ms. JoAnn Williford  
4610 Mail Service Center  
Raleigh, NC 27699-4610

## Staff to Committee

## Contact

### STATE PERSONNEL STATUTES, LEGISLATIVE STUDY COMMISSION ON

Authority: SL2004-161 §5.1, SB 1152.  
Report to: General Assembly  
Report due: Interim report to 2005 General Assembly, and final report to 2005 General Assembly 2006 Regular Session  
Scope: May study issues related to the State Personnel Act

#### Pro Tem Appointments

Sen. Anthony Eden Rand                      Co-Chair  
NC Senate  
300 N. Salisbury Street, Room 300-C  
Raleigh, NC 27603-5925  
(919) 733-9892

Sen. Stan W. Bingham  
NC Senate  
16 W. Jones Street, Room 2117  
Raleigh, NC 27601-2808  
(919) 733-5665

Sen. Katie G. Dorsett  
NC Senate  
16 W. Jones Street, Room 2106  
Raleigh, NC 27601-2808  
(919) 715-3042

Sen. Linda Dew Garrou  
NC Senate  
300 N. Salisbury Street, Room 627  
Raleigh, NC 27603-5925  
(919) 733-5620

Sen. Kay R. Hagan  
NC Senate  
300 N. Salisbury Street, Room 411  
Raleigh, NC 27603-5925  
(919) 733-5856

Sen. Samuel Clark Jenkins  
NC Senate  
300 N. Salisbury Street, Room 409  
Raleigh, NC 27603-5925  
(919) 715-3040

#### Speaker Appointments

Rep. Margaret Moore Jeffus                      Co-Chair  
NC House of Representatives  
16 W. Jones Street, Room 1013  
Raleigh, NC 27601-1096  
(919) 733-5191

Rep. William C. McGee                      Co-Chair  
NC House of Representatives  
300 N. Salisbury Street, Room 531  
Raleigh, NC 27603-5925  
(919) 733-5747

Rep. Cary Dale Allred  
NC House of Representatives  
300 N. Salisbury Street, Room 611  
Raleigh, NC 27603-5925  
(919) 733-5878

Rep. Walter Greene Church Sr.  
NC House of Representatives  
16 W. Jones Street, Room 1311  
Raleigh, NC 27601-1096  
(919) 733-5805

Mr. Ronald C. Condrey  
Department of Insurance  
PO Box 26387  
Raleigh, NC 27611

Rep. Pryor Allan Gibson III  
NC House of Representatives  
300 N. Salisbury Street, Room 419-A  
Raleigh, NC 27603-5925  
(919) 715-3007

Rep. Joe Leonard Kiser


NC House of Representatives  
16 W. Jones Street, Room 1317  
Raleigh, NC 27601-1096  
(919) 733-5782

Rep. Louis M. Pate Jr.  
NC House of Representatives  
16 W. Jones Street, Room 1213  
Raleigh, NC 27601-1096  
919-658-6170

Rep. Deborah K. Ross  
NC House of Representatives  
Raleigh, NC 27601

Rep. Drew Paschal Saunders  
NC House of Representatives  
16 W. Jones Street, Room 2217  
Raleigh, NC 27601-1096  
(919) 733-5776

Rep. Ronald Tracy Walker  
NC House of Representatives  
16 W. Jones Street, Room 1111  
Raleigh, NC 27601-1096

Ms. Valerie White  
1078 Greenmont Drive  
Asheboro, NC 27205

**Staff to Committee**

Theresa Matula  
Research Division  
(919) 733-2578

Phyllis Pickett  
Bill Drafting Division  
(919) 733-6660

Mark Trogden  
Fiscal Research Division  
(919) 733-4910

**Contact**

**STATEWIDE BENEFITS COMMITTEE TO PROVIDE A MENU OF PORTABLE SUPPLEMENTAL BENEFITS FOR ALL STATE EMPLOYEES, STUDY COMMISSION ON ESTABLISHMENT OF A**

Authority: SL2003-284 §30.21(c), HB 397.  
Report to: General Assembly  
Report due: January 1, 2005  
Scope: Shall study whether there should be established a Statewide Benefit Committee to provide a menu of portable supplemental benefits for all State employees, rather than the current system of a committee in each payroll unit.

**Pro Tem Appointments**

Mr. George E. Tatum Co-Chair  
Commissioner of Motor Vehicles  
3101 Mail Service Center  
Raleigh, NC 27699-3101

Mr. Ronald C. Condrey  
Department of Insurance  
PO Box 26387  
Raleigh, NC 27612

Mr. Carl Goodwin  
Office of State Personnel  
1331 Mail Service Center  
Raleigh, NC 27699-1331

Ms. Kitty McCallum  
910 Raleigh Road  
Chapel Hill, NC 27514

**Speaker Appointments**

Rep. Mitchell Smith Setzer Co-Chair  
North Carolina General Assembly  
Legislative Building, Rm 1204  
Raleigh, NC 27601-1096  
(919) 733-5886

Rep. Thomas E. Wright Co-Chair  
North Carolina General Assembly  
Legislative Office Building, Rm 528  
Raleigh, NC 27601  
(919) 733-5754

Ms. Sabra Faires  
Office of the Speaker  
North Carolina General Assembly  
Raleigh, NC 27603

Rep. Lindsey Hugh Holliman  
North Carolina General Assembly  
Legislative Building, Rm 1221  
Raleigh, NC 27601

**Ex Officio Member**

Mr. Thomas H. Wright  
Office of State Personnel  
1331 Mail Service Center  
Raleigh, NC 27699-1331

**Staff to Committee**

Stanley Moore  
Fiscal Research Division  
(919) 733-4910

**Contact**

**STATEWIDE EMERGENCY PREPAREDNESS STUDY COMMISSION**

Authority: SL2002-180 §15.1, SB 98.  
Report to: General Assembly  
Report due: May make interim reports to the 2003 General Assembly, final report to the 2005 General Assembly

Scope: Shall study the delivery of emergency medical services in the State: examining the State Trauma System funding; legal, administrative, logistical and other impediments to trauma care; ways of improving trauma care; State readiness to handle trauma from massive disasters; and other related matters.

#### **Pro Tem Appointments**

[NOT AVAILABLE AT PUBLICATION]

#### **Speaker Appointments**

Rep. Thomas E. Wright Co-Chair  
North Carolina General Assembly  
Legislative Office Building, Rm 528  
Raleigh, NC 27601  
(919) 733-5754

Rep. Martha Bedell Alexander  
North Carolina General Assembly  
Legislative Building, Rm 2208  
Raleigh, NC 27601  
(919) 733-5807

Rep. Verla C. Insko  
North Carolina General Assembly  
Legislative Building, Rm 2121  
Raleigh, NC 27601-1096  
(919) 733-5775

Rep. E. Alexander Warner Jr  
North Carolina General Assembly  
Legislative Building, Rm 1206  
Raleigh, NC 27601  
(919) 733-5853

#### **Staff to Committee**

#### **Contact**

### **STREET GANG VIOLENCE PREVENTION, HOUSE SELECT COMMITTEE ON**

Authority: Letter of December 2, 2004; pursuant to House Rule 26(a).  
Report to: General Assembly  
Report due: 2005 General Assembly  
Scope: Shall study effective ways to eradicate the criminal activity of street gangs, focusing on patterns of criminal gang activity and upon the organized nature of street gangs.

#### **Speaker Appointments**

Rep. Phillip Dean Frye, Co-Chair  
NC House of Representatives  
16 W. Jones Street, Room 1019  
Raleigh, NC 27601-1096

Rep. Henry M. Michaux Jr., Co-Chair  
NC House of Representatives  
16 W. Jones Street, Room 1325

Raleigh, NC 27601-1096  
(919) 733-5784  
Rep. Alma S. Adams  
NC House of Representatives  
300 N. Salisbury Street, Room 542  
Raleigh, NC 27603-5925  
(919) 733-5902

Rep. Jacob Curtis Blackwood Jr.  
NC House of Representatives  
300 N. Salisbury Street, Room 1002  
Raleigh, NC 27603-5925  
(919) 733-5828

Rep. Becky Carney  
NC House of Representatives  
300 N. Salisbury Street, Room 631  
Raleigh, NC 27603-5925  
(919) 733-5900

Rep. Debbie Anne Clary  
NC House of Representatives  
16 W. Jones Street, Room 1211  
Raleigh, NC 27601-1096  
(919) 733-5654

Rep. E. Nelson Cole  
NC House of Representatives  
16 W. Jones Street, Room 1218  
Raleigh, NC 27601-1096  
(919) 733-5779

Rep. Margaret Highsmith Dickson  
NC House of Representatives  
16 W. Jones Street, Room 1219  
Raleigh, NC 27601-1096

Rep. Rick L. Eddins  
NC House of Representatives  
16 W. Jones Street, Room 1319  
Raleigh, NC 27601-1096  
(919) 733-5800

Rep. Earl F. Jones  
NC House of Representatives  
300 N. Salisbury Street, Room 536  
Raleigh, NC 27603-5925

Rep. Mitchell Smith Setzer  
NC House of Representatives  
16 W. Jones Street, Room 1204  
Raleigh, NC 27601-1096  
(919) 733-5886

Rep. Ronald Tracy Walker  
NC House of Representatives  
16 W. Jones Street, Room 1111  
Raleigh, NC 27601-109

#### **Staff to Committee**

Susan Sitze  
Hal Pell  
Drupti Chauhan  
Research Division  
(919) 733-2578

Doug Holbrook  
Fiscal Research Division  
(919) 733-4910

#### **Contact**

### **TRANSPORTATION OVERSIGHT COMMITTEE, JOINT LEGISLATIVE**

Authority: GS 120-70.50 through 120-70.52.

Report to: General Assembly

Report due: Interim reports

Scope: To review DOT reports, monitor NC Highway Trust Fund and Highway Fund, determine needed revisions in funding, report to the General Assembly

*Note: The Legislative Services Commission shall pay the costs of the attendance of the Chairmen of the Senate Appropriations Committee on Natural and Economic Resources and the House Appropriations Committee Transportation Subcommittee at all meetings of the Joint Legislative Transportation Oversight Committee. These subsistence and travel expenses shall be as provided in G.S. 120-3.1. (1990 Session Laws, Chapter 1074, Sec. 37, SB 1427; 1991 Session Laws, Chapter 689, Sec. 207, HB 83)*

Additional Studies Assigned/Referred:

Alternative fuels  
Comprehensive transportation issues  
Dredge  
I-95 tolls  
License plate issues  
Moped identification tag  
Motor vehicle total loss claims disclosure clarification  
Registration of all-terrain vehicles  
Transportation project delivery process

**Pro Tem Appointments**

Sen. Wilbur P. Gulley                      Co-Chair  
North Carolina General Assembly  
Legislative Office Building, Rm 623  
Raleigh, NC 27601-2808  
(919) 715-3036

Sen. Philip E. Berger  
North Carolina General Assembly  
Legislative Building, Rm 1121  
Raleigh, NC 27601-2808  
(919) 733-5708

Sen. Robert Clarence Carpenter  
North Carolina General Assembly  
Legislative Office Building, Rm 517  
Raleigh, NC 27601-2808  
(919) 733-5875

Sen. Hamilton Cowles Horton Jr.  
North Carolina General Assembly  
Legislative Building, Rm 1117  
Raleigh, NC 27601-2808  
(919) 733-7850

Sen. David W. Hoyle  
North Carolina General Assembly  
Legislative Office Building, Rm 300-A  
Raleigh, NC 27601-2808  
(919) 733-5734

Sen. S. Clark Jenkins  
N.C. General Assembly

**Speaker Appointments**

Rep. James Walker Crawford Jr.              Co-Chair  
North Carolina General Assembly  
Legislative Building, Rm 1301  
Raleigh, NC 27601  
(919) 733-5824

Rep. Daniel F. McComas                      Co-Chair  
North Carolina General Assembly  
Legislative Office Building, Rm 606  
Raleigh, NC 27601  
(919) 733-5786

Rep. Harold J. Brubaker  
North Carolina General Assembly  
Legislative Office Building, Rm 1229  
Asheboro, NC 27203  
(919) 733-4946

Rep. Lorene Thomason Coates  
North Carolina General Assembly  
Legislative Office Building, Rm 633  
Raleigh, NC 27601  
(919) 733-5784

Rep. E. Nelson Cole  
North Carolina General Assembly  
Legislative Building, Rm 1218  
Raleigh, NC 27601  
(919) 733-5779

Rep. Robert Mitch Gillespie  
North Carolina General Assembly

Legislative Office Building, Rm 409  
Raleigh, NC 27601  
(919) 715-3040

Legislative Building, Rm 1201  
Raleigh, NC 27601  
(919) 733-5987

Sen. John H. Kerr III  
North Carolina General Assembly  
Legislative Office Building, Rm 526  
Raleigh, NC 27601-2808  
(919) 733-5621

Rep. Drew Paschal Saunders  
North Carolina General Assembly  
Legislative Building, Rm 2217  
Raleigh, NC 27601-1096  
(919) 733-5776

Sen. Anthony E. Rand  
North Carolina General Assembly  
Legislative Office Building, Rm 300-C  
Raleigh, NC 27601-2808  
(919) 733-9892

Rep. Bonner L. Stiller  
North Carolina General Assembly  
Raleigh, NC 27601

Sen. Eric Miller Reeves  
North Carolina General Assembly  
Legislative Building, Rm 1028  
Raleigh, NC 27601-2808  
(919) 715-6400

Rep. Keith Parker Williams  
North Carolina General Assembly  
Legislative Office Building, Rm 418C  
Raleigh, NC 27603-5925

**Staff to Committee**

Giles Perry, Research Division  
Research Division  
(919) 733-2578

**Contact**

Linda Winstead  
(919) 733-5824

Evan Rodewald  
Bob Weiss  
Fiscal Research Division  
(919) 733-4910

**21<sup>ST</sup> CENTURY REVENUE SYSTEM, LEGISLATIVE STUDY COMMISSION ON A**

Authority: SL2004-161 §46.1, SB 1152.  
Report to: General Assembly  
Report due: Interim report to the 2005 General Assembly, and final report upon the convening of the 2005 General Assembly 2006 Regular Session  
Scope: To build on the recommendations of past legislative and executive branch commissions to design a realignment of the State and local revenue system in accordance with a clear consistent tax policy in light of modern economic, social, and political conditions.

**Pro Tem Appointments**

**Speaker Appointments**

Rep. William Gray Daughtridge Jr. Co-Chair  
NC House of Representatives  
300 N. Salisbury Street, Room  
Raleigh, NC 27603-5925

[NOT AVAILABLE AT PUBLICATION]

Rep. Pryor Allan Gibson III Co-Chair

NC House of Representatives  
300 N. Salisbury Street, Room 419-A  
Raleigh, NC 27603-5925  
(919) 715-3007

Rep. Joe Hackney  
NC House of Representatives  
16 W. Jones Street, Room 2207  
Raleigh, NC 27601-1096  
(919) 733-5752

Rep. Joe Leonard Kiser  
NC House of Representatives  
16 W. Jones Street, Room 1317  
Raleigh, NC 27601-1096  
(919) 733-5782

Rep. William C. McGee  
NC House of Representatives  
300 N. Salisbury Street, Room 531  
Raleigh, NC 27603-5925  
(919) 733-5747

Rep. William Clarence Owens Jr.  
NC House of Representatives  
Legislative Building, Rm 632  
Raleigh, NC 27601-1096  
(919) 733-0010

**Staff to Committee**

**Contact**

**UNC BOARD OF GOVERNORS, JOINT SELECT COMMITTEE ON THE**

Authority: Letter of 11/12/2003; pursuant to G.S. 120-19.6, House Rule 26a, and Senate Rule 31  
Report to: General Assembly  
Report due: May report to the 2003 General Assembly 2004 Regular Session, and shall report to the 2005 General Assembly  
Scope: Shall study the method of election or appointment of members of the UNC Board of Governors, the length of members' terms, the number of terms a member may serve, and the size of the Board.

**Pro Tem Appointments**

**Speaker Appointments**

Sen. Anthony Eden Rand                      Co-Chair  
North Carolina General Assembly  
Legislative Office Building, Rm 300-C  
Raleigh, NC 27601-2808  
(919) 733-9892

Rep. Harold J. Brubaker                      Co-Chair  
North Carolina General Assembly  
Legislative Building, Rm 1229  
Asheboro, NC 27203  
(919) 733-4946

Sen. Linda Dew Garrou

Rep. Joe Hackney                              Co-Chair

North Carolina General Assembly  
Legislative Office Building, Rm 627  
Raleigh, NC 27601-2808  
(919) 733-5620

North Carolina General Assembly  
Legislative Building, Rm 2207  
Raleigh, NC 27601-1096  
(919) 733-5752

Sen. John Allen Garwood  
North Carolina General Assembly  
Legislative Building, Rm 1118  
Raleigh, NC 27601-2808  
(919) 733-5742

Rep. Bernard Allen  
North Carolina General Assembly  
Legislative Building, Rm 1227  
Raleigh, NC 27601  
(919) 715-2528

Sen. Samuel Clark Jenkins  
North Carolina General Assembly  
Legislative Office Building, Rm 409  
Raleigh, NC 27601  
(919) 715-3040

Rep. Joanne Walker Bowie  
North Carolina General Assembly  
Legislative Office Building, Rm 538  
Raleigh, NC 27601  
(919) 733-5877

Sen. John Hosea Kerr III  
North Carolina General Assembly  
Legislative Office Building, Rm 526  
Raleigh, NC 27601-2808  
(919) 733-5621

Rep. William Gray Daughtridge Jr.  
North Carolina General Assembly  
Legislative Office Building  
Raleigh, NC 27603-5925

Sen. Jeanne Hopkins Lucas  
North Carolina General Assembly  
Legislative Office Building, Rm 300-G  
Raleigh, NC 27601-2802  
(919) 733-4599

Rep. Daniel F. McComas  
North Carolina General Assembly  
Legislative Office Building, Rm 606  
Raleigh, NC 27601  
(919) 733-5786

Sen. Vernon Malone  
North Carolina General Assembly  
Legislative Building, Rm 2113  
Raleigh, NC 27601  
(919) 733-5880

Rep. David M. Miner  
North Carolina General Assembly  
Legislative Building, Rm 1006  
Raleigh, NC 27601  
(919) 733-5861

Sen. Robert Charles Soles Jr.  
North Carolina General Assembly  
Legislative Building, Rm 2022  
Raleigh, NC 27601-2808  
(919) 733-5963

Rep. E. Alexander Warner Jr  
North Carolina General Assembly  
Legislative Building, Rm 1206  
Raleigh, NC 27601  
(919) 733-5853

Sen. Richard Yates Stevens  
North Carolina General Assembly  
Legislative Office Building, Rm 515  
Raleigh, NC 27603-5925  
(919) 733-5653

Rep. Edith Doughtie Warren  
North Carolina General Assembly  
Legislative Office Building, Rm 417-A  
Raleigh, NC 27603  
(919) 715-3019

Rep. Douglas Yates Yongue  
North Carolina General Assembly  
Legislative Building, Rm 1303


Raleigh, NC 27601  
(919) 733-5821

**Staff to Committee**

Robin Johnson  
Research Division  
(919) 733-2578

Emily Johnson  
Bill Drafting  
(919) 733-6660

Charlotte Todd  
Fiscal Research Division  
(919) 733-4910

**Contact**

**UNC BOARD OF GOVERNORS STUDY COMMISSION**

Authority: SL2004-161 §22.1, SB 1152.  
Report to: General Assembly  
Report due: 2005 General Assembly  
Scope: Shall study the method of election or appointment of members of the Board of Governors, the length of members' terms, the number of terms a member may serve, and the size of the Board. May examine the governing boards of other states' institutions of higher education.

**Pro Tem Appointments**

[NOT AVAILABLE AT PUBLICATION]

**Speaker Appointments**

Rep. Harold J. Brubaker                      Co-Chair  
NC House of Representatives  
16 W. Jones Street, Room 1229  
Asheboro, NC 27601-1096  
(919) 733-4946

Rep. Joe Hackney                                Co-Chair  
NC House of Representatives  
16 W. Jones Street, Room 2207  
Raleigh, NC 27601-1096  
(919) 733-5752

Rep. Bernard Allen  
NC House of Representatives  
16 W. Jones Street, Room 1227  
Raleigh, NC 27601-1096  
(919) 715-2528

Rep. Wilma Money Sherrill  
NC House of Representatives  
300 N. Salisbury Street, Room 403  
Raleigh, NC 27603-5925

(919) 715-4466

Rep. Douglas Yates Yongue  
NC House of Representatives  
16 W. Jones Street, Room 1303  
Raleigh, NC 27601-1096  
(919) 733-5821

**Staff to Committee**

**Contact**

**URBAN TRANSPORTATION NEEDS, BLUE RIBBON COMMISSION TO STUDY SOLUTIONS  
TO NORTH CAROLINA'S**

Authority: SL2003-383 §5(d); HB 48.

Report to: General Assembly

Report due: Interim report to the 2003 General Assembly 2004 Regular Session, and final report to the 2005 General Assembly

Scope: To study the unique mobility needs of urban areas in North Carolina. Shall study innovative financing approaches to mitigate urban congestion, local revenue options to give more control to urban areas, any urban transportation issues approved by co-chairs and Secretary of Transportation.

**Pro Tem Appointments**

Sen. Wilbur P. Gulley                      Co-Chair  
North Carolina General Assembly  
Legislative Office Building, Rm 623  
Raleigh, NC 27601-2808  
(919) 715-3036

Sen. Charlie Smith Dannelly  
North Carolina General Assembly  
Legislative Building, Rm 2010  
Raleigh, NC 27601-2808  
(919) 733-5955

Sen. Katie G. Dorsett  
N.C. General Assembly  
Legislative Building, Rm 2106  
Raleigh, NC 27601  
(919) 715-3042

Sen. Linda Dew Garrou  
North Carolina General Assembly  
Legislative Office Building, Rm 627  
Raleigh, NC 27601-2808

**Speaker Appointments**

Rep. Drew Paschal Saunders              Co-Chair  
North Carolina General Assembly  
Legislative Building, Rm 2217  
Raleigh, NC 27601-1096  
(919) 733-5776

Rep. Cary Dale Allred  
North Carolina General Assembly  
Legislative Office Building, Rm 611  
Raleigh, NC 27601  
(919) 733-5878

Rep. Becky Carney  
N.C. General Assembly  
Legislative Office Building, Rm 631  
Raleigh, NC 27601  
(919) 733-5900

Rep. Earl F. Jones  
North Carolina General Assembly  
Legislative Office Building, Rm 536  
Raleigh, NC 27603-5925

(919) 733-5620

Sen. Eric Miller Reeves  
North Carolina General Assembly  
Legislative Building, Rm 1028  
Raleigh, NC 27601-2808  
(919) 715-6400

Rep. David M. Miner  
North Carolina General Assembly  
Legislative Building, Rm 1006  
Raleigh, NC 27601  
(919) 733-5861

Sen. Robert Anthony Rucho  
North Carolina General Assembly  
Legislative Building, Rm 1113  
Raleigh, NC 27601-2808  
(919) 733-5650

Rep. Don Munford  
North Carolina General Assembly  
Legislative Office Building, Rm. 539  
Raleigh, NC 27603-5925  
(919) 733-5809

### **Governor Appointments**

Mr. Charles Bullock  
6400 Godfrey Street  
Raleigh, NC 27612

Hon. Charles C. Meeker  
Mayor of Raleigh  
PO Box 590  
Raleigh, NC 27602

Mr. Mark C. Cramer  
1201 Greenwood Cliff  
Suite 310  
Charlotte, NC 28204

Hon. Marshall B. Pitts Jr.  
Mayor of Fayetteville  
433 Hay Street  
Fayetteville, NC 28301

Mr. Sanford T. Cross Jr.  
220 Jansmith Lane  
Raleigh, NC 27615

Hon. Aaron W. Plyler  
Plyler Grading & Paving  
2170 Concord Avenue  
Monroe, NC 28110

Mr. Joseph A. Freddoso  
Cisco Systems Inc.  
PO Box 14987  
RTP, NC 27709

Hon. Rebecca R. Smothers  
Mayor of High Point  
1843 Country Club Drive  
High Point, NC 27262

Mr. Charles E. Knox Jr.  
The Knox Group  
PO Box 2608  
Cornelius, NC 28031

Mr. R. Wayne Troutman  
P.O. Box 965  
Concord, NC 28026

Mr. Duane Long  
Longistics  
PO Box 110007  
RTP, NC 27709

Hon. Charles Worley  
Mayor of Asheville  
PO Box 7148  
Asheville, NC 28802

Mr. L. Dale McKeel  
3559 Hamstead Court  
Durham, NC 27707

Mr. Stephen P. Zelnak Jr.  
Martin Marietta Materials  
2710 Wycliff Road  
Raleigh, NC 27607

Mr. Brent McKinney  
Piedmont Authority for Regional Transport  
6415 Bryan Blvd., Suite 18  
Greensboro, NC 27409

**Staff to Committee**

Giles Perry  
Wendy Graf Ray  
Research Division  
(919) 733-2578

**Contact**

Ann Jordan  
(919) 733-5746

Evan Rodewald  
Bob Weiss  
Fiscal Research  
(919) 733-4910

**UTILITY REVIEW COMMITTEE, JOINT LEGISLATIVE**

Authority: GS 120-70.1 through 120-70.6.  
Report to: General Assembly  
Report due: From time to time  
Scope: To evaluate the actions of the NC Utilities Commission, analyze the operations of the utility companies operating in NC, inquire into development of alternate sources of energy and the conservation of energy, review changes in federal law and regulations, and technology, submit evaluations of performance of NC Utilities Commission, the public staff and utilities operations in the State, and make reports and recommendations to the General Assembly

Additional studies assigned/refered:

Renewable and alternative energy

**Pro Tem Appointments**

Sen. David W. Hoyle Co-Chair  
North Carolina General Assembly  
Legislative Office Building, Rm 300-A  
Raleigh, NC 27601-2808  
(919) 733-5734

Sen. Charles W. Albertson  
North Carolina General Assembly  
Legislative Office Building, Rm 525  
Raleigh, NC 27601-2808  
(919) 733-5705

Sen. Charlie Smith Dannelly  
North Carolina General Assembly  
Legislative Building, Rm 2010  
Raleigh, NC 27601-2808  
(919) 733-5955

Sen. John Allen Garwood  
North Carolina General Assembly  
Legislative Building, Rm 1118  
Raleigh, NC 27601-2808

**Speaker Appointments**

Rep. Harold J. Brubaker Co-Chair  
North Carolina General Assembly  
Legislative Office Building, Rm 1229  
Asheboro, NC 27203  
(919) 733-4946

Rep. Stephen A. LaRoque  
North Carolina General Assembly  
Legislative Office Building, Rm 417B  
Raleigh, NC 27601-1096

Rep. Daniel F. McComas  
North Carolina General Assembly  
Legislative Office Building, Rm 606  
Raleigh, NC 27601  
(919) 733-5786

(919) 733-5742

Sen. Robert Charles Soles Jr.  
North Carolina General Assembly  
Legislative Building, Rm 2022  
Raleigh, NC 27601-2808  
(919) 733-5963

**Staff to Committee**

Steve Rose  
Kory Goldsmith  
Research Division  
(919) 733-2578

**Contact**

Penny Williams  
(919) 733-5734

**VIRGINIA-NORTH CAROLINA INTERSTATE HIGH-SPEED RAIL COMMISSION**

Authority: SL2001-266, SB 9; SL2001-486 §2.22, SB 571; SL2003-284 §29.19(b), HB 397.  
Report to: Governor, and General Assembly  
Report due: Interim report to the 2003 General Assembly 2004 Regular Session, and a final report by November 30, 2004.  
Scope: To determine the desirability and feasibility of establishing high-speed passenger rail service between Virginia and North Carolina, and to consider and recommend those legislative actions necessary to establish such service, including identification of necessary levels of funding and sources for those funds.

**Pro Tem Appointments**

Sen. Wilbur P. Gulley Co-Chair  
North Carolina General Assembly  
Legislative Office Building, Rm 623  
Raleigh, NC 27601-2808  
(919) 715-3036

Sen. Linda Dew Garrou  
North Carolina General Assembly  
Legislative Office Building, Rm 627  
Raleigh, NC 27601-2808  
(919) 733-5620

Sen. Kay R. Hagan  
North Carolina General Assembly  
Legislative Office Building, Rm 411  
Raleigh, NC 27601-2808  
(919) 733-5856

Sen. Robert Anthony Rucho  
North Carolina General Assembly  
Legislative Building, Rm 1113  
Raleigh, NC 27601-2808

**Speaker Appointments**

Rep. E. Nelson Cole  
North Carolina General Assembly  
Legislative Building, Rm 1218  
Raleigh, NC 27601  
(919) 733-5779

Rep. James Walker Crawford Jr.  
North Carolina General Assembly  
Legislative Building, Rm 1301  
Raleigh, NC 27601  
(919) 733-5824

Rep. Robert Mitch Gillespie  
North Carolina General Assembly  
Legislative Building, Rm 1201  
Raleigh, NC 27601  
(919) 733-5987

Mr. William H. Kincheloe  
408 Wildwood Avenue  
Rocky Mount, NC 27803

(919) 733-5650

**Staff to Committee**

Giles Perry  
Research Division  
(919) 733-2578

Bob Weiss  
Fiscal Research  
(919) 733-4910

**Contact**

Suzanne Smith  
(919) 733-5779

**WILMINGTON RACE RIOT COMMISSION, 1898**

Authority: SL2000-138 §17.1, SB 787; SL2002-180 §3.1, SB 98; and SL2004-161 §41.1, SB 1152.  
Report to: General Assembly  
Report due: December 31, 2005  
Scope: Shall develop an historical record of the 1898 Wilmington Race Riot.

**Pro Tem Appointments**

Hon. Keever M. Clark Co-Chair  
Raleigh, NC

Mr. Irving Joyner  
1512 South Alston Avenue  
Durham, NC 27707

Mr. Chuck Stone  
School of Journalism  
Howell Hall, CB #3365  
Chapel Hill, NC 27599-3365  
919-962-0547

**Speaker Appointments**

Rep. Thomas E. Wright Co-Chair  
North Carolina General Assembly  
Legislative Office Building, Rm 528  
Raleigh, NC 27601  
(919) 733-5754

Ms. Lottie Clinton  
127 Blount Drive  
Wilmington, NC 28405

Mr. Alfred Thomas  
4501 #137 Prior Drive  
Wilmington, NC 28412

**Governor Appointments**

Mr. John H Haley  
8703 Decoy Lane  
Wilmington, NC 28411

Ms. Helyn R Lofton  
117 Avant Drive  
Wilmington, NC 28411

Mr. Leo Shepard  
1305 South 5th Avenue  
Wilmington, NC 28401

**Staff to Committee**

**Contact**

**WORKER RETRAINING, STUDY COMMISSION ON**

Authority: SL2004-161 §51.1, SB 1152.  
Report to: General Assembly  
Report due: Upon convening of the 2005 General Assembly  
Scope: Shall examine business incentives that encourage employers to support efforts by employees to retrain in order to qualify for higher paying or non-exportable jobs by allowing employees time off, reimbursing employees for education expenses, or providing other support, and successful retraining incentive programs in this and other states.

**Pro Tem Appointments**

[NOT AVAILABLE AT PUBLICATION]

**Speaker Appointments**

Rep. Karen B. Ray Co-Chair  
NC House of Representatives  
16 W. Jones Street, Room 1315  
Raleigh, NC 27601-1096

Rep. Edith Doughtie Warren Co-Chair  
NC House of Representatives  
300 N. Salisbury Street, Room 417-A  
Raleigh, NC 27603-5925  
(919) 715-3019

Rep. Lorene Thomason Coates  
NC House of Representatives  
300 N. Salisbury Street, Room 633  
Raleigh, NC 27603-5925  
(919) 733-5784

Rep. E. Nelson Cole  
NC House of Representatives  
16 W. Jones Street, Room 1218  
Raleigh, NC 27601-1096  
(919) 733-5779

Rep. Margaret Highsmith Dickson  
NC House of Representatives  
16 W. Jones Street, Room 1219  
Raleigh, NC 27601-1096

Rep. Linda P. Johnson  
NC House of Representatives  
16 W. Jones Street, Room 1217  
Raleigh, NC 27601-1096

Rep. Mitchell Smith Setzer  
NC House of Representatives

16 W. Jones Street, Room 1204  
Raleigh, NC 27601-1096  
(919) 733-5886

Rep. Fred F. Steen II  
NC House of Representatives  
300 N. Salisbury Street, Room 514  
Raleigh, NC 27603-5925  
(919) 733-5881

Ms. Joan Carter  
Chamber of Commerce  
135 S. Salisbury Street  
Mocksville, NC 27028

Mr. Mark B. Clasby  
Haywood Cty Economic Dev Comm.  
144 Industrial Park Drive  
Waynesville, NC 28786

Mr. David L. Clegg  
Employment Security Commission  
PO Box 25903  
Raleigh, NC 27611

Mr. Charles Davis  
PO Box 224  
Stoneville, NC 27048

Mr. Scott Gantt  
965 Yadkinville Road  
Mocksville, NC 27028

Mrs. Lynn Lail  
PO Box 152  
Conover, NC 28613

Mr. C. H. Stephens  
Wilson Technical Community College  
902 Herring Avenue  
Wilson, NC 27893-3310


## Staff to Committee

## Contact

### WORKFORCE NEEDS, JOINT SELECT COMMITTEE ON

Authority: Letter or 01-20-2004, pursuant to G.S. 120-19.6, House Rule 26(a), and Senate Rule 31  
Report to: General Assembly  
Report due: May report to the 2003 General Assembly 2004 Regular Session, final report to the 2005 General Assembly  
Scope: The Committee shall study family income needs, wages, labor market, trade agreements, layoffs, plant closings, economic development efforts, public and private initiatives, education effectiveness, earned income tax credit, and any other matter determined relevant.

#### Pro Tem Appointments

Sen. Katie G. Dorsett Co-Chair  
North Carolina General Assembly  
Legislative Building, Rm 2106  
Raleigh, NC 27601  
(919) 715-3042

Sen. Charles W. Albertson  
North Carolina General Assembly  
Legislative Office Building, Rm 525  
Raleigh, NC 27601-2808  
(919) 733-5705

Sen. Daniel Gray Clodfelter  
North Carolina General Assembly  
Legislative Office Building, Rm 408  
Raleigh, NC 27601-2808  
(919) 715-8331

Sen. Robert Lee Holloman  
N.C. General Assembly  
Legislative Office Building, Rm 522  
Raleigh, NC 27601  
(919) 715-3032

Sen. S. Clark Jenkins  
N.C. General Assembly  
Legislative Office Building, Rm 409  
Raleigh, NC 27601  
(919) 715-3040

Sen. Vernon Malone  
N.C. General Assembly  
Legislative Building, Rm 2113  
Raleigh, NC 27601  
(919) 733-5880

#### Speaker Appointments

Rep. Alma Adams Co-Chair  
North Carolina General Assembly  
Legislative Office Building, Rm 542  
Raleigh, NC 27603-5925  
(919) 733-5902

Rep. Jacob Curtis Blackwood, Jr. Co-Chair  
North Carolina General Assembly  
Legislative Building, Rm 1317  
Raleigh, NC 27601-1096  
(919) 733-5782

Rep. Jeffrey L. Barnhart  
North Carolina General Assembly  
Legislative Building, Rm 1019  
Raleigh, NC 27601  
(919) 733-5661

Rep. Jean Farmer-Butterfield  
North Carolina General Assembly  
Raleigh, NC 27601

Rep. Stanley H. Fox  
North Carolina General Assembly  
Legislative Building, Rm 2123  
Raleigh, NC 27601  
(919) 733-5757

Rep. Pryor Allan Gibson III  
North Carolina General Assembly  
Legislative Office Building, Rm 419-A  
Raleigh, NC 27601  
(919) 715-3007

Sen. William Robert Purcell  
North Carolina General Assembly  
Legislative Office Building, Rm 625  
Raleigh, NC 27601-2808  
(919) 733-5953

Rep. Linda P. Johnson  
North Carolina General Assembly  
Legislative Building, Rm 1217  
Raleigh, NC 27601

Sen. Joe Sam Queen  
N.C. General Assembly  
Legislative Building, Rm 2111  
Raleigh, NC 27601  
(919) 733-3460

Rep. Mary E. McAllister  
North Carolina General Assembly  
Legislative Office Building, Rm 638  
Raleigh, NC 27601  
(919) 733-5959

Sen. Larry Shaw  
North Carolina General Assembly  
Legislative Office Building, Rm 621  
Raleigh, NC 27601-2808  
(919) 733-9349

Rep. Timothy Keith Moore  
North Carolina General Assembly  
Legislative Office Building, Rm 502  
Raleigh, NC 27603-5925

Sen. Riley B. Sloan Jr.  
N.C. General Assembly  
Legislative Office Building, Rm 406  
Raleigh, NC 27601  
(919) 715-7823

Rep. John Melvin Rayfield  
North Carolina General Assembly  
Legislative Office Building, Rm 609  
Raleigh, NC 27601  
(919) 733-5823

**Staff to Committee**

Richard Bostic  
Fiscal Research Division  
(919) 733-4910

Drupti Chauhan  
Research Division  
(919) 733-2578

**Contact**

Joyce Hodge  
(919) 715-3042

Rhonda Towns  
(919) 733-5902

Chris Floyd  
(919) 733-5849


## 2003 Enacted and Proposed Studies

### PART I. Studies Referred to the Legislative Research Commission

#### Consumer Protection Issues

- Banking and Lending Laws S.L. 2003- (HB 917)

### PART II. Independent Legislative Studies

*(Current staff listed in italics)*

**ADMINISTRATIVE PROCEDURE OVERSIGHT COMMITTEE, JOINT LEGISLATIVE** (G.S. 120-70.100) *Cochrane-Brown, Shuping*

**AGING, NORTH CAROLINA STUDY COMMISSION ON** (G.S. 120-180 through 120-188) *Matula, Jessup*

**AGRICULTURE AND FORESTRY AWARENESS STUDY COMMISSION** (G.S. 120-150 through 120-154) *Riley*

**CHILDREN AND YOUTH, LEGISLATIVE STUDY COMMISSION ON** (G.S. 120-215 through 120-220) *Graf, Carter, Huie*

**COMPANION ANIMALS, LEGISLATIVE STUDY COMMISSION ON** (S.L. 2002-180, §6.1, SB 98) *(House appointments made, Senate appointments pending)*

**CORRECTIONS, CRIME CONTROL, AND JUVENILE JUSTICE, JOINT LEGISLATIVE OVERSIGHT COMMITTEE** (G.S. 120-70.93 through 120-70.95) *Carter, Sitze, Mills*

**COURTS COMMISSION, NORTH CAROLINA** (G.S. 7A-506 through 510) *Carter*

**DOROTHEA DIX HOSPITAL PROPERTY STUDY COMMISSION** (S.L. 2003-314, §3.4, HB 684)

**EARLY CHILDHOOD EDUCATION AND DEVELOPMENT INITIATIVES, JOINT LEGISLATIVE OVERSIGHT COMMITTEE ON** (G.S. 120-70.90)

**EDUCATION OVERSIGHT COMMITTEE, JOINT LEGISLATIVE** (G.S. 120-70.80 through 120-70.82) *Chauhan, Iorio, Johnson, Kamprath*

**EMPLOYEE HOSPITAL AND MEDICAL BENEFITS, COMMITTEE ON** (G.S. 135-38) *Byrd, Trogden*

**ENVIRONMENTAL REVIEW COMMISSION** (G.S. 120-70.41 through 120-70.47) *Givens, Hudson, Iddings*

**ESTABLISHMENT OF STATEWIDE BENEFIT COMMITTEE TO PROVIDE A MENU OF PORTABLE SUPPLEMENTAL BENEFITS FOR ALL STATE EMPLOYEES** (S.L. 2003-284, §30.21, HB 397)

**ETHICS COMMITTEE, LEGISLATIVE** (G.S. 120-99 through 120-106) *Reagan, Johnson*

**EXECUTIVE BUDGET ACT REVISIONS, JOINT COMMITTEE ON** (S.L. 2002-284, §6.12, HB 397)

**FUTURE OF ELECTRIC SERVICE IN NORTH CAROLINA, STUDY COMMISSION ON THE** (S.L. 97-40, SB 38; S.L.97-483, Part X, SB 32) *Rose*

**FUTURE STRATEGIES FOR NORTH CAROLINA, JOINT LEGISLATIVE COMMISSION ON** (G.S. 120-84.6 through 120-84.12)

**GENERAL STATUTES COMMISSION** (G.S. 164-14) *Floyd Lewis, Bly Hall; Dept. of Justice*

- Study the need to regulate "puppy mills"

**GOVERNMENTAL OPERATIONS, JOINT LEGISLATIVE COMMISSION ON** (G.S. 120-71 through 120-79) *Willis, Wheeler, Muchmore, Fuerst*

**GROWTH STRATEGIES OVERSIGHT COMMITTEE, JOINT LEGISLATIVE** (G.S. 120-70.120)

**HEALTH CARE OVERSIGHT COMMITTEE, JOINT LEGISLATIVE** (G.S. 120-70.110 through 120-70.112) *Jessup*

**HIGHWAY TRUST FUND STUDY COMMITTEE** (S.L. 2003-284, §29.12, HB 397)

**INFORMATION TECHNOLOGY, JOINT SELECT COMMITTEE ON** (G.S. 120-230) *Carter, McCarty, Herrera*

**LOW-LEVEL RADIOACTIVE WASTE, JOINT SELECT COMMITTEE ON** (G.S. 120-70.31 through 120-70.37) *Givens, Rose*

**MEDICAID REFORM, BLUE RIBBON COMMISSION ON** (S.L. 2003-284, §6.14A, HB 397)

**MENTAL HEALTH, DEVELOPMENTAL DISABILITIES, AND SUBSTANCE ABUSE SERVICES, LEGISLATIVE STUDY COMMISSION ON** (G.S. 120-204 through 207)

**MENTAL HEALTH, DEVELOPMENTAL DISABILITIES, AND SUBSTANCE ABUSE SERVICES, JOINT LEGISLATIVE OVERSIGHT COMMITTEE ON** (G.S. 120-240 through 242)

- Substance abuse assessments (S.L. 2003-396, §2, SB 934)

**MUNICIPAL INCORPORATIONS, JOINT LEGISLATIVE COMMISSION ON** (G.S. 120-158 through 120-174) *Cohen, Moses*

**NEW LICENSING BOARDS, LEGISLATIVE COMMITTEE ON** (G.S. 120-149.1 through 120-149.6) *Avrette, Shuping*

**PUBLIC HEALTH STUDY COMMISSION** (G.S. 120-195 through 120-203) *Jessup*

**REVENUE LAWS STUDY COMMITTEE** (G.S. 120-70.105 through 120-70.107) *Avrette, Bostic, Crotts, Harris, Huie, Millsaps, Shuping, Walston*

**SEAFOOD AND AQUACULTURE, JOINT LEGISLATIVE COMMISSION ON** (G.S. 120-70.60 through 120-70.66) *Hudson, Givens*

**STATE DISABILITY INCOME PLAN, THE DEATH BENEFIT PLAN AND SEPARATE INSURANCE BENEFITS PLAN FOR LAW ENFORCEMENT OFFICERS** (S.L. 2003-284, §30.20, HB 397) (Appointments pending)

**STATEWIDE EMERGENCY PREPAREDNESS STUDY COMMISSION** (S.L. 2002-180, §15.1, SB 98)  
(*House appointments made, Senate appointments pending*)

**TRANSPORTATION OVERSIGHT COMMITTEE, JOINT LEGISLATIVE** (G.S. 120-70.50 through 120-70.52) *Perry, Rodewald, Weiss*

**TRAUMATIC BRAIN INJURY ADVISORY COUNCIL, NORTH CAROLINA** (S.L. 2003-114, SB 704)

**URBAN TRANSPORTATION NEEDS, BLUE RIBBON COMMISSION TO STUDY SOLUTIONS TO NORTH CAROLINA'S** (S.L. 2003-383, HB 48)

**UTILITY REVIEW COMMITTEE, JOINT LEGISLATIVE** (G.S. 120-70.1 through 120- 70.6) *Goldsmith, Rose*

**WILMINGTON RACE RIOT COMMISSION, 1898** (SL 2000-138, §17.1, SB 787; SL 2002-180, §3.1, SB 98)

### **PART III. Proposed Studies (HB 674/SB 34)**

#### **A. LRC Studies**

##### **SECTION 2.1.**

- (1) Government Regulatory Issues:
  - a. Naturopathic physician licensure (H.B. 1142 – Hill)
  - b. Authorizing local boards of health to impose fees for the regulation of food and lodging facilities (Reeves)
  - c. Landscape/irrigation contractors (H.B. 947 – Gibson, McHenry)
  - d. Fire safety in local confinement facilities (H.B. 1050 – Frye)
  - e. Regulating ticket brokers (H.B. 1072 – Miner, Gibson)
- (2) Transportation Issues:
  - a. Handheld cell phone use while driving (H.B. 623 – Bowie, Luebke, McAllister)
  - b. State ports (H.B. 1249 – McComas)
  - c. Purchasing alternative-fuel or low-emission school buses (S.J.R. 768 – Bingham)
  - d. Dangers posed by issuing drivers licenses without verifying identity or residence (Shubert)
  - e. Commercial drivers license requirements and emergency situations (Sloan).
- (3) Consumer Issues:
  - a. Debt collection practices (H.B. 1039 – Weiss; Rand)

- (4) Insurance Issues:
  - a. Workers' compensation/agricultural employment (S.B. 632 – Clodfelter; H.B. 922 – Luebke)
- (5) Health Issues:
  - a. Nursing shortage (S.J.R. 142 – Forrester, Purcell)
  - b. Medical errors (S.J.R. 634 – Forrester)
  - c. Environmental causes of cancer (S.J.R. 143 – Forrester, Purcell)
  - d. Educating the public on ovarian cancer risks and prevention (S.J.R. 636 – Forrester)
  - e. Reducing prescription drug costs (H.B. 1234 – Insko, Glazier, Ross)
  - f. Bulk purchasing of pharmaceutical drugs (S.J.R. 968 – Kinnaird)
  - g. Pain management and palliative care (Luebke)
- (6) Criminal Law Issues:
  - a. Execution delay (S.B. 972 – Kinnaird, Carpenter, Holloman, Shaw, Clodfelter, Dorsett, Malone, Dannelly, Gulley, Lucas; H.B. 1199 – Luebke, Hackney, Miner, Alexander)
  - b. No profit from crime (H.B. 911 – Eddins, Holliman)
  - c. Reclassify statutory rape (H.B. 243 – Haire)
  - d. Amend habitual felon law (H.B. 242 – Haire)
  - e. Restructure prior criminal record points (H.B. 247 – Haire)
  - f. Sentence lengths (H.B. 264 – Haire; S.B. 208 – Gulley)
  - g. Adjust penalties for B1 to E offenses (H.B. 246 – Haire)
  - h. Arson offenses (H.B. 244 – Haire)
  - i. Drug trafficking laws (H.B. 241 – Haire)
  - j. Provide a high felony classification for discharging a weapon on school property (Hackney)
  - k. Judicial approval for pleas in certain cases (H.B. 1139; Clodfelter)
- (7) State Employee Issues:
  - a. Pay equity (H.B. 544 – Alexander, Clary, Weiss, Insko; S.B. 747 – Lucas)
  - b. Job sharing (H.J.R. 958 – Glazier)
  - c. State government employment (H.B. 861 – Earle, Wainwright)
  - d. Reemployment of retirees (H.B. 219 – Glazier; S.B. 10 – Garwood)
  - e. The adequacy and timeliness of public employee benefit plan disclosure (Shubert)

- (8) Other:
- a. Repealing Dillon's Rule in certain circumstances (S.B. 160 – Clodfelter)
  - b. Modernizing city and county planning (S.B. 914 – Clodfelter)
  - c. Trafficking of persons (H.J.R. 1086 – Alexander)
  - d. Guardianship (H.B. 156 – Warren, Earle; S.B. 273 – Swindell, Purcell)
  - e. Dix Hospital property (H.B. 960 – Ross, Weiss, Munford, Stam; S.B. 413 – Reeves)
  - f. Assistance to dairy farmers (H.B. 1143 – Hill; Brubaker; Albertson)
  - g. Job growth (H.B. 740 – C. Wilson)
  - h. Immigration (S.J.R. 553 – Albertson)
  - i. Marine fisheries (S.B. 838 – Albertson; H.B. 989 – Wainwright)
  - j. Magistrate supervision (Gulley of Durham)
  - k. Casino nights for nonprofit organizations (H.B. 149 – Owens)
  - l. Soil and water conservation issues (Brubaker)
  - m. Compensation for eugenic sterilization (H.B. 1236 – Womble, Parmon, Insko, Ross).

**SECTION 2.1.(a)** Size/Scope of Boards and Commissions (S.J.R. 924 – Rand; H.J.R. 1067 – Dockham, Owens)

**SECTION 2.1.(b)** Availability of Health Insurance for Small Businesses and Trade Associations (S.B.758 – Rand, Clodfelter, Soles)

**SECTION 2.1.(c)** Availability of Health Insurance for Uninsurable Individuals (Rand)

**SECTION 2.1.(d)** Housing Equity Gap (S.B. 894 – Queen, Malone)

**SECTION 2.1.(e)** Wind Energy (Queen)

**SECTION 2.1.(f)** Centralized Agency to Conduct Criminal Record Checks (Rand)

**SECTION 2.1.(g)** Pawnbrokers (Glazier, Dickson)

**SECTION 2.1.(h)** Medicaid funding (H.B. 540 – Daughtridge, Carney)

**SECTION 2.1.(i)** Abandoned junk vehicles (Culpepper)

**SECTION 2.1.(j)** Study VoCATS

**SECTION 2.1.(k)** Availability and delivery of government services to Hispanics (Barnhart, McComas; Reeves, Malone)

**SECTION 2.1.(l)** Office of State Energy (Daughtridge)

**SECTION 2.1.(m)** Comprehensive Statewide Emergency Communications Planning (Culpepper, Clodfelter)


- SECTION 2.1.(n)** Veterans' Nursing Homes (S.B. 958 – Thomas, Carpenter)  
**SECTION 2.1.(o)** Begin Schools After Labor Day (S.B. 779 – Dannelly;  
 Thomas; H.B. 863 – C. Wilson, Hill)

## **B. Independent Studies**

### **Aging, North Carolina Study Commission on**

- Emergency generators (H.B. 346 – Moore) (H.B. 674, Sec. 23.2)
- Long-term care remediation (S.B. 206 – Swindell, Purcell) (H.B. 674, Sec. 23.3)

### **Agriculture and Forestry Awareness Study Commission**

- Agriculture Commodity Incentives (Albertson) (H.B. 674, Sec. 40.2.)
- Food Safety and Security (S.B. 834 – Albertson) (H.B. 674, Sec. 40.2.)

### **Corrections, Crime Control, and Juvenile Justice Oversight Committee, Joint Legislative**

- Deter juvenile escapes (H.B. 956 – Haire) (H.B. 674, Sec. 30.2.)
- Federal Structured Sentencing System (Culpepper) (H.B. 674, Sec. 30.3.)

### **Education Oversight Committee, Joint Legislative**

- Teacher assistant salary schedule (Holliman; H.B. 800 – Warner, Pate) (HB 674, Sec. 8.2.)
- Rural Schools (S.B. 703 – Metcalf, Swindell, Holloman) (HB 674, Sec. 8.3.)
- Physical restraints/seclusion in schools (S.B. 977 – Dorsett) (HB 674, Sec. 8.4.)
- High school graduation rate incentives (H.B. 1251 – Glazier; S.B. 949 – Lucas) (HB 674, Sec. 8.5.)
- At-risk students single funding (H.B. 1250 – Glazier; S.B. 954 – Lucas) (HB 674, Sec. 8.6.)
- Job sharing for school employees other than teachers (H.B. 271 – Glazier, Warner, Lucas, Insko) (HB 674, Sec. 8.7.)
- Close achievement gap (H.B. 938 – Michaux; S.B. 599 – Lucas) (HB 674, Sec. 8.8.)
- E-textbooks for students (H.B. 940 – Miller) (HB 674, Sec. 8.9.)
- Attracting teachers to become coaches (Nesbitt) (HB 674, Sec. 8.10.)
- Kindergarten admission requirements (Kerr; Pate) (HB 674, Sec. 8.11.)
- Update the job description for school counselors (Metcalf; H.B. 463 – Bell) (HB 674, Sec. 8.12.)
- Testing Reform (Metcalf, Lucas, Apodaca) (HB 674, Sec. 8.13.)
- School of engineering at Fayetteville State University (Shaw) (HB 674, Sec. 8.14.)
- Total Teacher Program (S.B. 1001 – Ballantine) (HB 674, Sec. 8.15.)
- School Construction (Garrou) (HB 674, Sec. 8.16.)
-

### **Environmental Review Commission**

- Clean Air Trust Fund (S.B. 981 – Metcalf) (H.B. 674, Sec. 15.2.)
- Enable revocation of contracts under certain circumstances (S.B. 878 – Horton) (H.B. 674, Sec. 15.3.)
- Water restriction guidelines (Gibson) (H.B. 674, Sec. 15.4.)
- Plan to Share Floodplain Mapping Information (H.J.R. 1157 – Daughtridge) (H.B. 674, Sec. 15.5.)
- Effectiveness of Environmental Programs (H.B. 674, Sec. 15.6.)
- Deterrents to stormwater runoff (Horton) (H.B. 674, Sec. 15.7.)
- Protecting property owners adjacent to activities for which a stormwater permit is issued (S.B. 888 – Rucho) (H.B. 674, Sec. 15.8.)

### **Executive Budget Act Revisions Study, Joint Committee on (Culpepper, Clodfelter)** (H.B. 674, Sec. 26.1.)

- Review issues in H.B. 1218 and S.B. 726 (Judicial Branch Budget Reform)

### **Growth Strategies Oversight Committee Study, Joint Legislative (S.B. 896 – Queen)**

- Identify the major opportunities and challenges facing the urban cores of this State and to develop practical proposals for meeting these challenges to be submitted to the legislative and executive branches of government. (H.B. 674, Sec. 12.1)

### **Health Care Oversight Committee, Joint Legislative**

- Benefits for State Employee Dependents (Rand) (H.B. 674, Sec. 10.2.)
- Consolidation of State Health Care Services (Rand) (H.B. 674, Sec. 10.3.)

### **Mental Health, Developmental Disabilities, and Substance Abuse Services, Joint Legislative Oversight Committee on**

- Integration of care for children with multiple system service needs (H.B. 169 – Insko; S.B. 262 – Foxx, Metcalf, Allran, Dannelly, Lucas, Purcell) (H.B. 674, Sec. 24.2.)
- Mental health in prisons (H.B. 1085 – Insko) (H.B. 674, Sec. 24.3.)

### **Revenue Laws Study Committee**

- Valuation of Lots in Subdivisions (S.B. 520 - Dalton; H.B. 528 – Moore, Clary, England) (HB 674, Part IX, Sec. 9.2.)
- Simplified Business Entity Taxation (S.B. 860 – Clodfelter) (HB 674, Part IX, Sec. 9.3.)
- Private Activity Bonds (Rand) (HB 674, Part IX, Sec. 9.4.)
- Conform Bank Expense Deduction (H.B. 1290 – McComas; H.B. 827 – Weiss, Luebke, Insko, Glazier) (HB 674, Part IX, Sec. 9.5.)
- Subsidiary Dividend Taxes (H.B. 1291 – McComas) (HB 674, Part IX, Sec. 9.6.)

- Income Tax Derived from Manufacturing (H.B. 1268 – Blackwood) (HB 674, Part IX, Sec. 9.7.)
- Tax Foreclosures (H.B. 981 – A. Williams) (HB 674, Part IX, Sec. 9.8.)
- Comparative Tax Burden (H.B. 1247 – McComas) (HB 674, Part IX, Sec. 9.9.)
- Tax Incentives to Promote Preservation of Open Spaces (H.B. 887 – G. Allen, Hackney; S.B. 950 – Lucas) (HB 674, Part IX, Sec. 9.10.)
- Sales and Use Tax Exemption (Kerr; Pate) (HB 674, Part IX, Sec. 9.11.)
- Tax Preferences (H.B. 959 – Glazier) (HB 674, Part IX, Sec. 9.12.)
- Reduce Utility Equipment Sales Tax (H.B. 759 – Goforth) (HB 674, Part IX, Sec. 9.13.)

**Seafood and Aquaculture, Joint Legislative Commission on (H.B. 758 – Stiller)** (H.B. 674, Sec. 28.1)

- Study whether it should be unlawful to take shrimp with trawl nets in certain inland waters

**Transportation Oversight Committee, Joint Legislative**

- I-95 Tolls (Rand) (H.B. 674, Sec. 13.2.)
- Paving of subdivision roads (H.B. 674, Sec. 13.3.)
- Registration of all terrain vehicles (H.B. 473 – Baker) (H.B. 674, Sec. 13.4.)
- Alternative fuels (Daughtridge) (H.B. 674, Sec. 13.5.)
- Weight limit changes (S.B. 377 – Garwood) (H.B. 674, Sec. 13.6.)

## **C. Proposed New Independent Study Committees/Commissions**

**Alcoholic Beverage Control Issues Study Commission (H.B. 1009 – Gibson; H.B. 920 – Sutton)** (H.B. 674, Part IV.)

**Childhood Obesity, Commission on (S.B. 582 – Purcell)** (H.B. 674, Sec. 14.)

**Economic Development Board Task Force Study (Black, Morgan)** (H.B. 674, Sec. 35.)

**Election Laws Revision Commission (Gulley of Durham)** (H.B. 674, Sec. 41.)

**Financing Infrastructure for Industrial Corridors, Legislative Study Commission on (McComas, Justice)** (H.B. 674, Sec. 38.)

**Hurricane Evacuation Standards Study Commission** (H.B. 674, Sec. 45.)

**Indian Gaming, Study Commission on (Culpepper)** (H.B. 674, Sec. 31.)

**Insurance and Civil Justice Reform, Senate Select Committee on (Basnight)** (H.B. 674, Sec. 27.)

**Local Government Select Committee (Stevens, Smith)** (H.B. 674, Sec. 42.)

**Medical Malpractice, Blue Ribbon Task Force on (H.R. 1027 – Carney, Earle, Bordsen, Dickson, Glazier)**  
(H.B. 674, Sec. 34.)

**Residential and Urban Development Encroachment on Military Bases and Training Areas, Study Commission on (Rand)** (H.B. 674, Part VI.)

**State Personnel Statutes, Legislative Study Commission on (Reeves, Gibson)** (H.B. 674, Part VII.)

**Statewide Emergency Preparedness Study Commission (S.B. 615 – Dannelly)** (H.B. 674, Part III.)

**Students on Long-Term Suspension, Study Commission on Providing an Appropriate Education for (H.B. 1135 – Preston, L. Johnson, Parmon, Nesbitt; Womble)** (H.B. 674, Sec. 21.)

**UNC Board of Governors Study Commission** (H.B. 674, Sec. 16.)

**Workforce Needs Study Commission (Lucas of Durham)** (H.B. 674, Sec. 20.)

## **D. Department/Agency/Other Studies**

**Administration, Department of (H.B. 1146 – Nesbitt)** (H.B. 674, Sec. 19.)

- Study retainage from payment on public construction projects.

**Administrative Office of the Courts/Department of Correction (H.B. 890 – Eddins, Holliman)** (H.B. 674, Sec. 29.1.)

- Shall jointly study the processes for the collection and payment of restitution in this State, and shall determine methods for reducing the number of restitution payments that go unclaimed.

**Building Code Council, North Carolina (Culpepper)** (H.B. 674, Sec. 22.)

- Affordability of housing study.

**Correction, Department of (S.B. 1014 – Berger)** (H.B. 674, Sec. 39.)

- Study confinement of inmates who are physically incapacitated due to chronic illness or disability.

**Cultural Resources/Commission on Indian Affairs, Department of (H.B. 747 – Sutton)** (H.B. 674, Sec. 25.)

- Study the future of the North Carolina Archaeological Collection.

**General Statutes Commission (H.B. 1198 – Alexander)** (H.B. 674, Sec. 18.)

- Study to amend the General Statutes to delete the words "handicap" and "handicapped" and substitute the appropriate phrase describing the disability.

**North Carolina Central University (H.B. 862 – Earle, Wainwright)** (H.B. 674, Part V.)

- Study whether there is an overrepresentation of minority youth in State youth development centers.

**Pamlico Technical High School Task Force (Gorman)** (H.B. 674, Sec. 44.)

- Develop a plan to expand students' educational opportunities by creating a technical high school.

**Promote Government Efficiency and Savings in State Spending (Rand), Study of Various Ways to** (H.B. 674, Part XI.)

- The University of North Carolina (through the Office of the President), the Judicial Branch (through the Administrative Office of the Courts), the Executive Branch (through the Department of Administration), the Legislative Branch (through the Legislative Services Office), the Community College System (through the President's Office), and the Department of Public Instruction shall jointly study various ways to promote government efficiency and savings on State spending, including listed proposals.

**State Board Teacher Retention Task Force** (H.B. 674, Sec. 37.)

- Study issues related to effective recruitment and retention of teachers.

**State Budget and Management, Office of (Sherrill)** (H.B. 674, Sec. 33.)

- Analyze the structure and operation of the Department of Public Instruction.

**Transportation with the State Treasurer, Department of (McComas)** (H.B. 674, Sec. 32.)

- Joint study to provide appropriate debt financing to accelerate the construction schedule for the Wilmington Bypass project.

**UNC Board of Governors** (H.B. 674, Sec. 36.1)

- Study feasibility of forgiveness of Student Debt Program.

**Wildlife Resources Commission (S.B. 790 – Queen)** (H.B. 674, Sec. 17.)

- Study the current state of trout fishing in Western North Carolina.

**Legislative Study  
Commissions  
and Committees**

**2004 GENERAL ASSEMBLY STUDIES AND REPORTS**

BOARD, COMMISSION, COMMITTEE OR DEPARTMENTAL ISSUES	REPORTING DATE	STATUTORY AUTHORITY
<p><b><u>Administration, Department of</u></b></p> <ul style="list-style-type: none"> <li>✓ Advertising, State-Funded (In cooperation with the Office of State Budget and Management)</li> <li>✓ Advocacy Programs in the Department of Administration</li> <li>✓ Government Efficiency and Savings in State Spending, Various Ways to Promote (In cooperation with the University of North Carolina Office of the President, the Administrative Office of the Courts, the Legislative Services Office, Community College System Office of the President, and the Department of Public Instruction)</li> <li>✓ Public Construction Projects, Retainage of Payment on</li> </ul>	<p>Shall report to the Chairs of the Senate and House of Representatives Appropriations Subcommittees on General Government by December 1, 2004</p> <p>Shall report to the Joint Legislative Commission on Governmental Operations and the Chairs of the Senate and House of Representatives Appropriations Committees by May 1, 2005</p> <p>Department of Administration shall report to the Legislative Research Commission by January 15, 2005</p> <p>May report to the 2005 General Assembly upon its convening</p>	<p>S.L. 2004-124 § 19.3.(a)(b)</p> <p>S.L. 2004-124 § 19.6.</p> <p>S.L. 2004-161 Part XVI.</p> <p>S.L. 2004-161 § 21.1.</p>
<p><b><u>Aging, North Carolina Study Commission on</u></b></p> <ul style="list-style-type: none"> <li>✓ Long-Term Care Remediation</li> <li>✓ Mentally Ill Long-Term Care Residents</li> </ul>	<p>May report to the 2005 General Assembly upon its convening</p> <p>May report to the 2005 General Assembly upon its convening</p>	<p>S.L. 2004-161. § 23.2.</p> <p>S.L. 2004-161 § 23.3.</p>
<p><b><u>Agriculture and Consumer Services, Department of, and the Agricultural Research Service</u></b></p> <ul style="list-style-type: none"> <li>✓ DACS Research Stations; Study Operations, Funding, and Efficiencies for (In cooperation with North Carolina State University)</li> </ul>	<p>Shall report to the Senate and House of Representatives Appropriations Subcommittees on Natural and Economic Resources and the Fiscal Research Division by December 15, 2004</p>	<p>S.L. 2004-124 § 11.2.(a)</p>

<p><b><u>Agriculture and Forestry Awareness Study Commission</u></b></p> <ul style="list-style-type: none"> <li>✓ Agriculture Commodity Incentives</li> <li>✓ Dairy Industry</li> <li>✓ Food Safety and Security</li> </ul>	<p>May report to the 2005 General Assembly upon its convening</p> <p>May report to the 2005 General Assembly upon its convening</p> <p>May report to the 2005 General Assembly upon its convening</p>	<p>S.L. 2004-161 § 30.2.</p> <p>S.L. 2004-161 § 30.3.</p> <p>S.L. 2004-161 § 30.4.</p>
<p><b><u>Auditor, Office of the State</u></b></p> <ul style="list-style-type: none"> <li>✓ Reduce Span of Control (Elimination of Two Senior Management Positions)</li> </ul>	<p>Shall report to the Chairs of the Senate and House of Representatives Appropriations Subcommittees on General Government by December 1, 2004</p>	<p>S.L. 2004-124 § 20.1.</p>
<p><b><u>Bar Association, North Carolina</u></b></p> <ul style="list-style-type: none"> <li>✓ CLE Credit for Pro Bono Legal Representation (In cooperation with the North Carolina State Bar)</li> </ul>	<p>Shall submit a preliminary report to House Select Committee on Domestic Violence by October 1, 2004, and the final report to the General Assembly by January 15, 2005</p>	<p>S.L. 2004-186 § 7.1.</p>
<p><b><u>Building Code Council, North Carolina</u></b></p> <ul style="list-style-type: none"> <li>✓ Residential Building Code and Housing Affordability</li> </ul>	<p>May report to the 2005 General Assembly upon its convening</p>	<p>S.L. 2004-161 § 10.1.</p>
<p><b><u>Catawba/Wateree River Basin Advisory Commission</u></b></p> <ul style="list-style-type: none"> <li>✓ Annual Report of Activities With Recommendations</li> </ul>	<p>Shall report to the Governor of North Carolina, the Environmental Review Commission of the General Assembly of North Carolina, the Governor of South Carolina by October 1, 2005 and by October 1 of each year thereafter</p>	<p>S.L. 2004-83 § 1.</p>
<p><b><u>Coastal Resources Commission</u></b></p> <ul style="list-style-type: none"> <li>✓ Urban Waterfront Area Developments</li> </ul>	<p>Shall report annually to the Environmental Review Commission beginning October 1, 2005 and its final report by October 1, 2010</p>	<p>S.L. 2004-117 § 4.</p>

<p><b><u>Commerce, Department of</u></b></p> <ul style="list-style-type: none"> <li>✓ Annual Report of Activities With Recommendations</li> <li>✓ Prison Beds at Pamlico Correctional Center, Reserve for Increasing (In cooperation with the Department of Environment and Natural Resources and Department of Correction)</li> <li>✓ Tourism Promotion Funds Study</li> <li>✓ Trade Jobs for Success Initiative (In cooperation with the Employment Security Commission and the Community Colleges System Office)</li> </ul>	<p>Shall report to the Joint Legislative Commission on Governmental Operations and Fiscal Research Division by January 15, 2005</p> <p>Shall report to the Joint Legislative Corrections, Crime Control, and Juvenile Justice Oversight Committee by October 1, 2004</p> <p>Shall report to the Chairs of the Appropriations Subcommittees on Natural and Economic Resources of the Senate and the House of Representatives by January 16, 2005</p> <p>Quarterly report shall be provided to the Joint Legislative Commission on Governmental Operations, the to the chairs of the Senate and House of Representatives Appropriations Committees and to the Fiscal Research Division</p>	<p>S.L. 2004-124 § 13.1.</p> <p>S.L. 2004-124 § 17.6C.(d)</p> <p>S.L. 2004-124 § 13.3.</p> <p>S.L. 2004-124 § 13.7A.(d)</p>
<p><b><u>Community College System - Office of the President</u></b></p> <ul style="list-style-type: none"> <li>✓ Government Efficiency and Savings in State Spending, Various Ways to Promote (In cooperation with the University of North Carolina Office of the President, the Administrative Office of the Courts, the Legislative Services Office, Department of Administration, and the Department of Public Instruction)</li> </ul>	<p>Department of Administration shall report to the Legislative Research Commission by January 15, 2005</p>	<p>S.L. 2004-161 Part XVI.</p>
<p><b><u>Community Colleges, State Board of</u></b></p> <ul style="list-style-type: none"> <li>✓ Craven Technical High School Task Force (In cooperation with the State Board of Education, Craven Community College and the Craven County Schools) <b>CREATED</b></li> <li>✓ Education of Juveniles Committed to the Department of Juvenile Justice and Delinquency Prevention (In cooperation with the State Board of Education and the Community Colleges Systems Office)</li> </ul>	<p>If the task force is established, shall report to the Joint Legislative Education Oversight Committee by January 15, 2005</p> <p>Shall report to the Chairs of the Senate and House of Representatives Appropriations Committees and the Chairs of the Senate and House of Representatives Appropriations Subcommittees on Justice and Public Safety by March 1, 2005</p>	<p>S.L. 2004-161 § 43.1.</p> <p>S.L. 2004-124 § 16.8.</p>


<p><b><u>Community Colleges, State Board of – CONTINUED</u></b></p> <ul style="list-style-type: none"> <li>✓ FTE Funding Formula</li> <li>✓ Higher Education Strategy, University System and Community College System Joint Study of (In cooperation with The University of North Carolina Board of Governors)</li> <li>✓ Industry Training Program, Modify Reporting Requirement for New and Expanding</li> <li>✓ Pamlico Technical High School Task Force (In cooperation with the State Board of Education, Pamlico Community College and the Pamlico County Schools) <b>CREATED</b></li> <li>✓ Textile Technology, North Carolina Center for Applied</li> <li>✓ Trade Jobs for Success Initiative (In cooperation with the Department of Commerce and the Employment Security Commission)</li> </ul>	<p>Shall report to the Joint Legislative Education Oversight Committee and to the Chairs of the Appropriations Committees of the Senate and the House of Representatives by January 15, 2005</p> <p>Shall report the preliminary results to a Higher Education Subcommittee of the Joint Legislative Education Oversight Committee by April 15, 2005 and shall file a final report to the General Assembly and the Joint Legislative Education Oversight Committee no later than December 31, 2005</p> <p>Shall report to the Joint Legislative Education Oversight Committee on September 1 of each year</p> <p>If established, shall report to the Joint Legislative Education Oversight Committee by January 15, 2005</p> <p>Shall report to the Office of Budget and Management, Chairs of the Joint Legislative Education Oversight Committee, and Chairs of the Finance Committees of the Senate and the House of Representatives no later than October 30, 2004</p> <p>Quarterly report shall be provided to the Joint Legislative Commission on Governmental Operations, to the Chairs of the Senate and House of Representatives Appropriations Committees and to the Fiscal Research Division</p>	<p>S.L. 2004-124 § 8.13.</p> <p>S.L. 2004-179 § 6.1.</p> <p>S.L. 2004-124 § 8.4.</p> <p>S.L. 2004-161 § 43.2.</p> <p>S.L. 2004-124 § 8.6.(a)</p> <p>S.L. 2004-124 § 13.7A.(d)</p>
<p><b><u>Courts, Administrative Office of the</u></b></p> <ul style="list-style-type: none"> <li>✓ Domestic Violence, Training for Judges and Court Personnel in the Area of</li> <li>✓ Drug Court Services, Plan to Continue</li> <li>✓ Government Efficiency and Savings in State Spending, Various Ways to Promote (In cooperation with the University of North Carolina Office of the President, the Department of Administration, the Legislative Services Office, Community College System Office of the President, and the Department of Public Instruction)</li> </ul>	<p>Shall report to the 2005 Regular Session of the 2005 General Assembly</p> <p>Shall report to the Chairs of the Senate and House of Representatives Appropriations Subcommittees on Justice and Public Safety by March 1, 2005</p> <p>Department of Administration shall report to the Legislative Research Commission by January 15, 2005</p>	<p>S.L. 2004-186 § 20.2.</p> <p>S.L. 2004-124 § 14.2B.</p> <p>S.L. 2004-161 Part XVI.</p>

<p><b><u>Courts, Administrative Office of the – CONTINUED</u></b></p> <ul style="list-style-type: none"> <li>✓ Judges, Mandatory Retirement for</li> <li>✓ Magistrates Across the State and Shall Reexamine the Caseload Formula, Need for</li> <li>✓ Restitution, Collection and Payment (In cooperation with the Department of Correction)</li> </ul>	<p>Shall report to the General Assembly by February 1, 2005</p> <p>Shall report to the General Assembly by March 15, 2005</p> <p>Shall report to the 2005 General Assembly upon its convening</p>	<p>S.L. 2004-124 § 31.18B.</p> <p>S.L. 2004-124 § 14.1.(b)</p> <p>S.L. 2004-124 § 26.1</p>
<p><b><u>Correction, Department of</u></b></p> <ul style="list-style-type: none"> <li>✓ Correction Security Staffing Formulas, Department of</li> <li>✓ Criminal Justice Partnership Program</li> <li>✓ Electronic Monitoring, Request for Proposals</li> <li>✓ Federal Grant Matching Funds</li> <li>✓ Inmate Custody and Classification System</li> <li>✓ Offender Fees, Collection of (In cooperation with the Judicial Department)</li> <li>✓ Pamlico Correctional Center, Reserve for Increasing Prison Beds at (In cooperation with the Department of Environment and Natural Resources and Department of Commerce)</li> </ul>	<p>Shall report to the Senate and House of Representatives Appropriations Subcommittees on Justice and Public Safety by February 1, 2005</p> <p>Shall report to the Chairs of the Senate and House of Representatives Appropriations Committees, the Senate and House of Representatives Appropriations Subcommittees on Justice and Public Safety, and the Joint Legislative Corrections, Crime Control, and Juvenile Justice Oversight Committee by February 1 of each year</p> <p>Shall report to the Chairs of the Senate and House of Representatives Appropriations Committees and the Chairs of the Senate and House of Representatives Appropriations Subcommittees on Justice and Public Safety by March 1, 2005</p> <p>Shall report to the Chairs of the Senate and House of Representatives Appropriations Subcommittees on Justice and Public Safety and the Joint Legislative Commission on Governmental Operations prior to using funds</p> <p>Shall report to the Senate and House of Representatives Appropriations Subcommittees on Justice and Public Safety by April 15, 2005</p> <p>Shall report to the Chairs of the Senate and House of Representatives Appropriations Committees and the Chairs of the Senate and House of Representatives Appropriations Subcommittees on Justice and Public Safety by April 1, 2004 and March 1, 2005</p> <p>Shall report to the Joint Legislative Corrections, Crime Control, and Juvenile Justice Oversight Committee by October 1, 2004</p>	<p>S.L. 2004-124 § 17.2.</p> <p>S.L. 2004-124 § 17.8.</p> <p>S.L. 2004-124 § 17.8.</p> <p>S.L. 2004-124 § 17.4.</p> <p>S.L. 2004-124 § 17.6.(b)</p> <p>S.L. 2004-124 § 17.12.</p> <p>S.L. 2004-124 § 17.6C.(d)</p>

<p><b><u>Correction, Department of – CONTINUED</u></b></p> <ul style="list-style-type: none"> <li>✓ Restitution, Collection and Payment (In cooperation with the Administrative Office of the Courts)</li> <li>✓ Security Staff, Shift Pay for</li> </ul>	<p>Shall report to the 2005 General Assembly upon its convening</p> <p>Shall report to the Senate and House of Representatives Appropriations Subcommittees on Justice and Public Safety by March 1, 2005</p>	<p>S.L. 2004-161 § 26.1.</p> <p>S.L. 2004-124 § 17.1.</p>
<p><b><u>Corrections, Crime Control, and Juvenile Justice Oversight Committee</u></b></p> <ul style="list-style-type: none"> <li>✓ Federal Structured Sentencing System</li> <li>✓ Incapacitated Inmates, Confinement of</li> <li>✓ Juvenile Escapes, Deter</li> <li>✓ Mediation Funding Study</li> <li>✓ Youth Development Centers, Planning for New</li> </ul>	<p>May report to the 2005 General Assembly upon its convening</p> <p>May report to the 2005 General Assembly upon its convening</p> <p>May report to the 2005 General Assembly upon its convening</p> <p>Shall report to the 2005 General Assembly</p> <p>Shall report to the 2005 General Assembly upon its convening</p>	<p>S.L. 2004-161 § 29.3</p> <p>S.L. 2004-161 § 29.4</p> <p>S.L. 2004-161 § 29.2</p> <p>S.L. 2004-124 § 14.2A.</p> <p>S.L. 2004-124 § 16.3.(b)</p>
<p><b><u>Craven Community College and Craven County Schools</u></b></p> <ul style="list-style-type: none"> <li>✓ Craven Technical High School Task Force (In cooperation with the State Board of Community Colleges and the State Board of Education) <b>CREATED</b></li> </ul>	<p>If established, shall report to the Joint Legislative Education Oversight Committee by January 15, 2005</p>	<p>S.L. 2004-161 § 43.1.</p>
<p><b><u>Crime Control and Public Safety, Department of</u></b></p> <ul style="list-style-type: none"> <li>✓ Viper System</li> </ul>	<p>Shall report to the Joint Legislative Transportation Oversight Committee and to the Joint Legislative Corrections, Crime Control, and Juvenile Justice Oversight Committee by December 1, 2004</p>	<p>S.L. 2004-124 § 18.4.</p>
<p><b><u>Criminal Justice Information Network (CJIN) Governing Board</u></b></p> <ul style="list-style-type: none"> <li>✓ Viper System</li> </ul>	<p>Shall report to the Joint Legislative Transportation Oversight Committee and to the Joint Legislative Corrections, Crime Control, and Juvenile Justice Oversight Committee by December 1, 2004</p>	<p>S.L. 2004-124 § 18.4.</p>

<p><b><u>Debt Affordability Advisory Committee</u></b></p> <ul style="list-style-type: none"> <li>✓ Findings and Recommendations Report</li> </ul>	<p>Shall report to the Governor, the President Pro Tempore of the Senate, the Speaker of the House or Representatives, and the Fiscal Research Division by February 1 of each year</p>	<p>S.L. 2004-179 § 5.1.</p>
<p><b><u>Dorothea Dix Hospital Property Study Commission</u></b></p> <ul style="list-style-type: none"> <li>✓ Sale of the Property, Recommendations on the Options for</li> </ul>	<p>Shall report to the Joint Legislative Commission on Governmental Operations, the 2005 General Assembly, and the Appropriations Committees of the Senate and the House of Representatives before the sale of any or all parts of the property.</p>	<p>S.L. 2004-124 § 10.26A.(b)</p>
<p><b><u>Drought Management Advisory Council</u></b></p> <ul style="list-style-type: none"> <li>✓ Drought Advisories, Review of</li> </ul> <p style="text-align: center;"><b>CREATED</b></p>	<p>Shall report to the Secretary of Environment and Natural Resources, the Governor, and the Environmental Review Commission by October 1, 2005 and by October 1 of each year thereafter</p>	<p>S.L. 2004-195 § 2.6.</p>
<p><b><u>Economic Development Infrastructure, Study Commission on</u></b></p> <p style="text-align: center;"><b>CREATED</b></p> <ul style="list-style-type: none"> <li>✓ Findings and Recommendations</li> </ul>	<p>Shall submit a final report to the 2005 General Assembly upon its convening</p>	<p>S.L. 2004-161 § 49.7.</p>
<p><b><u>Education Oversight Committee, Joint Legislative</u></b></p> <ul style="list-style-type: none"> <li>✓ Achievement Gap, Close</li> <li>✓ At-Risk Students Single Funding Stream</li> <li>✓ Articulation Agreement, Comprehensive</li> <li>✓ Computer-Based Math and Literacy Programs for Children Under Six</li> <li>✓ E-Textbooks for Students</li> </ul>	<p>May report to the 2005 General Assembly upon its convening</p> <p>May report to the 2005 General Assembly upon its convening</p> <p>Report may be issued by the committee</p> <p>May report to the 2005 General Assembly upon its convening</p> <p>May report to the 2005 General Assembly upon its convening</p>	<p>S.L. 2004-161 § 13.7.</p> <p>S.L. 2004-161 § 13.6.</p> <p>S.L. 2004-124 § 8.8.(a)</p> <p>S.L. 2004-161 § 13.15.</p> <p>S.L. 2004-161 § 13.8.</p>

<b><u>Education Oversight Committee, Joint Legislative – CONTINUED</u></b>		
✓ Graduation Rate Incentives, High School	May report to the 2005 General Assembly upon its convening	S.L. 2004-161 § 13.5.
✓ Kindergarten Admission Requirements	May report to the 2005 General Assembly upon its convening	S.L. 2004-161 § 13.10.
✓ Local School Construction Study Commission	Shall make an Interim Report to the 2005 General Assembly no later than January 31, 2005 and shall report a Final Report to the 2006 Regular Session no later than March 31, 2006	S.L. 2004-124 § 7.32.
✓ Low-Wealth School Funds, Adequacy of	May report to the 2005 General Assembly upon its convening	S.L. 2004-161 § 13.18.
✓ Physical Restraints/Seclusion in Schools	May report to the 2005 General Assembly upon its convening	S.L. 2004-161 § 13.4.
✓ Rural Schools	May report to the 2005 General Assembly upon its convening	S.L. 2004-161 § 13.3.
✓ School Construction	May report to the 2005 General Assembly upon its convening	S.L. 2004-161 § 13.14.
✓ School Counselors, Update the Job Description	May report to the 2005 General Assembly upon its convening	S.L. 2004-161 § 13.11.
✓ School Nutrition/Physical Activity	May report to the 2005 General Assembly upon its convening	S.L. 2004-161 § 13.17.
✓ Science & Math School Tuition Grants, Evaluate	Shall report to the 2005 General Assembly	S.L. 2004-124 § 9.6A.(c)
✓ Staff Development Through Regional Education Service Alliances, Efficacy of Providing	May study and report results to the 2005 General Assembly	S.L. 2004-124 § 7.31.
✓ Student Participation in Teacher Preparation Programs, Strategies for Facilitating	Shall report recommendations to the 2005 General Assembly not later than January 15, 2005	S.L. 2004-124 § 7.19A.
✓ Students on Long-Term Suspension, Appropriate Education for	May report to the 2005 General Assembly upon its convening	S.L. 2004-161 § 13.16.
✓ Teacher Assistant Salary Schedule	May report to the 2005 General Assembly upon its convening	S.L. 2004-161 § 13.2.
✓ Teachers to Become Coaches, Attracting	May report to the 2005 General Assembly upon its convening	S.L. 2004-161 § 13.9.
✓ Testing Reform	May report to the 2005 General Assembly upon its convening	S.L. 2004-161 § 13.12.
✓ Total Teacher Program	May report to the 2005 General Assembly upon its convening	S.L. 2004-161 § 13.13.

<p><b><u>Education, State Board of</u></b></p> <ul style="list-style-type: none"> <li>✓ Alternative Learning Programs and Alternative Schools, Funding Formula for</li> <li>✓ At-Risk Funds for Services to Students Who Are Suspended From School for More Than Ten Days, Specified Percentage of</li> <li>✓ Craven Technical High School Task Force (In cooperation with the State Board of Community Colleges, Craven Community College and the Craven County Schools) <b>CREATED</b></li> <li>✓ Education of Juveniles Committed to the Department of Juvenile Justice and Delinquency Prevention (In cooperation with the Department of Juvenile Justice and Delinquency Prevention and the Community Colleges Systems Office)</li> <li>✓ Noninstructional Teacher Workdays, Scheduling of and Purposes on</li> <li>✓ Pamlico Technical High School Task Force (In cooperation with the State Board of Community Colleges, Pamlico Community College and the Pamlico County Schools) <b>CREATED</b></li> <li>✓ State Board Teacher Retention Task Force</li> <li>✓ Teacher Preparation Programs in Diversity Training, Anger Management, Conflict Resolution, and Classroom Management</li> </ul>	<p>Shall report to the Joint Legislative Education Oversight Committee by December 15, 2004</p> <p>Shall report to the Joint Legislative Education Oversight Committee by December 15, 2004</p> <p>If established, shall report to the Joint Legislative Education Oversight Committee by January 15, 2005</p> <p>Shall report to the Chairs of the Senate and House of Representatives Appropriations Committees and the Chairs of the Senate and House of Representatives Appropriations Subcommittees on Justice and Public Safety by March 1, 2005</p> <p>Shall report to the Joint Legislative Education Oversight Committee by December 15, 2004</p> <p>If established, shall report to the Joint Legislative Education Oversight Committee by January 15, 2005</p> <p>Shall report to the Joint Legislative Education Oversight Committee by February 15, 2005</p> <p>Shall report to the Joint Legislative Education Oversight Committee by December 15, 2004</p>	<p>S.L. 2004-76 § 1.</p> <p>S.L. 2004-73 § 1.</p> <p>S.L. 2004-161 § 43.1.</p> <p>S.L. 2004-124 § 16.8.</p> <p>S.L. 2004-180 § 4.</p> <p>S.L. 2004-161 § 43.2.</p> <p>S.L. 2004-161 Part XXVIII.</p> <p>S.L. 2004-116 § 1.</p>
<p><b><u>Electronic Voting Systems Study Commission</u></b></p> <p style="text-align: center;"><b>CREATED</b></p> <ul style="list-style-type: none"> <li>✓ Digital Record Electronic (DRE) Voting Systems</li> </ul>	<p>Shall submit a final report to the 2005 General Assembly upon its convening</p>	<p>S.L. 2004-161 Part VII.</p>

<p><b><u>Electronics and Information Technologies Association, North Carolina</u></b></p> <p style="text-align: center;"><b>CREATED</b></p> <ul style="list-style-type: none"> <li>✓ Statewide Military Business Center and Homeland Security Business Incubator (Funded by Community Colleges System Office)</li> </ul>	<p>Shall report to the Joint Legislative Education Oversight Committee no later than February 28, 2005</p>	<p>S.L. 2004-124 § 8.17.(a)</p>
<p><b><u>Employee Hospital and Medical Benefits, Committee on</u></b></p> <ul style="list-style-type: none"> <li>✓ Newborn Coverage</li> </ul>	<p>May report to the 2005 General Assembly</p>	<p>S.L. 2004-161 § 31.1.</p>
<p><b><u>Employment Security Commission</u></b></p> <ul style="list-style-type: none"> <li>✓ Trade Jobs for Success Initiative (In cooperation with the Department of Commerce and the Community Colleges System Office)</li> </ul>	<p>Quarterly report shall be provided to the Joint Legislative Commission on Governmental Operations, to the Chairs of the Senate and House of Representatives Appropriations Committees and to the Fiscal Research Division</p>	<p>S.L. 2004-124 § 13.7A.(d)</p>
<p><b><u>Environment and Natural Resources, Department of</u></b></p> <ul style="list-style-type: none"> <li>✓ Fort Fisher State Recreation Area During the Fall and Winter, Twenty-Four Hour Access to /Activities at Fort Fisher</li> <li>✓ Museum of Natural Sciences, Schematic Site Plan for Expansion of the</li> <li>✓ Pamlico Correctional Center, Reserve for Increasing Prison Beds at (Including Department of Correction and Department of Commerce)</li> <li>✓ Phosphorus Nutrient Management/Animal Feedlots</li> <li>✓ Sedimentation Pollution Control Act of 1973, Implementation of the</li> <li>✓ Stream Mapping: Improve Mapping and Digital Representation of Surface Waters (In Cooperation With the Geographic Information Coordinating Council)</li> </ul>	<p>Shall report to the Environmental Review Commission no later than February 1, 2005</p> <p>Shall report during the 2004-2005 fiscal year</p> <p>Shall report to the Joint Legislative Corrections, Crime Control, and Juvenile Justice Oversight Committee by October 1, 2004</p> <p>Shall report to the Environmental Review Commission by January 1, 2005</p> <p>Shall report the first report to the Environmental Review Commission by October 1, 2005 and by October 1 of each year thereafter</p> <p>Shall report to the General Assembly and the Environmental Review Commission on January 15, 2005</p>	<p>S.L. 2004-124 § 12.3.(b)</p> <p>S.L. 2004-124 § 12.17.</p> <p>S.L. 2004-124 § 17.6C.(d)</p> <p>S.L. 2004-176 § 7.</p> <p>S.L. 2004-195 § 2.1.</p> <p>S.L. 2004-161 Part XXXIII.</p>

<p><b><u>Environment and Natural Resources, Department of</u></b>  <b><u>- CONTINUED</u></b></p> <ul style="list-style-type: none"> <li>✓ Water Resources Development Project Funds</li> </ul>	<p>Shall report semiannually to the Joint Legislative Commission on Government Operations, the Fiscal Research Division, and the Office of State Budget and Management</p>	<p>S.L. 2004-124 § 32.2.(c)</p>
<p><b><u>Environmental Review Commission</u></b></p> <ul style="list-style-type: none"> <li>✓ Clean Air Trust Fund</li> <li>✓ Environmental Programs, Effectiveness of</li> <li>✓ Fair Bargain Act</li> <li>✓ Floodplain Mapping Information, Plan to Share</li> <li>✓ Highway Use Tax Based on Efficiency/Vehicle Registration Based on Miles Traveled</li> <li>✓ Leaking Petroleum Underground Storage Tank Cleanup (In cooperation with the Joint Legislative Transportation Oversight Committee)</li> <li>✓ Property Owners Adjacent to Activities for Which a Stormwater Permit Is Issued, Protecting</li> <li>✓ Regional Water Supplies</li> <li>✓ Stormwater Issues</li> <li>✓ Stormwater Runoff, Deterrents to</li> <li>✓ Water Restriction Guideline</li> </ul>	<p>May report to the 2005 General Assembly upon its convening</p> <p>May report to the 2005 General Assembly upon its convening</p> <p>May report to the 2005 General Assembly upon its convening</p> <p>May report to the 2005 General Assembly upon its convening</p> <p>May report to the 2005 General Assembly upon its convening</p> <p>Shall report to the 2005 General Assembly by January 31, 2005</p> <p>May report to the 2005 General Assembly upon its convening</p> <p>May report to the 2005 General Assembly upon its convening</p> <p>May report to the 2005 General Assembly upon its convening</p> <p>May report to the 2005 General Assembly upon its convening</p> <p>May report to the 2005 General Assembly upon its convening</p>	<p>S.L. 2004-161 § 19.6.</p> <p>S.L. 2004-161 § 19.2.</p> <p>S.L. 2004-161 § 19.7.</p> <p>S.L. 2004-161 § 19.3.</p> <p>S.L. 2004-161 § 19.10.</p> <p>S.L. 2004-124 § 30.10.(f)(g)</p> <p>S.L. 2004-161 § 19.9.</p> <p>S.L. 2004-161 § 19.5.</p> <p>S.L. 2004-161 § 19.11.</p> <p>S.L. 2004-161 § 19.8.</p> <p>S.L. 2004-161 § 19.4.</p>
<p><b><u>Executive Budget Act Revisions, Committee on</u></b></p> <ul style="list-style-type: none"> <li>✓ Contemporary Financial Management Practices</li> </ul>	<p>Shall report to the 2005 General Assembly upon its convening</p>	<p>S.L. 2004-161 § 47.1.</p>


<p><b><u>Fayetteville State University</u></b></p> <ul style="list-style-type: none"> <li>✓ Statewide Military Business Center and Homeland Security Business Incubator</li> </ul>	<p>Shall report to the Joint Legislative Education Oversight Committee prior to September 1, 2005, on the expenditure of funds</p>	<p>S.L. 2004-124 § 8.17.(c)</p>
<p><b><u>Finance Committees of the Senate and the House of Representatives, Chairs of</u></b></p> <ul style="list-style-type: none"> <li>✓ Job Development Investment Grant Program</li> </ul>	<p>Shall report to the 2005 General Assembly by April 1, 2005</p>	<p>S.L. 2004-124 § 32G.1.(i)</p>
<p><b><u>General Statutes Commission</u></b></p> <ul style="list-style-type: none"> <li>✓ Electronic Recordation</li> <li>✓ Uniform Incorporated Nonprofit Association Act</li> </ul>	<p>Shall report to the 2005 General Assembly upon its convening</p> <p>Shall report to the 2005 Regular Session of the General Assembly</p>	<p>S.L. 2004-161 § 6.1.</p> <p>S.L. 2004-161 Part VII.</p>
<p><b><u>Geographic Information Coordinating Council</u></b></p> <ul style="list-style-type: none"> <li>✓ Stream Mapping: Improve Mapping and Digital Representation of Surface Waters (In Cooperation With the Department of Environment and Natural Resources)</li> </ul>	<p>Shall report to the General Assembly and the Environmental Review Commission on January 15, 2005</p>	<p>S.L. 2004-161 Part XXXIII.</p>
<p><b><u>Governor's Crime Commission</u></b></p> <ul style="list-style-type: none"> <li>✓ Allocation of State Funds May Be Used As Federal Matching Funds (Including the Office of State Budget and Management and the Department of Juvenile Justice and Delinquency Prevention)</li> </ul>	<p>Shall report to the Senate and House of Representatives Appropriations Committees and the Joint Legislative Commission on Governmental Operations</p>	<p>S.L. 2004-124 § 15.4.</p>
<p><b><u>Growth Strategies Oversight Committee, Joint Legislative</u></b></p> <ul style="list-style-type: none"> <li>✓ Delegating Authority to Cities and Counties</li> <li>✓ Modernizing City and County Planning</li> <li>✓ Transferable Development Rights</li> </ul>	<p>Shall report to the General Assembly prior to its expiration on January 16, 2007</p> <p>Shall report to the General Assembly prior to its expiration on January 16, 2007</p> <p>Shall report to the General Assembly prior to its expiration on January 16, 2007</p>	<p>S.L. 2004-161 § 3.1.(1)</p> <p>S.L. 2004-161 § 3.1.(2)</p> <p>S.L. 2004-161 § 3.1.(3)</p>

<p><b><u>Harriet's House</u></b></p> <ul style="list-style-type: none"> <li>✓ Nonprofit Program Report</li> </ul>	<p>Shall report to the Joint Legislative Commission on Governmental Operations by February 1 of each year</p>	<p>S.L. 2004-124 § 17.7.</p>
<p><b><u>Health and Human Services, Department of</u></b></p> <ul style="list-style-type: none"> <li>✓ Adult Day Services Training and Reimbursement Methodology</li> <li>✓ Long-Term Care Providers Caring for Residents with Mental Illnesses</li> <li>✓ Medicaid Institutional Bias</li> <li>✓ Mental Health, Developmental Disabilities, and Substance Abuse Services, Financing of</li> <li>✓ Mental Health Services for Domestic Violence Victims</li> <li>✓ Mentally Ill Residents of Long-Term Care Facilities, Issues Related to</li> </ul>	<p>Shall report to the North Carolina Study Commission on Aging by January 1, 2005</p> <p>Shall submit an interim report to the North Carolina Study Commission on Aging and the Joint Legislative Oversight Committee on Mental Health, Developmental Disabilities, and Substance Abuse Services by October 30, 2004 and submit its final report by October, 30, 2005</p> <p>Shall report to the North Carolina Study Commission on Aging by January 2005</p> <p>Shall report to the Legislative Oversight Committee on Mental Health, Developmental Disabilities, and Substance Abuse Services, the Senate Appropriations Committee on Health and Human Services, and the Fiscal Research Division by July 1, 2005</p> <p>Shall submit a preliminary report to the House Select Committee on Domestic Violence and the Joint Legislative Oversight Committee on Mental Health, Developmental Disabilities and Substance Abuse Services by October 1, 2004; Shall submit a final report to the Joint Legislative Oversight Committee on Mental Health, Developmental Disabilities and Substance Abuse Services and the General Assembly by January 15, 2005</p> <p>Shall report to the North Carolina Study Commission on Aging by October 1, 2005</p>	<p>S.L. 2004-124 § 10.21.(a)</p> <p>S.L. 2004-144 § 4.</p> <p>S.L. 2004-124 § 10.13.</p> <p>S.L. 2004-161 Part XVII.</p> <p>S.L. 2004-186 § 6.1.</p> <p>S.L. 2004-124 § 10.2.</p>
<p><b><u>Health Care Oversight Committee, Joint Legislative</u></b></p> <ul style="list-style-type: none"> <li>✓ Cancer, Environmental Causes of</li> <li>✓ Medical Errors</li> <li>✓ Nursing Shortage</li> <li>✓ Ovarian Cancer Risks and Prevention, Educating the Public on</li> </ul>	<p>May report to the 2005 General Assembly upon its convening</p> <p>May report to the 2005 General Assembly upon its convening</p> <p>May report to the 2005 General Assembly upon its convening</p> <p>May report to the 2005 General Assembly upon its convening</p>	<p>S.L. 2004-161 § 15.5.(3)</p> <p>S.L. 2004-161 § 15.5.(2)</p> <p>S.L. 2004-161 § 15.5.(1)</p> <p>S.L. 2004-161 § 15.5.(4)</p>

<p><b><u>Health Care Oversight Committee, Joint Legislative - CONTINUED</u></b></p> <ul style="list-style-type: none"> <li>✓ Pain Management and Palliative Care</li> <li>✓ Pharmaceutical Drugs, Bulk Purchasing of</li> <li>✓ Prescription Drugs, Internet Sale of</li> <li>✓ Prescription Drugs, State Cost of</li> <li>✓ Prevention Drug Costs, Reducing</li> <li>✓ State Employee Dependents, Benefits for</li> <li>✓ State Health Care Services, Consolidation of</li> </ul>	<p>May report to the 2005 General Assembly upon its convening</p> <p>May report to the 2005 General Assembly upon its convening</p> <p>May report to the 2005 General Assembly upon its convening</p> <p>May report to the 2005 General Assembly upon its convening</p> <p>May report to the 2005 General Assembly upon its convening</p> <p>May report to the 2005 General Assembly upon its convening</p> <p>May report to the 2005 General Assembly upon its convening</p>	<p>S.L. 2004-161 § 15.5.(8)</p> <p>S.L. 2004-161 § 15.5.(6)</p> <p>S.L. 2004-161 § 15.5.(7)</p> <p>S.L. 2004-161 § 15.4.</p> <p>S.L. 2004-161 § 15.5.(5)</p> <p>S.L. 2004-161 § 15.2.</p> <p>S.L. 2004-161 § 15.3.</p>
<p><b><u>Health Care Workforce Study Commission</u></b></p> <p style="text-align: center;"><b>CREATED</b></p> <ul style="list-style-type: none"> <li>✓ Health Care Workforce Development</li> </ul>	<p>Shall submit an interim report to the 2005 Regular Session of the General Assembly; Shall submit its final report to the 2006 Regular Session of the 2005 General Assembly</p>	<p>S.L. 2004-161 Part XXXIV.</p>
<p><b><u>Health Services, Commission for</u></b></p> <ul style="list-style-type: none"> <li>✓ Peat-Based Wastewater Systems, Innovative</li> </ul>	<p>Shall report to the Senate and House of Representatives Appropriations Subcommittees on Natural and Economic Resources, Fiscal Research Division, and the Environmental Review Commission by January 15, 2005</p>	<p>S.L. 2004-161 Part VIII.</p>
<p><b><u>Highway Trust Fund Study Committee</u></b></p> <ul style="list-style-type: none"> <li>✓ Interim and Final Committee Report of Activities</li> </ul>	<p>May submit interim reports and shall submit a final report to the Joint Legislative Transportation Oversight Committee by January 31, 2005</p>	<p>S.L. 2004-161 § 20.1.</p>

<p><b><u>House Finance Agency, North Carolina</u></b></p> <ul style="list-style-type: none"> <li>✓ Home Protection Pilot Program, North Carolina</li> <li>✓ Recommendations Report</li> </ul>	<p>Shall report to the General Assembly no later than May 1, 2005</p> <p>Shall report to the General Assembly by May 1, 2005</p>	<p>S.L. 2004-124 124 § 20A.1.(a)(6)</p> <p>S.L. 2004-124 124 § 20A.1.(c)</p>
<p><b><u>Humanities Council, North Carolina</u></b></p> <ul style="list-style-type: none"> <li>✓ Program Activities Report and Annual Audited Financial Statement</li> </ul>	<p>Shall report to the Joint Legislative Commission on Government Operations by January 15, 2005 and provide the Fiscal Research Division a copy within 30 days of issuance</p>	<p>S.L. 2004-124 § 27.1.</p>
<p><b><u>Hurricane Evacuation Standards Study Committee</u></b></p> <p style="text-align: center;"><b>CREATED</b></p> <ul style="list-style-type: none"> <li>✓ Development and Establishment of Hurricane Evacuation Standards for the State</li> </ul>	<p>Shall report to the Governor and the Joint Legislative Transportation Oversight Committee by January 15, 2005</p>	<p>S.L. 2004-161 Part XXXII.</p>
<p><b><u>Indigent Defense Services, Office of</u></b></p> <ul style="list-style-type: none"> <li>✓ Expansion Funds/Juvenile Defender Report</li> </ul>	<p>Shall report to the Chairs of the Senate and House of Representatives Appropriations Subcommittees on Justice and Public Safety</p>	<p>S.L. 2004-124 § 14.3.(a)</p>
<p><b><u>Information Technology, Joint Legislative Oversight Committee on</u></b></p> <ul style="list-style-type: none"> <li>✓ Annual Committee Report of Activities</li> </ul>	<p>Shall report to the General Assembly on or before the convening of the regular session of the General Assembly each year and submit interim reports as it deems appropriate</p>	<p>S.L. 2004-129 § 7A.(c)</p>
<p><b><u>Information Technology Services, Office of</u></b></p> <ul style="list-style-type: none"> <li>✓ State Agency Legacy Systems, Analysis of</li> </ul>	<p>Shall complete its assessment by January 31, 2005, and report to the 2005 General Assembly; Shall submit an updated report on modernization needs, costs, and time lines to the General Assembly on the opening day of each biennial session</p>	<p>S.L. 2004-129 § 2.2.</p>

<p><b><u>Insurance, Department of</u></b></p> <ul style="list-style-type: none"> <li>✓ Professional Employer Organization Act, North Carolina</li> </ul>	<p>Shall report to the 2005 General Assembly</p>	<p>S.L. 2004-162 § 2.</p>
<p><b><u>Interstate High-Speed Rail Compact Commission, Virginia-North Carolina</u></b> <b>CREATED</b></p> <ul style="list-style-type: none"> <li>✓ Activities Report</li> </ul>	<p>Shall issue a report of its activities each year</p>	<p>S.L. 2004-114 § 1.(d)</p>
<p><b><u>Judicial Department</u></b></p> <ul style="list-style-type: none"> <li>✓ Basis for Equipment to Be Purchased or Repaired Using Any Balances Remaining in the Collection of Worthless Checks Fund and Creation of Positions and Providing Equipment for District Attorney's Offices That Are Establishing or Expanding Worthless Check Programs</li> <li>✓ Offender Fees, Collection of (In cooperation with the Department of Correction)</li> <li>✓ SBI Lab Analysts Testimony by Videoconference, Feasibility of a Statewide Program for Providing (In cooperation with the Department of Justice)</li> </ul>	<p>Shall report to Chairs of the Senate and House of Representatives Appropriations Subcommittees on Justice and Public Safety by March 1, 2005</p> <p>Shall report to the Chairs of the Senate and House of Representatives Appropriations Committees and the Chairs of the Senate and House of Representatives Appropriations Subcommittees on Justice and Public Safety by April 1, 2004 and March 1, 2005</p> <p>Shall report to the Chairs of the Senate and House of Representatives Appropriations Committees by January 1, 2005</p>	<p>S.L. 2004-124 § 13.2.</p> <p>S.L. 2004-124 § 17.12.</p> <p>S.L. 2004-124 § 14.5.(d)</p>
<p><b><u>Justice, Department of</u></b></p> <ul style="list-style-type: none"> <li>✓ SBI Lab Analysts Testimony by Videoconference, Feasibility of a Statewide Program for Providing (In cooperation with the Judicial Department)</li> <li>✓ Rape Kits/Admissibility of Forensic Evidence, Reduce Backlog</li> </ul>	<p>Shall report to the Chairs of the Senate and House of Representatives Appropriations Committees by January 1, 2005</p> <p>Shall report to the Chairs of the Senate and House of Representatives Appropriations Subcommittees on Justice and Public Safety by May 1, 2005</p>	<p>S.L. 2004-124 § 14.5.(d)</p> <p>S.L. 2004-124 § 15.2.(b)</p>

<p><b><u>Juvenile Justice and Delinquency Prevention, Department of</u></b></p> <ul style="list-style-type: none"> <li>✓ Allocation of State Funds May Be Used As Federal Matching Funds (In cooperation with the Office of State Budget and Management and the Governor's Crime Commission)</li> <li>✓ Education of Juveniles Committed to the Department of Juvenile Justice and Delinquency Prevention (Including the State Board of Education and the Community Colleges Systems Office)</li> <li>✓ Juveniles, Electronic Monitoring of</li> <li>✓ Youth Development Centers, Planning for New</li> <li>✓ Youth Development Center Staffing/Therapeutic Staff Model</li> </ul>	<p>Shall report to the Senate and House of Representatives Appropriations Committees and the Joint Legislative Commission on Governmental Operations</p> <p>Shall report to the Chairs of the Senate and House of Representatives Appropriations Committees and the Chairs of the Senate and House of Representatives Appropriations Subcommittees on Justice and Public Safety by March 1, 2005</p> <p>Shall report to the Chairs of the Senate and House of Representatives Appropriations Subcommittees on Justice and Public Safety by March 1, 2005</p> <p>Shall report to the Joint Legislative Corrections, Crime Control, and Juvenile Justice Oversight Committee, the Chairs of the Senate and House of Representatives Appropriations Committees, and the Chairs of the Senate and House of Representatives Appropriations Subcommittees on Justice and Public Safety by November 1, 2004</p> <p>Shall report to the Joint Legislative Corrections, Crime Control, and Juvenile Justice Oversight Committee, the Chairs of the Senate and House of Representatives Appropriations Committees, and the Chairs of the Senate and House of Representatives Appropriations Subcommittees on Justice and Public Safety by December 1, 2004</p>	<p>S.L. 2004-124 § 16.1.</p> <p>S.L. 2004-124 § 16.8.</p> <p>S.L. 2004-124 § 16.6.</p> <p>S.L. 2004-124 § 16.3.(a)</p> <p>S.L. 2004-124 § 16.4.(c)</p>
<p><b><u>Legislative Research Commission</u></b></p> <ul style="list-style-type: none"> <li>✓ <b>Banks</b>, Laws Which Affect the Establishment and Operation of</li> <li>✓ <b>Boards and Commissions</b>, Size and Scope of</li> <li>✓ <b>Consumer Issues</b> <ul style="list-style-type: none"> <li>▪ Debt Collection Practices</li> </ul> </li> </ul>	<p>Shall report to the 2005 General Assembly prior to the convening of the 2006 Regular Session</p> <p>May report to the 2005 General Assembly upon its convening</p> <p>May report to the 2005 General Assembly upon its convening</p>	<p>S.L. 2004-171 § 17.</p> <p>S.L. 2004-161 § 2.1.(a)</p> <p>S.L. 2004-161 § 2.1.(3)</p>

<b><u>Legislative Research Commission – CONTINUED</u></b>		
<ul style="list-style-type: none"> <li>✓ <b>Criminal Law Issues</b> <ul style="list-style-type: none"> <li>▪ Adjust Penalties for B1 to E Offenses</li> <li>▪ Arson Offenses</li> <li>▪ Drug Trafficking Laws</li> <li>▪ Habitual Felons Law, Amend</li> <li>▪ Judicial Approval for Pleas in Certain Cases</li> <li>▪ Mechanic's Lien Storage Charges of Vehicles Seized Under the DWI Forfeiture Laws, Giving Notice of Rights to Contest</li> <li>▪ Restructure Prior Criminal Record Points</li> <li>▪ Sentence Lengths</li> <li>▪ Sentencing Guidelines, Review of</li> <li>▪ Statutory Rape, Reclassify</li> <li>▪ Street Gang Terrorism Prevention</li> <li>▪ Youthful Offenders</li> </ul> </li> </ul>	May report to the 2005 General Assembly upon its convening	S.L. 2004-161 § 2.1.(5)
<ul style="list-style-type: none"> <li>✓ <b>Emergency Communications Planning, Comprehensive Statewide</b></li> </ul>	May report to the 2005 General Assembly upon its convening	S.L. 2004-161 § 2.1.(i)
<ul style="list-style-type: none"> <li>✓ <b>Equity-Building Homes</b></li> </ul>	May report to the 2005 General Assembly upon its convening	S.L. 2004-161 § 2.1.(k)
<ul style="list-style-type: none"> <li>✓ <b>Government Regulatory Issues</b> <ul style="list-style-type: none"> <li>▪ Alcoholic Beverage Control</li> <li>▪ Fire Safety in Local Confinement Facilities</li> <li>▪ Landscape/Irrigation Contractors</li> <li>▪ Lobbying, Legislative and Executive Branch</li> <li>▪ Light Pollution</li> <li>▪ Massage Therapy, Regulations Regarding</li> <li>▪ State Fire Protection</li> <li>▪ Urban Cores</li> </ul> </li> </ul>	May report to the 2005 General Assembly upon its convening	S.L. 2004-161 § 2.1.(1)
<ul style="list-style-type: none"> <li>✓ <b>Health and Human Services Issues</b> <ul style="list-style-type: none"> <li>▪ Dix Hospital Property</li> <li>▪ Residential Care Facilities, Care and Safety of Residents of</li> <li>▪ Patient Safety in the Provision of Health Care, Promoting</li> <li>▪ Emergency Medical Services in Rural Counties and Their Funding Mechanism, Provision of</li> </ul> </li> </ul>	May report to the 2005 General Assembly upon its convening	S.L. 2004-161 § 2.1.(8)

<b><u>Legislative Research Commission – CONTINUED</u></b>		
✓ <b>Hispanics</b> , Availability and Delivery of Government Services to	May report to the 2005 General Assembly upon its convening	S.L. 2004-161 § 2.1.(g)
✓ <b>Insurance Issues</b>	May report to the 2005 General Assembly upon its convening	S.L. 2004-161 § 2.1.(4)
<ul style="list-style-type: none"> <li>▪ Health Insurance Mandates</li> <li>▪ High-Risk Health Insurance Pools</li> <li>▪ Workers' Compensation/Agricultural Employment</li> <li>▪ Workers' Compensation/Trucking Companies</li> <li>▪ Workers' Compensation Premiums, Reduce</li> </ul>		
✓ <b>Junk Vehicles</b> , Abandoned	May report to the 2005 General Assembly upon its convening	S.L. 2004-161 § 2.1.(n)
✓ <b>Labor, Employment, and Economic Development Issues</b>	May report to the 2005 General Assembly upon its convening	S.L. 2004-161 § 2.1.(7)
<ul style="list-style-type: none"> <li>▪ Film Industry Incentives</li> <li>▪ Hiring Practices, Credit for</li> <li>▪ Labor Audit Systems/Incentives</li> <li>▪ Manufacturing Businesses, Loss of</li> <li>▪ Worker Safety, Non-English Speaking</li> </ul>		
✓ <b>Medicaid Funding:</b> Feasibility of Eliminating County Financial Participation	May report to the 2005 General Assembly upon its convening	S.L. 2004-161 § 2.1.(e)
✓ <b>Naturopathy</b>	May report to the 2005 General Assembly upon its convening	S.L. 2004-161 § 2.1.(j)
✓ <b>Occupational Licensing Boards</b> , Funding/Budgeting of	May report to the 2005 General Assembly upon its convening	S.L. 2004-161 § 2.1.(l)
✓ <b>Other Issues</b>	May report to the 2005 General Assembly upon its convening	S.L. 2004-161 § 2.1.(9)
<ul style="list-style-type: none"> <li>▪ Agribusiness and Agriculture Teaching Fellows</li> <li>▪ Attorney Solicitation Regulation</li> <li>▪ Casino Nights for Nonprofit Organizations</li> <li>▪ Charitable Bingo/Beach Bingo</li> <li>▪ Defined Retirement Age, Meeting IRS Request for a</li> <li>▪ Eugenic Sterilization, Compensation for</li> <li>▪ Homeowners Associations, Authority and Responsibility</li> <li>▪ Immigration</li> <li>▪ Soil and Water Conservation Issues</li> <li>▪ Timeshares, Regulation of Sellers of</li> <li>▪ Trafficking of Persons</li> </ul>		


<b><u>Legislative Research Commission – CONTINUED</u></b>		
✓ <b>Pawnbrokers</b>	May report to the 2005 General Assembly upon its convening	S.L. 2004-161 § 2.1.(d)
✓ <b>School Calendar/Later First Instructional Workday/Teacher Workdays</b>	May report to the 2005 General Assembly upon its convening	S.L. 2004-161 § 2.1.(p)
✓ <b>Small Businesses</b> , Health Insurance for	May report to the 2005 General Assembly upon its convening	S.L. 2004-161 § 2.1.(b)
✓ <b>State and Local Relationships</b>	May report to the 2005 General Assembly upon its convening	S.L. 2004-161 § 2.1.(m)
✓ <b>State Energy</b> , Office of; Functions, Duties and Responsibilities	May report to the 2005 General Assembly upon its convening	S.L. 2004-161 § 2.1.(h)
✓ <b>State 401(k) and 457 Plans</b> , Single Administrator for	May report to the 2005 General Assembly upon its convening	S.L. 2004-161 § 2.1.(o)
✓ <b>State/Local Government Employee Issues</b>	May report to the 2005 General Assembly upon its convening	S.L. 2004-161 § 2.1.(6)
<ul style="list-style-type: none"> <li>▪ Job Sharing</li> <li>▪ Local Governments, Optional Graduated 25-Year Retirement Plan for</li> <li>▪ Pay Equity</li> <li>▪ Postretirement Earning</li> <li>▪ Retirees, Reemployment of</li> <li>▪ State Government Employment</li> </ul>		
✓ <b>Transportation Issues</b>	May report to the 2005 General Assembly upon its convening	S.L. 2004-161 § 2.1.(2)
<ul style="list-style-type: none"> <li>▪ Buses, Purchasing Alternative-Fuel or Low Emission School</li> <li>▪ Cell Phone Use While Driving, Handheld</li> <li>▪ Commercial Drivers License Requirements and Emergency Situations</li> <li>▪ State Ports</li> <li>▪ Towing Laws, Salvage Laws, and Lienholder Notification When Vehicles are Abandoned or Seized</li> </ul>		
✓ <b>Uninsurable Individuals</b> , Health Insurance for	May report to the 2005 General Assembly upon its convening	S.L. 2004-161 § 2.1.(c)
✓ <b>Wastewater Systems Study</b> , Innovative Peat-Based	Shall report to the Senate and House of Representatives Appropriations Subcommittees on Natural and Economic Resources, Fiscal Research Division, and the Environmental Review Commission by January 15, 2005	S.L. 2004-161 § 8.1.

<p><b><u>Legislative Services Office</u></b></p> <ul style="list-style-type: none"> <li>✓ Government Efficiency and Savings in State Spending, Various Ways to Promote (In cooperation with the University of North Carolina Office of the President, the Administrative Office of the Courts, the Department of Administration, the Community College System, and the Department of Public Instruction)</li> </ul>	<p>Department of Administration shall report to the Legislative Research Commission by January 15, 2005</p>	<p>S.L. 2004-161 Part XVI.</p>
<p><b><u>Local School Construction Financing, Study Commission</u></b></p> <p style="text-align: center;"><b>CREATED</b></p> <ul style="list-style-type: none"> <li>✓ Findings and Recommendations</li> </ul>	<p>Shall submit an interim report to the 2005 General Assembly by January 31, 2005, and submit a final report to the 2006 Regular Session of the 2005 General Assembly by March 31, 2006</p>	<p>S.L. 2004-161 Part XI.</p>
<p><b><u>Marine Corps Museum of the Carolinas</u></b></p> <ul style="list-style-type: none"> <li>✓ Quarterly Expenditures Report</li> </ul>	<p>Shall report quarterly to the Office of State Budget and Management and to the Fiscal Research Division</p>	<p>S.L. 2004-124 § 27.3.</p>
<p><b><u>Marine Fisheries Commission</u></b></p> <ul style="list-style-type: none"> <li>✓ Shellfish Cultivation Leases, Corporate Ownership of</li> <li>✓ Shellfish Cultivation Leases Terminated</li> </ul>	<p>Shall report to the Joint Legislative Commission on Seafood and Aquaculture by December 1, 2004</p> <p>Shall report to the Joint Legislative Commission on Seafood and Aquaculture by December 1, 2004</p>	<p>S.L. 2004-150 § 7.</p> <p>S.L. 2004-150 § 6.</p>
<p><b><u>Medicaid Reform, North Carolina Blue Ribbon Commission on</u></b></p> <ul style="list-style-type: none"> <li>✓ Findings and Recommendations</li> </ul>	<p>Shall submit its final report to the 2005 General Assembly by February 1, 2005</p>	<p>S.L. 2004-161 Part LII.</p>

<p><b><u>Mental Health, Developmental Disabilities and Substance Abuse Services, Joint Legislative Oversight Committee on</u></b></p> <ul style="list-style-type: none"> <li>✓ Children With Multiple System Service Needs, Integration of Care</li> <li>✓ Mental Health in Prisons</li> <li>✓ Substance Abuse Assessment Agencies</li> </ul>	<p>May report to the 2005 General Assembly upon its convening</p> <p>May report to the 2005 General Assembly upon its convening</p> <p>Shall report to the 2005 General Assembly</p>	<p>S.L. 2004-161 § 24.2.</p> <p>S.L. 2004-161 § 24.3.</p> <p>S.L. 2004-197 § 4.</p>
<p><b><u>Military Bases and Training Areas, Study Commission on Residential and Urban Development Encroachment on</u></b></p> <p style="text-align: center;"><b>CREATED</b></p> <ul style="list-style-type: none"> <li>✓ Findings and Recommendations</li> </ul>	<p>Shall submit a final report to the 2005 General Assembly upon its convening</p>	<p>S.L. 2004-161 Part IV.</p>
<p><b><u>North Carolina Central University</u></b></p> <ul style="list-style-type: none"> <li>✓ Minority Youth in Youth Development Centers, Overrepresentation of</li> </ul>	<p>If study is undertaken, may report to the Department of Juvenile Justice and Delinquency Prevention and the General Assembly by January 15, 2005</p>	<p>S.L. 2004-161 Part XLVIII.</p>
<p><b><u>North Carolina State Education Assistance Authority</u></b></p> <ul style="list-style-type: none"> <li>✓ Student Debt Program, Feasibility of Forgiveness of (In cooperation with the Board of Governors of The University of North Carolina)</li> </ul>	<p>Shall report to the Joint Legislative Education Oversight Committee by January 15, 2005</p>	<p>S.L. 2004-161 Part XXVII.</p>
<p><b><u>North Carolina State University</u></b></p> <ul style="list-style-type: none"> <li>✓ DACS Research Stations; Study Operations, Funding, and Efficiencies for (In cooperation with Department of Agriculture and Consumer Services and the Agricultural Research Service)</li> </ul>	<p>Shall report to the Senate and House of Representatives Appropriations Subcommittees on Natural and Economic Resources and the Fiscal Research Division by December 15, 2004</p>	<p>S.L. 2004-124 § 11.2.(a)</p>

<p><b><u>Pamlico Community College and Pamlico County Schools</u></b></p> <p style="text-align: center;"><b>CREATED</b></p> <ul style="list-style-type: none"> <li>✓ Pamlico Technical High School Task Force (In cooperation with the State Board of Community Colleges and the State Board of Education)</li> </ul>	<p>If established, shall report to the Joint Legislative Education Oversight Committee by January 15, 2005</p>	<p>S.L. 2004-161 § 43.2.</p>
<p><b><u>Parks and Recreation, Division of</u></b></p> <ul style="list-style-type: none"> <li>✓ State Recreation Area at Blewett Falls Lake</li> </ul>	<p>Shall report to the Environmental Review Commission by December 1, 2005</p>	<p>S.L. 2004-24 § 2.</p>
<p><b><u>Post-Release Supervision and Parole Commission</u></b></p> <ul style="list-style-type: none"> <li>✓ Inmates Eligible for Parole</li> <li>✓ Restructuring the Organization, Operation of the Commission, and Implementing Staff Reductions</li> <li>✓ Restructure the Organization, Operation of the Commission, and Implementing Staff Reductions, Implementation Report to</li> </ul>	<p>Shall report to the Senate and House of Representatives Appropriations Subcommittees on Justice and Public Safety and the Joint Legislative Corrections, Crime Control, and Juvenile Justice Oversight Committee by January 15 and July 15 of each year</p> <p>Shall report to the Chairs of the Senate and House of Representatives Appropriations Subcommittees on Justice and Public Safety by October 1, 2005</p> <p>Shall report to the Chairs of the Senate and House of Representatives Appropriations Subcommittees on Justice and Public Safety by January 1, 2005</p>	<p>S.L. 2004-124 § 17.9.</p> <p>S.L. 2004-124 § 17.10.</p> <p>S.L. 2004-124 § 17.10.</p>
<p><b><u>Public Instruction, Department of</u></b></p> <ul style="list-style-type: none"> <li>✓ Anti-Violence Education in Schools (In Collaboration With State Board of Education)</li> <li>✓ Government Efficiency and Savings in State Spending, Various Ways to Promote (In cooperation with the University of North Carolina Office of the President, the Administrative Office of the Courts, the Legislative Services Office, Department of Administration, and the Community College System Office of the President)</li> </ul>	<p>Shall make a preliminary report to the House Select Committee on Domestic Violence and the Joint Legislative Education Oversight Committee by November 15, 2004; Final report shall be made to the Joint Legislative Education Oversight Committee and the General Assembly by January 15, 2004</p> <p>Department of Administration shall report to the Legislative Research Commission by January 15, 2005</p>	<p>S.L. 2004-186 § 3.1.</p> <p>S.L. 2004-161 Part XVI.</p>

<p><b><u>Public Instruction, Department of - CONTINUED</u></b></p> <ul style="list-style-type: none"> <li>✓ Training for School Personnel Dealing with Students Who Are Victims of Physical Violence and Mental or Verbal Abuse (In Collaboration With State Board of Education)</li> </ul>	<p>Shall make a preliminary report to the House Select Committee on Domestic Violence and the Joint Legislative Education Oversight Committee by November 15, 2004; Final report shall report to the Joint Legislative Education Oversight Committee and the General Assembly by January 15, 2004</p>	<p>S.L. 2004-186 § 3.2.</p>
<p><b><u>Research, Demonstrations, and Rural Health Development,</u></b> (Department of DHHS)</p> <ul style="list-style-type: none"> <li>✓ Community Health Grant Funds</li> </ul>	<p>Shall report to the 2005 General Assembly upon its convening</p>	<p>L. 2004-124 § 10.3.(d)</p>
<p><b><u>Respiratory Care Board</u></b></p> <ul style="list-style-type: none"> <li>✓ Annual Report of Activities</li> </ul>	<p>Shall report to the North Carolina Medical Board, the North Carolina Hospital Association, the North Carolina Society of Respiratory Care, the Governor, and the General Assembly</p>	<p>S.L. 2004-89 § 1.(10)</p>
<p><b><u>Revenue, Department of</u></b></p> <ul style="list-style-type: none"> <li>✓ Debt Fee for Taxpayer Locator Services and Collection</li> <li>✓ Fuel Tax Action Plan</li> <li>✓ Modify Reporting to the Joint Legislative Commission on Governmental Operations</li> <li>✓ Tax Credit, Research and Development</li> </ul>	<p>Shall report to the 2005 General Assembly</p> <p>Shall report to the Joint Legislative Transportation Oversight Committee and the Joint Legislative Commission on Governmental Operations. Shall submit initial report August 1, 2004 and subsequent reports submitted every three months starting November 1, 2004, until the end of the plan</p> <p>Shall report semiannually to the Joint Legislative Commission on Governmental Operations and to the Revenue Laws Study Committee</p> <p>Shall report to the Revenue Laws Study Committee and the Fiscal Research Division by May 1 of each year</p>	<p>S.L. 2004-124 § 23.2.(b)</p> <p>S.L. 2004-124 § 30.9.</p> <p>S.L. 2004-124 § 23.3.(c)</p> <p>S.L. 2004-124 § 32D.2.</p>

<b><u>Revenue Laws Study Committee</u></b>		
✓ Bank Expense Deduction, Conform	May report to the 2005 General Assembly upon its convening	S.L. 2004-161 § 14.4.
✓ Business Taxation	May report to the 2005 General Assembly upon its convening	S.L. 2004-161 § 14.13.
✓ Manufacturing, Income Tax Derived From	May report to the 2005 General Assembly upon its convening	S.L. 2004-161 § 14.6.
✓ Military, Tax Preferences to Support	May report to the 2005 General Assembly upon its convening	S.L. 2004-161 § 14.16.
✓ Preservation of Open Spaces, Tax Incentives to Promote	May report to the 2005 General Assembly upon its convening	S.L. 2004-161 § 14.9.
✓ Private Activity Bonds	May report to the 2005 General Assembly upon its convening	S.L. 2004-161 § 14.3.
✓ Real Property Donations, Delay the Imposition of Partnerships of the Dollar Amount Limitation on the Credit Allowed For	Shall report to the 2005 General Assembly by February 1, 2005	S.L. 2004-134 § 2.(a)(b)
✓ Sales and Use Tax Exemption	May report to the 2005 General Assembly upon its convening	S.L. 2004-161 § 14.10.
✓ Small Business Health Insurance Credit	May report to the 2005 General Assembly upon its convening	S.L. 2004-161 § 14.15.
✓ Subdivisions, Valuation of Lots in	May report to the 2005 General Assembly upon its convening	S.L. 2004-161 § 14.2.
✓ Subsidiary Dividend Taxes	May report to the 2005 General Assembly upon its convening	S.L. 2004-161 § 14.5.
✓ Tax Burden, Comparative	May report to the 2005 General Assembly upon its convening	S.L. 2004-161 § 14.8.
✓ Tax Foreclosures	May report to the 2005 General Assembly upon its convening	S.L. 2004-161 § 14.7.
✓ Tax Preferences	May report to the 2005 General Assembly upon its convening	S.L. 2004-161 § 14.11.
✓ Third One-Half Cent Local Government Sales and Use Tax: Transitional Government Hold Harmless	Shall report amount distributed under this section to the committee not later than January 31 of each year through 2005	S.L. 2004-124 § 6.3.
✓ Travel and Tourism Capital Investment	May report to the 2005 General Assembly upon its convening	S.L. 2004-161 § 14.14.
✓ Utility Equipment Sales, Reduce	May report to the 2005 General Assembly upon its convening	S.L. 2004-161 § 14.12.

<p><b><u>Rural Economic Development Center</u></b></p> <ul style="list-style-type: none"> <li>✓ e-NC Authority</li> </ul>	<p>Shall report by January 31, 2005 to the 2005 General Assembly, and quarterly thereafter, to the Joint Legislative Commission on Governmental Operations</p>	<p>S.L. 2004-124 § 13.8.</p>
<p><b><u>Saltwater Fishing Fund, Board of Trustees of the North Carolina</u></b></p> <ul style="list-style-type: none"> <li>✓ Fishing License for Recreational Fishing Implementation Plan, Unified Recreational</li> </ul>	<p>Shall report to the Joint Legislative Commission on Seafood and Aquaculture by April 15, 2005</p>	<p>S.L. 2004-187 § 12.(c)(d)</p>
<p><b><u>Secretary of State, Department of</u></b></p> <ul style="list-style-type: none"> <li>✓ Notary Public Laws, Amending</li> </ul>	<p>Secretary of State shall report to the 2005 General Assembly upon its convening</p>	<p>S.L. 2004-161 § 6.2.</p>
<p><b><u>Seafood and Aquaculture, Joint Legislative Study Commission</u></b></p> <ul style="list-style-type: none"> <li>✓ Unlawful to Take Shrimp from Trawl Nets in Certain Inland Waters</li> </ul>	<p>Shall report to the 2005 General Assembly upon its convening</p>	<p>S.L. 2004-161 § 25.1.</p>
<p><b><u>Sentencing and Policy Advisory Commission, North Carolina</u></b></p> <ul style="list-style-type: none"> <li>✓ Juvenile Recidivism Biennial Report</li> <li>✓ North Carolina Structured Sentencing In Light of the United Supreme Court Decision, Blakely v. Washington</li> <li>✓ Post-Release Supervision Sentencing System and Alternatives for Transferring to Another Division</li> </ul>	<p>Shall report to the 2005 General Assembly by March 5, 2005</p> <p>Shall report to the 2005 General Assembly upon its convening</p> <p>Shall report written recommendations to the Chairs of the Senate and House of Representatives Appropriations Committees, the Chairs of the Senate and House of Representatives Appropriations Subcommittees on Justice and Public Safety and the Joint Legislative Commission on Governmental Operations by March 1, 2005</p>	<p>S.L. 2004-124 § 16.5.</p> <p>S.L. 2004-161 § 44.1.</p> <p>S.L. 2004-124 § 17.10.</p>

<p><b><u>Smart Start Funding Commission</u></b></p> <p style="text-align: center;"><b>CREATED</b></p> <ul style="list-style-type: none"> <li>✓ North Carolina Partnership for Children, Inc., Review of</li> </ul>	<p>Shall submit a final report to the 2005 General Assembly</p>	<p>S.L. 2004-161 Part XXXV.</p>
<p><b><u>State Bar, North Carolina</u></b></p> <ul style="list-style-type: none"> <li>✓ CLE Credit for Pro Bono Legal Representation (In cooperation with the North Carolina Bar Association)</li> </ul>	<p>Shall submit a preliminary report to House Select Committee on Domestic Violence by October 1, 2004, and the final report to the General Assembly by January 15, 2005</p>	<p>S.L. 2004-186 § 7.1.</p>
<p><b><u>State Boards, Commissions, and Councils; Study Commission on the Organization, Powers, Duties, Functions, Funding, and Potential Consolidation of</u></b></p> <p style="text-align: center;"><b>CREATED</b></p> <ul style="list-style-type: none"> <li>✓ Findings and Recommendations</li> </ul>	<p>Shall report to the 2005 General Assembly upon its convening</p>	<p>S.L. 2004-161 Part L.</p>
<p><b><u>State Budget and Management, Office of</u></b></p> <ul style="list-style-type: none"> <li>✓ Advertising, State-Funded (In cooperation with the Department of Administration)</li> <li>✓ Allocation of State Funds May Be Used As Federal Matching Funds (Including the Governor's Crime Commission and the Department of Juvenile Justice and Delinquency Prevention)</li> <li>✓ DCI-Pin System, Cost of the</li> <li>✓ Non-State Entities Receiving State Funds</li> </ul>	<p>Shall report to the Chairs of the Senate and House of Representatives Appropriations Subcommittees on General Government by December 1, 2004</p> <p>Shall report to the Senate and House of Representatives Appropriations Committees and the Joint Legislative Commission on Governmental Operations</p> <p>Shall report to the Chairs of the Senate and House of Representatives Appropriations Committees, the Chairs of the Senate and House of Representatives Appropriations Subcommittees on Justice and Public Safety and the Fiscal Research Division by March 1, 2005</p> <p>Shall report to the Joint Legislative Commission on Governmental Operations and the Fiscal Research Division by May 1, 2007, and by May 1 of every succeeding year</p>	<p>S.L. 2004-124 § 19.3.(a)(b)</p> <p>S.L. 2004-124 § 15.4.</p> <p>S.L. 2004-124 § 15.1.</p> <p>S.L. 2004-196 § 2.(i)</p>


<p><b><u>State Controller, Office of the</u></b></p> <ul style="list-style-type: none"> <li>✓ Special Reserve Account Report</li> </ul>	<p>Shall report quarterly to the Joint Legislative Commission on Governmental Operations and the Fiscal Research Division</p>	<p>S.L. 2004-124 § 28.1.(e)</p>
<p><b><u>State Guardianship Laws, Legislative Study Commission on</u></b></p> <p style="text-align: center;"><b>CREATED</b></p> <ul style="list-style-type: none"> <li>✓ Findings and Recommendations</li> </ul>	<p>May submit an interim report to the 2005 General Assembly upon its convening and shall submit its final report to the 2006 Regular Session of the 2005 General Assembly upon its convening</p>	<p>S.L. 2004-161 Part XLV.</p>
<p><b><u>State Personnel Commission</u></b></p> <ul style="list-style-type: none"> <li>✓ Leave Policy, Proposed Unified (Including the Board of Governors of The University of North Carolina)</li> </ul>	<p>Shall report to the Senate and House of Representatives Appropriations Committees by February 15, 2005</p>	<p>S.L. 2004-124 § 31.16C.(a)</p>
<p><b><u>State Personnel, Office of</u></b></p> <ul style="list-style-type: none"> <li>✓ Sworn Law Enforcement Officers Employed in the Division of Parks and Recreation of the Department of Environment and Natural Resources, Reclassification of All</li> </ul>	<p>Shall report to the General Assembly and the Fiscal Research Division by January 3, 2005</p>	<p>S.L. 2004-161 § 42.1.</p>
<p><b><u>State Personnel Statutes, Legislative Study Commission on</u></b></p> <ul style="list-style-type: none"> <li>✓ State Personnel Act, Issues Related to the</li> </ul>	<p>May submit and interim report to the 2005 General Assembly and shall submit a final report to the 2006 Regular Session of the 2005 General Assembly</p>	<p>S.L. 2004-161 § 5.1.</p>
<p><b><u>State Treasurer, Department of</u></b></p> <ul style="list-style-type: none"> <li>✓ Chief Investment Officer, Incentive Bonus Pay to</li> <li>✓ Postretirement Reemployment Study Conducted by Retirement Systems Division</li> </ul>	<p>Shall report to the Joint Legislative Commission on Governmental Operations by October 1 of each year</p> <p>Shall report to General Assembly by February 1, 2005</p>	<p>S.L. 2004-124 § 29.1</p> <p>S.L. 2004-124 § 31.18A.(e)</p>

<p><b><u>State Treasurer, Department of – CONTINUED</u></b></p> <ul style="list-style-type: none"> <li>✓ State Financing Study, Innovative</li> </ul>	<p>Shall report to the Joint Legislative Commission on Governmental Operations by February 1, 2005</p>	<p>S.L. 2004-179 § 5.1</p>
<p><b><u>Summit House</u></b></p> <ul style="list-style-type: none"> <li>✓ Nonprofit Program Report</li> </ul>	<p>Shall report to the Joint Legislative Commission on Governmental Operations by February 1 of each year</p>	<p>S.L. 2004-124 § 17.7.</p>
<p><b><u>Transportation, Department of</u></b></p> <ul style="list-style-type: none"> <li>✓ Construction Project Delivery, Study Implementation</li> <li>✓ Right-of-Way Data Report, Failure to Yield the</li> <li>✓ Small Construction and Contingency Funds Projects</li> </ul>	<p>Shall report quarterly to the Joint Legislative Transportation Oversight Committee, beginning on October 15, 2004, and continuing until October 15, 2006</p> <p>Shall report annually to the Joint Legislative Transportation Oversight Committee beginning January 1, 2006</p> <p>Shall report to the Members of the General Assembly on projects funded pursuant to this section in each member's district prior to the Board of Transportation's action. DOT shall report a quarterly comprehensive report to the Joint Legislative Transportation Oversight Committee and the Fiscal Research Division</p>	<p>S.L. 2004-124 § 30.14.</p> <p>S.L. 2004-172 § 5.</p> <p>S.L. 2004-124 § 30.1.(a)</p>
<p><b><u>Transportation Oversight Committee, Joint Legislative</u></b></p> <ul style="list-style-type: none"> <li>✓ All-Terrain Vehicles, Registration of</li> <li>✓ Alternative Fuels</li> <li>✓ Customer Service at DMV License Offices, Registration Offices, and Services Provided by Commission Contract Agents</li> <li>✓ Drug and Alcohol Tests, Transportation Related</li> <li>✓ Dredge Study, State</li> <li>✓ I-95 Tolls</li> </ul>	<p>May report to the 2005 General Assembly upon its convening</p> <p>May report to the 2005 General Assembly upon its convening</p> <p>Shall report to the General Assembly on the first day of the 2005 regular session</p> <p>No reporting dates specified</p> <p>No reporting dates specified; Committee may hire an outside consultant</p> <p>May report to the 2005 General Assembly upon its convening</p>	<p>S.L. 2004-161 § 17.5.</p> <p>S.L. 2004-161 § 17.3.</p> <p>S.L. 2004-77 § 3.</p> <p>S.L. 2004-124 § 30.13.</p> <p>S.L. 2004-124 § 30.12.</p> <p>S.L. 2004-161 § 17.2.</p>

<p><b><u>Transportation Oversight Committee, Joint Legislative – CONTINUED</u></b></p> <ul style="list-style-type: none"> <li>✓ Leaking Petroleum Underground Storage Tank Cleanup (In cooperation with the Environmental Review Commission)</li> <li>✓ Motor Vehicle Total Loss Claims, Clarify Disclosure of</li> <li>✓ Transportation Issues, Comprehensive</li> </ul>	<p>Shall report to the 2005 General Assembly by January 31, 2005</p> <p>May report to the 2005 General Assembly upon its convening</p> <p>May report to the 2005 General Assembly upon its convening</p>	<p>S.L. 2004-124 § 30.10.(f)(g)</p> <p>S.L. 2004-161 § 17.6.</p> <p>S.L. 2004-161 § 17.4.</p>
<p><b><u>Twenty-First Century Revenue System, Legislative Study Commission on</u></b></p> <p style="text-align: center;"><b>CREATED</b></p> <ul style="list-style-type: none"> <li>✓ Findings and Recommendations</li> </ul>	<p>May submit and interim report to the 2005 General Assembly by its convening and shall submit a final report to the 2006 Regular Session of the 2005 General Assembly</p>	<p>S.L. 2004-161 Part XLVI.</p>
<p><b><u>University of North Carolina Office of the President</u></b></p> <ul style="list-style-type: none"> <li>✓ Government Efficiency and Savings in State Spending, Various Ways to Promote (In cooperation with the Administrative Office of the Courts, the Department of Administration, the Legislative Services Office, Community College System Office of the President, and the Department of Public Instruction)</li> </ul>	<p>Department of Administration shall report to the Legislative Research Commission by January 15, 2005</p>	<p>S.L. 2004-161 Part XVI.</p>
<p><b><u>University of North Carolina Board of Governors</u></b></p> <ul style="list-style-type: none"> <li>✓ Higher Education Strategy, University System and Community College System Joint Study of (In cooperation with the State Board of Community Colleges)</li> <li>✓ Leave Policy, Proposed Unified (In cooperation with the State Personnel Commission)</li> <li>✓ Student Debt Program, Feasibility of Forgiveness of (In cooperation with North Carolina State Education Assistance Authority)</li> </ul>	<p>Shall report the preliminary results to a Higher Education Subcommittee of the Joint Legislative Education Oversight Committee by April 15, 2005 and shall file a final report to the General Assembly and the Joint Legislative Education Oversight Committee no later than December 31, 2005</p> <p>Shall report to the Senate and House of Representatives Appropriations Committees by February 15, 2005</p> <p>Shall report to the Joint Legislative Education Oversight Committee by January 15, 2005</p>	<p>S.L. 2004-179 § 6.</p> <p>S.L. 2004-124 § 31.16C.(a)</p> <p>S.L. 2004-124 Part XXVII.</p>

<p><b><u>University of North Carolina Board of Governors Study Commission</u></b></p> <p style="text-align: center;"><b>CREATED</b></p> <p>✓ Findings and Recommendations</p>	<p>Shall report to the 2005 Regular Session of the General Assembly</p>	<p>S.L. 2004-161 Part XXII.</p>
<p><b><u>Wilmington Race Riot Commission</u></b></p> <p>✓ Findings and Recommendations</p>	<p>May submit an interim report and shall submit a final report to the General Assembly by December 31, 2005</p>	<p>S.L. 2004-161 § 41.1.</p>
<p><b><u>Utility Review Committee, Joint Legislative</u></b></p> <p>✓ Energy, Renewable and Alternative</p>	<p>May report to the 2005 General Assembly</p>	<p>S.L. 2004-161 Part IX.</p>
<p><b><u>Women at Risk</u></b></p> <p>✓ Nonprofit Program Report</p>	<p>Shall report to the Joint Legislative Commission on Governmental Operations by February 1 of each year</p>	<p>S.L. 2004-124 § 17.7.</p>
<p><b><u>Worker Retraining, Study Commission on</u></b></p> <p style="text-align: center;"><b>CREATED</b></p> <p>✓ Findings and Recommendations</p>	<p>Shall report to the 2005 General Assembly upon its convening</p>	<p>S.L. 2004-161 Part LI.</p>
<p><b><u>Yadkin/Pee Dee River Basin Advisory Commission</u></b></p> <p>✓ Annual Report of Activities With Recommendations</p>	<p>Shall report to the Governor of North Carolina, the Environmental Review Commission of the General Assembly of North Carolina, the Governor of South Carolina by October 1, 2005 and by October 1 of each year thereafter</p>	<p>S.L. 2004-83 § 2.</p>


## A

Administration, Department of  
 Advocacy programs, 1  
 Promote government efficiency and savings in state spending, 34  
 Retainage from payment on public construction projects, 37  
 Sale and lease-back of State-owned property, 38

Administrative Office of the Courts  
 Promote government efficiency and savings in state spending, 34

Administrative Procedure Oversight Committee, Joint Legislative, 53

Administrative Rules Review Commission, 54

Adoption  
 Child abuse and neglect, foster care, and adoption, 6

Adult Care Facilities. *see* Nursing Homes

Advertising  
 Attorney solicitation regulation, 3  
 Outdoor advertising amortization ordinances, 32

Advisory Budget Commission, 54

Aging  
 Guardianship laws, 19

Aging, Study Commission on, 55  
 Long-term care remediation, 26  
 Mentally ill long-term care residents, 28

Agriculture  
 Agribusiness and agriculture teaching fellows, 1  
 Agriculture commodity incentives, 1  
 Dairy industry, 10  
 Nondischarge animal waste permits, 30  
 Workers' compensation/agricultural employment, 50

Agriculture and Forestry Awareness Study Commission, 57  
 Agriculture commodity incentives, 1  
 Dairy industry, 10  
 Food safety and security, 17

Airports  
 Horace Williams Airport, 21

Alcoholic Beverage Control Issues, House Select Committee on, 2, 58

Alcoholic Beverages  
 Alcoholic beverage control, 2

Alternative Fuels. *see* Environment

Alternative Medicine. *see* Health Services

Animal Control  
 Companion animals, 7

Animal Shelters. *see* Animal Control

Animals. *see* Domestic Animals; Fish and Wildlife; Livestock and Poultry

Appointments  
 UNC Board of Governors election/appointment, 47

Arbitration. *see* Mediation and Arbitration

Armed Forces  
 Military affairs, 29  
 Residential and urban encroachment on military bases and training areas, 37  
 Tax preferences to promote military, 45

Attorneys  
 Attorney solicitation regulation, 3

## B

Banking. *see* Financial Institutions and Services

Bingo. *see* Gaming

Blue Ribbon Commission on Medicaid Reform. *see* Medicaid Reform, Blue Ribbon Commission on

Blue Ribbon Commission to Study Solutions to North Carolina's Urban Transportation Needs. *see* Urban Transportation Needs, Blue Ribbon Commission to Study Solutions to North Carolina's

Boards. *see* Commissions, Committees and Boards

Boards, Commissions, and Councils, Study Commission on State, 4, 59

Budget and Management, Office of State  
 Budget practices, 4  
 Compensation for certain high-level officers, 7  
 Criminal records checks fee adjustment, 10  
 Financial business infrastructure, 16  
 Information technology budget structure review, 22

Budgeting  
 Budget practices, 4  
 Budget process financial management practices, 4  
 Information technology budget structure review, 22  
 Mental health, developmental disabilities, and substance abuse services financing, 28  
 Occupational licensing boards funding/budgeting, 31  
 Promote government efficiency and savings in state spending, 34

Building Code Council  
 Residential building code, 37

Buses  
 Activity bus safety rules, 1  
 Alternative fuel/low emission school bus purchases, 2

## C

Cats. *see* Domestic Animals

Chapel Hill, City of  
 Horace Williams Airport, 21

- Child Abuse
  - Child abuse and neglect, foster care, and adoption, 6
- Child Abuse and Neglect, Foster Care, and Adoption, House Interim Committee on, 6, 61
- Children and Youth, Legislative Study Commission on, 63
- Coastal Resources. *see also* Fisheries
  - Currituck to outer banks ferry, 10
  - Dredge, 12
  - State ports, 42
- Colleges and Universities. *see also* University Of North Carolina
  - Forgiveness of student debt program, 17
  - High school students in college level course, 20
  - Tuition waivers, 47
  - University admissions and placement measures, 48
- Commerce
  - Commercial drivers license requirements and emergency situations, 7
  - Film industry feasibility, 16
  - Internet sale of prescription drugs, 24
  - Loss of manufacturing businesses, 27
  - Outdoor advertising amortization ordinances, 32
  - Regulating ticket brokers, 36
  - Small business economic development, 40
  - State ports, 42
  - Workforce needs, 51
- Commissions, Committees and Boards
  - Boards and commissions size and scope, 4
  - Boards, commissions, and councils, 4
- Committee on Employee Hospital and Medical Benefits. *see* Employee Hospital and Medical Benefits, Committee on
- Committees. *see* Commissions, Committees and Boards
- Community College System Office
  - Promote government efficiency and savings in state spending, 34
- Community Colleges. *see* Colleges and Universities
- Community Colleges, State Board of
  - University admissions and placement measures, 48
- Companion animals and the Intervention of Animal Cruelty, House Interim Committee on the Prevention and Disposition of Unwanted and Abandoned, 7, 66
- Companion Animals, Legislative Study Commission on, 7, 65
- Computers. *see* Information Technology
- Conservation. *see* Environment
- Construction
  - Landscape/irrigation contractors, 25
  - Local school construction financing, 26
  - Residential building code, 37
  - Retainage from payment on public construction projects, 37
  - School construction, 38
- Consumer Protection
  - Motor vehicle total loss claims disclosure clarification, 29
  - Promoting patient safety, 35
- Contracts and Purchasing
  - Alternative fuel/low emission school bus purchases, 2
  - Bulk purchasing of pharmaceutical drugs, 5
  - Retainage from payment on public construction projects, 37
  - Transportation project delivery process, 46
- Corporations, For Profit
  - Business taxation, 5
  - Consolidated corporate income tax returns, 9
  - Credit for hiring apprentices, 9
  - Health insurance for small businesses/trade associations, 20
  - Income tax derived from manufacturing, 22
  - Loss of manufacturing businesses, 27
  - Privatization. *see* that heading
  - Reduce utility equipment sales tax, 35
  - Small business economic development, 40
  - Small business health insurance credit, 40
  - Workers' compensation premiums reduction, 50
  - Workers' compensation/trucking companies, 51
- Corporations, Nonprofit
  - Administration Department advocacy programs, 1
  - Casino nights for nonprofits, 5
  - Charitable bingo/beach bingo, 6
  - Homeowners association authority and responsibilities, 21
  - Substance abuse services assessing agencies, 44
  - Uniform unincorporated nonprofit association act, 47
- Correction, Department of
  - Electronic monitoring, 13
  - Mobile medical operating room, 29
  - Offender fees collection, 31
  - Probation/parole officer workloads, 34
- Correctional Institutions
  - Deter juvenile escapes, 10
  - Fire safety in local confinement facilities, 17
  - Mental health in prisons, 28
  - Mobile medical operating room at Central Prison, 29
  - Overrepresentation of minority youth in youth development centers, 32
- Corrections, Crime Control, and Juvenile Justice Oversight Committee, Joint Legislative, 67
  - Confinement of incapacitated inmates, 8
  - Deter juvenile escapes, 10
  - Dispute settlement centers, 11
  - Federal structured sentencing system, 16
- Council of State
  - Compensation for certain high-level officers, 7
- Courts. *see also* Sentencing
  - Domestic violence, 11
  - Habitual felon law amendment, 19
  - Judicial approval for pleas in certain cases, 24
  - Public defenders, 35

- Courts Commission, 69
- Craven County
  - Craven technical high school, 9
- Crimes
  - Arson offenses, 3
  - Domestic violence, 11
  - Habitual felon law amendment, 19
  - Profiteering from crime, 34
  - Statutory rape reclassification, 42
  - Street gang terrorism prevention, 43
  - Street gang violence, 43
  - Trafficking of persons, 46
  - Youthful offenders, 51
- Criminal Records. *see* Records
- Currituck County
  - Currituck to outer banks ferry, 10
- D**
- Death and Dying
  - Pain management and palliative care, 32
- Debt/Local Government
  - Local school construction financing, 26
- Debt/State Government
  - Local school construction financing, 26
- Debtor and Creditor. *see also* Loans
  - Debt collection practices, 10
  - Forgiveness of student debt program, 17
  - Tax foreclosures, 44
  - Towing laws, salvage laws, lienholder notification when vehicles are abandoned or seized, 46
- Department of Administration. *see* Administration, Department of
- Department of Correction. *see* Correction, Department of
- Department of Education. *see* Education, Department of
- Department of Environment and Natural Resources. *see* Environment and Natural Resources, Department of
- Department of Health and Human Services. *see* Health and Human Services, Department of
- Department of Public Instruction. *see* Public Instruction, Department of
- Department of Transportation. *see* Transportation, Department of
- Disabled Persons
  - Confinement of incapacitated inmates, 8
- Disasters and Emergencies. *see* Emergency Management
- Diseases. *see* Public Health
- Dogs. *see* Domestic Animals
- Domestic Animals
  - Companion animals, 7
- Domestic Violence, 11
- Domestic Violence, House Select Committee on, 11, 71
- Dorothea Dix Hospital Property Study Commission, 11, 72
- Drivers Licenses
  - Commercial requirements and emergency situations, 7
  - Driver education privatization, 12
- DWI (Driving While Impaired)
  - Alcoholic and drug education traffic schools, 2
  - Notice of rights to contest mechanic's lien storage charge, 18
- E**
- Economic Development
  - Economic development infrastructure, 12
  - Economic growth and development, 12
  - Film industry feasibility, 16
  - Film industry incentives, 16
  - Loss of manufacturing businesses, 27
  - Small business economic development, 40
  - Travel and tourism capital investment, 46
  - Workforce needs, 51
- Economic Development Infrastructure, Study Commission on, 12, 73
- Economic Growth and Development, Joint Select Committee on, 12, 76
- Education
  - Activity bus safety rules, 1
  - Alternative fuel/low emission school bus purchases, 2
  - Appropriate education for students on long-term suspension, 3, 13
  - Close achievement gap, 6
  - Computer-based math and literacy programs, 8
  - Craven technical high school, 9
  - Driver education privatization, 12
  - E-textbooks for students, 15
  - High school graduation rate incentives, 20
  - High school students in college level course, 20
  - Kindergarten admission requirements, 24
  - Local school construction financing, 26
  - Pamlico technical high school, 32
  - Rural schools, 38
  - School calendar begin class/workdays, 38
  - School construction, 38
  - School counselor job description update, 39
  - School nurse services, 39
  - Student population growth, 43
  - Teachers and education administrators. *see* that heading
  - Testing reform, 45
- Education Cabinet
  - Teacher certification, 45
- Education, Department of
  - Activity bus safety rules, 1


- Education for Students on Long-Term Suspension, House Interim Committee on Providing Appropriate, 13, 77
- Education Oversight Committee, Joint Legislative, 79
  - Appropriate education for students on long-term suspension, 3
  - Attracting teachers to become coaches, 3
  - Computer-based math and literacy programs, 8
  - Forgiveness of student debt program, 17
  - High school graduation rate incentives, 20
  - Kindergarten admission requirements, 24
  - Physical restraints/seclusion in schools, 33
  - Rural schools, 38
  - School construction, 38
  - School counselor job description update, 39
  - Student population growth, 43
  - Teacher assistant salary schedule, 45
  - Teacher certification, 45
  - Testing reform, 45
  - Total teacher program, 46
  - Tuition waivers, 47
- Education, State Board of
  - Driver education privatization, 12
  - High school students in college level course, 20
  - School nurse services, 39
  - Teacher retention, 45
  - University admissions and placement measures, 48
- 1898 Wilmington Race Riot Commission, 50, 169
- Elections
  - Voter paper trail, 49
- Electronic Government
  - Electronic notarization, 13, 31
  - Electronic recordation, 14
  - Voter paper trail, 49
- Electronic Signatures. *see* Electronic Commerce; Electronic Government
- Electronic Voting Systems, Joint Select Committee on, 49, 81
- Electronic Voting Systems Study Commission, 49, 82
- Elementary Education. *see* Education
- Emergency Management
  - Comprehensive statewide emergency communications planning, 8
  - Emergency preparedness, 14
  - Emergency preparedness and statewide communications, 14
  - Floodplain mapping information sharing plan, 17
  - Hurricane evacuation standards, 21
  - Hurricane relief, 21
  - Stream mapping, 43
- Emergency Preparedness and Statewide Communication, Joint Select Committee on, 14, 83
- Emergency Services
  - Emergency medical services in rural counties, 14
  - Emergency preparedness, 14
- Emergency preparedness and statewide communications, 14
- Fire safety in local confinement facilities, 17
- State fire protection, 41
- Tuition waivers, 47
- Employee Hospital and Medical Benefits, Committee on, 84
- Employee Hospital and Medical Benefits, Senate Select Committee on, 14, 85
  - Newborn coverage, 30
- Employment
  - Credit for hiring apprentices, 9
  - Health care workforce development, 19
  - Job sharing, 24
  - Labor audit systems/incentives, 25
  - Nursing shortage, 31
  - Reemployment of retirees, 36
  - State government employment, 41
  - State personnel statutes, 42
  - Teacher retention, 45
  - VOCATS, 49
  - Worker retraining, 50
  - Workforce needs, 51
- Entertainment Industry
  - Film industry feasibility, 16
  - Film industry incentives, 16
- Environment. *see also* Pollution
  - Alternative fuel/low emission school bus purchases, 2
  - Alternative fuels, 2
  - Carbon dioxide emissions, 5
  - Effectiveness of environmental programs, 13
  - Environmental causes of cancer, 15
  - Evaluate water quality and endangered species protection in Swift Creek, 15
  - Fort Fisher vehicle use, 17
  - Impact of acquisition of land for conservation on local tax revenues, 22
  - Mercury emissions monitoring, 28
  - Peat-based wastewater systems, 33
  - Renewable and alternative energy, 36
  - Soil and water conservation issues, 40
  - Stormwater issues, 42
  - Tax incentives to promote preservation of open spaces, 44
  - Water conservation measures evaluation, 49
- Environment and Natural Resources, Department of
  - Carbon dioxide emissions, 5
  - Effectiveness of environmental programs, 13
  - Law enforcement officers reclassification, 25
  - Mercury emissions monitoring, 28
  - Nondischarge animal waste permits, 30
  - Stream mapping, 43
  - Water conservation measures evaluation, 49
- Environmental Management Commission, 86
- Environmental Review Commission, 86
  - Deterrents to stormwater runoff, 11
  - Effectiveness of environmental programs, 13

- Environmental Review Commission (con't)  
 Evaluate water quality and endangered species protection in Swift Creek, 15  
 Fair bargain act, 16  
 Floodplain mapping information sharing plan, 17  
 Fort Fisher vehicle use, 17  
 Highway use tax based on vehicle efficiency, 21  
 Leaking underground storage tank program, 25  
 Protecting property owners adjacent to activities for which a stormwater permit is issued, 35  
 Regional water supplies, 36  
 Stormwater issues, 42  
 Vehicle registration based on miles travelled, 21  
 Water restriction guidelines, 50
- Erosion  
 Deterrents to stormwater runoff, 11  
 Dredge, 12  
 Protecting property owners adjacent to activities for which a stormwater permit is issued, 35  
 Soil and water conservation issues, 40  
 Stormwater issues, 42
- Ethics Committee, Legislative, 88
- Executive Budget Act Revisions, Joint Committee on, 89  
 Budget process financial management practices, 4
- Expanding Rail Service, House Interim Committee on, 15, 90
- F**
- Fair Bargain Act, 16
- Fees  
 Alcoholic and drug education traffic schools, 2  
 Criminal records checks fee adjustment, 10  
 License plate issues, 26
- Ferries  
 Currituck to outer banks ferry, 10
- Financial Institutions and Services  
 Banking laws, 3  
 Conform bank expense deduction, 8  
 Financial business infrastructure, 16
- Fines and Penalties  
 Alcoholic and drug education traffic schools, 2
- Firefighters. *see* Emergency Services
- Fish and Wildlife  
 Evaluate water quality and endangered species protection in Swift Creek, 15
- Fisheries  
 Shrimping with trawl nets, 39
- Forsyth County  
 Film industry feasibility, 16
- Foster Care  
 Child abuse and neglect, foster care, and adoption, 6
- Fuels  
 Alternative fuels. *see* Environment  
 Leaking underground storage tank program, 25
- Funds and Accounts  
 Clean Water Management Trust Fund  
 Impact of acquisition of land for conservation on local tax revenues, 22  
 Highway Trust Fund, 20
- Future of Electric Services In North Carolina, Study Commission on the, 18, 92
- Future of the North Carolina Railroad Study Commission, 18, 94
- Future Strategies, Joint Legislative Commission on, 96
- G**
- Gaming  
 Casino nights for nonprofits, 5  
 Charitable bingo/beach bingo, 6
- Gangs. *see* Crimes
- General Assembly  
 Laptops in the Senate chamber, 25  
 Legislative and executive branch lobbying, 25  
 Legislative Retirement System transfer of service, 26
- General Statutes  
 Motor Vehicle Act consolidation, 5
- General Statutes Commission, 97  
 Electronic recordation, 14  
 Motor Vehicle Act consolidation, 5  
 Uniform unincorporated nonprofit association act, 47
- Geographic Information Coordinating Council  
 Stream mapping, 43
- Global TransPark Authority, 98
- Global TransPark Development Commission  
 Board structure, 18
- Governmental Operations, Joint Legislative Commission on, 98
- Growth Strategies Oversight Committee, Joint Legislative, 101
- Guardianship Laws, Legislative Study Commission on State, 19, 102
- H**
- Health and Human Services, Department of  
 Information technology operation centralization, 23  
 Integration of care for children with multiple system service needs, 24  
 Mental health, developmental disabilities, and substance abuse services financing, 28  
 Smart Start funding, 40

- Health Care Oversight Committee, Joint Legislative, 104  
 Benefits for State employee dependents, 3  
 Bulk purchasing of pharmaceutical drugs, 5  
 Consolidation of state health care services, 9  
 Environmental causes of cancer, 15  
 Internet sale of prescription drugs, 24  
 Medical errors, 27  
 Nursing shortage, 31  
 Ovarian cancer risks and prevention education, 32  
 Pain management and palliative care, 32  
 Reducing prescription drug costs, 36  
 State cost of prescription drugs, 40
- Health Care Workforce Development, Study Commission on, 19, 105
- Health Insurance Innovations Commission, 19, 107
- Health Services, 19  
 Care and safety of residents of residential care facilities, 5  
 Confinement of incapacitated inmates, 8  
 Consolidation of state health care services, 9  
 Duplication of Smart Start services, 12  
 Emergency medical services in rural counties, 14  
 Emergency preparedness, 14  
 Emergency preparedness and statewide communications, 14  
 Employee hospital and medical benefits, 14  
 Guardianship laws, 19  
 Health care workforce development, 19  
 Insurance and civil justice reform, 23  
 Integration of care for children with multiple system service needs, 24  
 Medical errors, 27  
 Medical malpractice, 27  
 Mentally ill long-term care residents, 28  
 Mobile medical operating room at Central Prison, 29  
 Naturopathic licensing, 30  
 Naturopathy, 30  
 Newborn coverage, 30  
 Nursing shortage, 31  
 Pain management and palliative care, 32  
 Promoting patient safety, 35  
 Reducing prescription drug costs, 36  
 Rising cost of health care, 38  
 School nurse services, 39  
 State cost of prescription drugs, 40
- Health Services, Commission for  
 Peat-based wastewater systems, 33
- Higher Education. *see* Colleges and Universities
- Highway Trust Fund Study Committee, 20, 108
- Historic Repairs and Renovations Review Committee, 109
- Horace Williams Airport, Joint Select Committee on the, 21, 109
- Hospitals and Clinics  
 Dorothea Dix Hospital property, 11  
 Emergency preparedness, 14
- House Blue Ribbon Task Force on Medical Malpractice. *see* Medical Malpractice, House Blue Ribbon Task Force on
- House Interim Committee on Child Abuse and Neglect, Foster Care, and Adoption. *see* Child Abuse and Neglect, Foster Care, and Adoption, House Interim Committee on
- House Interim Committee on Expanding Rail Service. *see* Expanding Rail Service, House Interim Committee on
- House Interim Committee on Providing Appropriate Education for Students on Long-Term Suspension. *see* Education for Students on Long-Term Suspension, House Interim Committee on Providing Appropriate
- House Interim Committee on the Prevention and Disposition of Unwanted and Abandoned Companion Animals and the Intervention of Animal Cruelty. *see* Prevention and Disposition of Unwanted and Abandoned Companion Animals and the Intervention of Animal Cruelty, House Interim Committee on the
- House Select Committee on Alcoholic Beverage Control Issues. *see* Alcoholic Beverage Control Issues, House Select Committee on
- House Select Committee on Domestic Violence. *see* Domestic Violence, House Select Committee on
- House Select Committee on Motorcycle Helmet Laws. *see* Motorcycle Helmet Laws, House Select Committee on
- House Select Committee on Preventing Unjust Profiteering From Crime. *see* Profiteering From Crime, House Select Committee on Preventing Unjust
- House Select Committee on Restitution. *see* Restitution, House Select Committee on
- House Select Committee on Street Gang Violence Prevention. *see* Street Gang Violence Prevention, House Select Committee on
- House Select Committee on the Rising Cost of Health Care. *see* Rising Cost of Health Care, House Select Committee on the
- Housing  
 Equity-building home ownership, 15  
 Homeowners association authority and responsibilities, 21  
 Residential building code, 37
- Hurricane Evacuation Standards Study Commission, 21, 110
- Hurricane Relief, Joint Select Committee on, 21, 111

## I

Indigent Defense Services, Office of  
Public defenders, 35

Information Resource Management Commission  
Information technology legacy systems, 23

Information Technology  
Budget structure review, 22  
Computer-based math and literacy programs, 8  
E-textbooks for students, 15  
Internet sale of prescription drugs, 24  
Laptops in the Senate chamber, 25  
Legacy systems, 23  
Operation centralization for DHHS, 23  
Security assessment, 23  
Voter paper trail, 49

Information Technology, Joint Legislative Oversight  
Committee on, 112

Information Technology Services, Office of  
Financial business infrastructure, 16  
Legacy systems, 23  
Security assessment, 23

Infrastructure  
Economic development infrastructure, 12  
Ferries, 10  
Future of electric services, 18  
Future of the North Carolina Railroad, 18

Insurance  
Disability  
State disability income plan, 41  
State Disability Income Plan, State Death Benefit  
Plan, Separate Insurance Benefits Plan for  
Law Enforcement Officers, 41

Health  
Bulk purchasing of pharmaceutical drugs, 5  
Health insurance, 19  
Health insurance for small businesses/trade  
associations, 20  
Health insurance for uninsurable individuals, 20  
Health insurance mandates, 20  
High-risk pools, 20  
Small business health insurance credit, 40  
Teachers' and State Employees' Comprehensive  
Major Medical Plan. *see* that heading

Malpractice  
Insurance and civil justice reform, 23  
Medical malpractice, 27

Medicaid. *see* that heading

Workers' compensation. *see* that heading

Insurance and Civil Justice Reform, Senate Select  
Committee on, 23, 114

Internet. *see* Information Technology  
North Carolina Manual distribution and sale, 31

Interstate Cooperation  
Virginia-North Carolina interstate high speed rail, 49

Investments and Securities  
Subsidiary dividend taxes, 44

## J

Jails. *see* Correctional Institutions

Joint Committee on Executive Budget Act Revisions. *see*  
Executive Budget Act Revisions, Joint  
Committee on

Joint Legislative Administrative Procedure Oversight  
Committee. *see* Administrative Procedure  
Oversight Committee, Joint Legislative

Joint Legislative Commission on Future Strategies. *see*  
Future Strategies, Joint Legislative  
Commission on

Joint Legislative Commission on Governmental  
Operations. *see* Governmental Operations,  
Joint Legislative Commission on

Joint Legislative Commission on Municipal  
Incorporations. *see* Municipal  
Incorporations, Joint Legislative  
Commission on

Joint Legislative Commission on Seafood and  
Aquaculture. *see* Seafood and  
Aquaculture, Joint Legislative  
Commission on

Joint Legislative Corrections, Crime Control, and Juvenile  
Justice Oversight Committee. *see*  
Corrections, Crime Control, and Juvenile  
Justice Oversight Committee, Joint  
Legislative

Joint Legislative Education Oversight Committee. *see*  
Education Oversight Committee, Joint  
Legislative

Joint Legislative Growth Strategies Oversight Committee.  
*see* Growth Strategies Oversight  
Committee, Joint Legislative

Joint Legislative Health Care Oversight Committee. *see*  
Health Care Oversight Committee, Joint  
Legislative

Joint Legislative Oversight Committee on Information  
Technology. *see* Information Technology,  
Joint Legislative Oversight Committee on

Joint Legislative Oversight Committee on Mental Health,  
Developmental Disabilities, and  
Substance Abuse Services. *see* Mental  
Health, Developmental Disabilities, and  
Substance Abuse Services, Joint  
Legislative Oversight Committee on

Joint Legislative Transportation Oversight Committee. *see*  
Transportation Oversight Committee,  
Joint Legislative

Joint Legislative Utility Review Committee. *see* Utility  
Review Committee, Joint Legislative

- Joint Select Committee on Economic Growth and Development. *see* Economic Growth and Development, Joint Select Committee on
- Joint Select Committee on Electronic Voting Systems. *see* Electronic Voting Systems, Joint Select Committee on
- Joint Select Committee on Emergency Preparedness and Statewide Communication. *see* Emergency Preparedness and Statewide Communication
- Joint Select Committee on Information Technology. *see* Information Technology, Joint Legislative Oversight Committee on
- Joint Select Committee on Low-Level Radioactive Waste. *see* Low-Level Radioactive Waste, Joint Select Committee on
- Joint Select Committee on Military Affairs. *see* Military Affairs, Joint Select Committee on
- Joint Select Committee on the Horace Williams Airport. *see* Horace Williams Airport, Joint Select Committee on the
- Joint Select Committee on the UNC Board of Governors. *see* UNC Board of Governors, Joint Select Committee on the
- Joint Select Committee on Workforce Needs. *see* Workforce Needs, Joint Select Committee on
- Judges and Magistrates. *see* Courts
- Judicial Department  
Offender fees collection, 31
- Juvenile Institutions. *see* Correctional Institutions
- K**
- Kindergarten. *see* Education
- L**
- Lakes and Rivers  
Evaluate water quality and endangered species protection in Swift Creek, 15  
Floodplain mapping information sharing plan, 17  
Regional water supplies, 36  
Stream mapping, 43
- Landowners. *see* Property
- Landscaping  
Landscape/irrigation contractors, 25
- Laptops In Senate Chamber, Senate Select Committee on, 25, 115
- Law Enforcement  
Domestic violence, 11  
Law enforcement officers reclassification, 25
- State Disability Income Plan, State Death Benefit Plan, Separate Insurance Benefits Plan for Law Enforcement Officers, 41
- Tuition waivers, 47
- Legislative Committee on New Licensing Boards. *see* New Licensing Boards, Legislative Committee on
- Legislative Ethics Committee. *see* Ethics Committee, Legislative
- Legislative Research Commission, 116  
Abandoned junk vehicles, 1  
Adjust penalties for B1 to E offenses, 1  
Agribusiness and agriculture teaching fellows, 1  
Alcoholic beverage control, 2  
Alternative fuel/low emission school bus purchases, 2  
Arson offenses, 3  
Attorney solicitation regulation, 3  
Availability/delivery of government services to Hispanics, 3  
Banking laws, 3  
Boards and commissions size and scope, 4  
Care and safety of residents of residential care facilities, 5  
Casino nights for nonprofits, 5  
Charitable bingo/beach bingo, 6  
Commercial requirements and emergency situations, 7  
Comprehensive statewide emergency communications planning, 8  
Credit for hiring apprentices, 9  
Debt collection practices, 10  
Dorothea Dix Hospital property, 11  
Emergency medical services in rural counties, 14  
Equity-building home ownership, 15  
Eugenic sterilization compensation, 15  
Film industry incentives, 16  
Fire safety in local confinement facilities, 17  
Habitual felon law amendment, 19  
Handheld phone use while driving, 19  
Health insurance for small businesses/trade associations, 20  
Health insurance for uninsurable individuals, 20  
Health insurance mandates, 20  
High-risk health insurance pools, 20  
Homeowners association authority and responsibilities, 21  
Immigration, 22  
Job sharing, 24  
Judicial approval for pleas in certain cases, 24  
Labor audit systems/incentives, 25  
Landscape/irrigation contractors, 25  
Legislative and executive branch lobbying, 25  
Light pollution, 26  
Loss of manufacturing businesses, 27  
Massage therapy regulation, 27  
Medicaid funding, 27  
Meeting IRS request for a defined retirement age, 28  
Naturopathy, 30  
Non-English speaking worker safety, 31  
Occupational licensing boards funding/budgeting, 31

- Legislative Research Commission (con't)
- Optional graduated 25 year retirement plan for local governments, 32
  - Pay equity for state/local government employees, 33
  - Postretirement earnings, 34
  - Promoting patient safety, 35
  - Reemployment of retirees, 36
  - Regulating ticket brokers, 36
  - Restructure prior criminal record points, 37
  - School calendar begin class/workdays, 38
  - Sentence lengths, 39
  - Sentencing guidelines, 39
  - Single administrator for state 401(k) and 457 plans, 40
  - Soil and water conservation issues, 40
  - State energy office, 41
  - State fire protection, 41
  - State government employment, 41
  - State/local relationships, 41
  - State ports, 42
  - Statutory rape reclassification, 42
  - Street gang terrorism prevention, 43
  - Timeshare seller regulation, 46
  - Towing laws, salvage laws, lienholder notification when vehicles are abandoned or seized, 46
  - Trafficking of persons, 46
  - Urban cores, 48
  - VOCATS, 49
  - Workers' compensation/agricultural employment, 50
  - Workers' compensation premiums reduction, 50
  - Workers' compensation/trucking companies, 51
  - Youthful offenders, 51
- Legislative Services Commission, 119
- Legislative Services Office
- Promote government efficiency and savings in state spending, 34
- Legislative Study Commission on Children and Youth.  
*see* Children and Youth, Legislative Study Commission on
- Legislative Study Commission on Companion Animals.  
*see* Companion Animals, Legislative Study Commission on
- Legislative Study Commission on State Guardianship Laws.  
*see* Guardianship Laws, Legislative Study Commission on State
- Legislative Study Commission on State Personnel Statutes.  
*see* State Personnel Statutes, Legislative Study Commission on
- License Plates
- License plate issues, 26
  - Motor vehicle total loss claims disclosure clarification, 29
  - Registration of all-terrain vehicles, 36
  - Vehicle registration based on miles travelled, 21
- Licenses and Permits
- Companion animals, 7
  - Nondischarge animal waste permits, 30
- Licensing and Certification
- Alcoholic and drug education traffic schools, 2
  - Landscape/irrigation contractors, 25
  - Massage therapy regulation, 27
  - Naturopathic licensing, 30
  - Naturopathy, 30
  - Occupational licensing boards funding/budgeting, 31
  - Pawnbrokers, 33
  - Regulating ticket brokers, 36
  - Teacher certification, 45
  - Timeshare seller regulation, 46
- Literacy. *see* Education
- Livestock and Poultry
- Nondischarge animal waste permits, 30
- Loans
- Pawnbrokers, 33
- Lobbying
- Legislative and executive branch lobbying, 25
- Local Government
- Impact of acquisition of land for conservation on local tax revenues, 22
  - Pay equity for state/local government employees, 33
  - State/local relationships, 41
- Local Government Employees' Retirement System
- Optional graduated 25 year retirement plan for local governments, 32
- Local School Construction Financing Study Commission, 26, 120
- Long-Term Care Facilities. *see* Nursing Homes
- Low-Level Radioactive Waste, Joint Select Committee on, 121
- ## M
- Magistrates and Judges. *see* Courts
- Malpractice
- Medical errors, 27
  - Medical malpractice, 27
- Marketing. *see* Advertising
- Massage and Bodywork Therapy
- Massage therapy regulation, 27
- Mediation and Arbitration
- Dispute settlement centers, 11
- Medicaid
- Funding, 27
  - Reform, 27
- Medicaid Reform, Blue Ribbon Commission on, 27, 122
- Medical Malpractice, House Blue Ribbon Task Force on, 27, 123
- Mental Health
- Eugenic sterilization compensation, 15
  - Mental health, developmental disabilities, and substance abuse services financing, 28

- Mental Health (con't)
 - Mental health in prisons, 28
 - Mentally ill long-term care residents, 28
  - Mental Health, Developmental Disabilities, and Substance Abuse Services, Joint Legislative Oversight Committee on, 125
  - Alcoholic and drug education traffic schools, 2
  - Integration of care for children with multiple system service needs, 24
  - Mental health in prisons, 28
  - Substance abuse services assessing agencies, 44
  - Military Affairs, Joint Select Committee on, 29, 127
  - Military Affairs, Senate Select Committee on, 29, 129
  - Minorities
 - 1898 Wilmington race riot, 50
 - Availability/delivery of government services to Hispanics, 3
 - Close achievement gap, 6
 - Eugenic sterilization compensation, 15
 - Overrepresentation of minority youth in youth development centers, 32
  - Minors
 - Child abuse and neglect, foster care, and adoption, 6
 - Deter juvenile escapes, 10
 - Duplication of Smart Start services, 12
 - Integration of care for children with multiple system service needs, 24
 - Newborn coverage, 30
 - Overrepresentation of minority youth in youth development centers, 32
 - Physical restraints/seclusion in schools, 33
 - Smart Start funding, 40
 - Youthful offenders, 51
  - Mopeds. *see* Motor Vehicles
  - Motor Vehicle Act consolidation, 5
  - Motor Vehicle Registration. *see* License Plates
  - Motor Vehicles
 - Abandoned junk vehicles, 1
 - Fort Fisher vehicle use, 17
 - Handheld phone use while driving, 19
 - Highway use tax based on vehicle efficiency, 21
 - License plate issues. *see* that heading
 - Moped identification tag, 29
 - Motor vehicle total loss claims disclosure clarification, 29
 - Motorcycle helmet laws, 29
 - Notice of rights to contest mechanic's lien storage charge in DWI cases, 18
 - Registration of all-terrain vehicles, 36
 - Towing laws, salvage laws, lienholder notification when vehicles are abandoned or seized, 46
 - Vehicle registration based on miles travelled, 21
  - Motorcycle Helmet Laws, House Select Committee on, 29, 129
  - Motorcycles. *see* Motor Vehicles
  - Municipal Incorporations, Joint Legislative Commission on, 129
  - Municipalities
 - Abandoned junk vehicles, 1
 - Urban cores, 48
 - Urban transportation needs, 48
- ## N
- Nash County
 - Evaluate water quality and endangered species protection in Swift Creek, 15
  - Naturopathic Licensing, Joint Select Study Committee on, 30, 130
  - New Hanover County
 - Wilmington, City of. *see* that heading
  - New Licensing Boards, Legislative Committee on, 131
  - North Carolina Partnership for Children, Inc.. *see* Partnership for Children, Inc.
  - Notary Public
 - Electronic notarization, 13, 31
 - Notary laws revision, 31
  - Notification
 - Towing laws, salvage laws, lienholder notification when vehicles are abandoned or seized, 46
  - Nursing
 - Nursing shortage, 31
 - School nurse services, 39
  - Nursing Homes
 - Care and safety of residents of residential care facilities, 5
 - Long-term care remediation, 26
 - Mentally ill long-term care residents, 28
- ## O
- Occupations. *see* Licensing and Certification
  - Office of Indigent Defense Services. *see* Indigent Defense Services, Office of
  - Office of Information Technology Services. *see* Information Technology Services, Office of
  - Office of State Budget and Management. *see* Budget and Management, Office of State
  - Office of State Personnel. *see* State Personnel, Office of
  - Orange County
 - Chapel Hill, City of. *see* that heading

## P

Pamlico County  
 Pamlico technical high school, 32

Parks and Recreation Areas  
 Fort Fisher vehicle use, 17  
 Law enforcement officers reclassification, 25

Partnership for Children, Inc.  
 Duplication of Smart Start services, 12  
 Smart Start funding, 40

Partnership for Economic Development  
 Global TransPark Development Commission board structure, 18

Patient Rights and Protection. *see* Consumer Protection

Pets. *see* Domestic Animals

Pharmaceuticals  
 Bulk purchasing of pharmaceutical drugs, 5  
 Internet sale of prescription drugs, 24  
 Reducing prescription drug costs, 36  
 State cost of prescription drugs, 40

Pollution  
 Carbon dioxide emissions, 5  
 Leaking underground storage tank program, 25  
 Light pollution, 26  
 Mercury emissions monitoring, 28

Prisoners. *see* Correctional Institutions

Privatization  
 Administration Department advocacy programs, 1  
 Driver education, 12  
 Electronic monitoring, 13

Probation and Parole  
 Electronic monitoring, 13  
 Offender fees collection, 31  
 Officer workloads, 34

Profiteering From Crime, House Select Committee on Preventing Unjust, 34, 132

Property  
 Dorothea Dix, 11  
 Electronic recordation, 14  
 Impact of acquisition of land for conservation on local tax revenues, 22  
 Protecting property owners adjacent to activities for which a stormwater permit is issued, 35  
 Residential and urban encroachment on military bases and training areas, 37  
 Sale and lease-back of State-owned property, 38  
 Tax foreclosures, 44  
 Tax incentives to promote preservation of open spaces, 44  
 Timeshare seller regulation, 46  
 Valuation of lots in subdivisions, 48

Property Tax Subcommittee of the Revenue Laws Study Committee, 133  
 Impact of acquisition of land for conservation on local tax revenues, 22

Property Tax Subcommittee Of The Revenue Laws Study Committee

Tax foreclosures, 44

Public Defenders. *see* Courts

Public Health

Environmental causes of cancer, 15

Food safety and security, 17

Ovarian cancer risks and prevention education, 32

Public Health Study Commission, 133

Public Instruction, Department of

Promote government efficiency and savings in state spending, 34

Publications

North Carolina Manual distribution and sale, 31

## R

Railroads

Expanding rail service, 15

Future of the North Carolina Railroad, 18

Virginia-North Carolina interstate high speed rail, 49

Real Estate. *see* Property

Records. *see also* Notary Public

Criminal records checks fee adjustment, 10

Electronic notarization, 13, 31

Electronic recordation, 14

Recreation and Leisure

Charitable bingo/beach bingo, 6

Redistricting, Senate Select Committee on, 35, 135

Rescue Squads. *see* Emergency Services

Residential and Urban Encroachment On Military Bases and Training Areas, Study Commission on, 37, 137

Residential Care Facilities. *see* Nursing Homes

Restitution. *see* Sentencing

Restitution, House Select Committee on, 37, 138

Retirement

Legislative Retirement System transfer of service, 26

Meeting IRS request for a defined retirement age, 28

Optional graduated 25 year retirement plan for local governments, 32

Postretirement earnings, 34

Reemployment of retirees, 36

Single administrator for state 401(k) and 457 plans, 40

Revenue Laws Study Committee, 139

Business taxation, 5

Comparative tax burden, 7

Conform bank expense deduction, 8

Consolidated corporate income tax returns, 9

Income tax derived from manufacturing, 22

Outdoor advertising amortization ordinances, 32

Private activity bonds, 34

Property Tax Subcommittee. *see* that heading


- Revenue Laws Study Committee (con't)
  - Reduce utility equipment sales tax, 35
  - Sales and use tax exemption, 38
  - Small business health insurance credit, 40
  - Subsidiary dividend taxes, 44
  - Tax incentives to promote preservation of open spaces, 44
  - Tax preferences, 44
  - Tax preferences to promote military, 45
  - Travel and tourism capital investment, 46
  - Valuation of lots in subdivisions, 48
- Rising Cost of Health Care, House Select Committee on the, 38, 140
- Roads and Highways. *see* Transportation
- Rules Review Commission. *see* Administrative Rules Review Commission
- Rural Development
  - Emergency medical services in rural counties, 14
  - Rural schools, 38
- S**
- Safety
  - Activity bus safety rules, 1
  - Care and safety of residents of residential care facilities, 5
  - Fire safety in local confinement facilities, 17
  - Food safety and security, 17
  - Motorcycle helmet laws, 29
  - Non-English speaking worker safety, 31
  - Promoting patient safety, 35
- Salaries and Benefits
  - Benefits for State employee dependents, 3
  - Compensation for certain high-level officers, 7
  - High school graduation rate incentives, 20
  - Pay equity for state/local government employees, 33
  - State disability income plan, 41
  - State Disability Income Plan, State Death Benefit Plan, Separate Insurance Benefits Plan for Law Enforcement Officers, 41
  - Statewide benefits committee, 42
  - Teacher assistant salary schedule, 45
- Sales and Leases
  - Dorothea Dix property, 11
  - Sale and lease-back of State-owned property, 38
- Seafood and Aquaculture, Joint Legislative Commission on, 142
  - Shrimping with trawl nets, 39
- Secondary Education. *see* Education
- Secretary of State
  - Electronic notarization, 13
  - North Carolina Manual distribution and sale, 31
  - Notary laws revision, 31
- Securities. *see* Investments and Securities
- Senate Select Committee on Employee Hospital and Medical Benefits. *see* Employee Hospital and Medical Benefits, Senate Select Committee on
- Senate Select Committee on Insurance and Civil Justice Reform. *see* Insurance and Civil Justice Reform, Senate Select Committee on
- Senate Select Committee on Laptops In Senate Chamber. *see* Laptops In Senate Chamber, Senate Select Committee on
- Senate Select Committee on Military Affairs. *see* Military Affairs, Senate Select Committee on
- Senate Select Committee on Redistricting. *see* Redistricting, Senate Select Committee on
- Senior Tar Heel Legislature, 143
- Sentencing
  - Adjust penalties for B1 to E offenses, 1
  - Collection and payment of restitution, 6
  - Domestic violence, 11
  - Electronic monitoring, 13
  - Federal structured sentencing system, 16
  - Judicial approval for pleas in certain cases, 24
  - Offender fees collection, 31
  - Restitution, 37
  - Restructure prior criminal record points, 37
  - Sentence lengths, 39
  - Sentencing guidelines, 39
  - Structured sentencing act, 43
- Sentencing and Policy Advisory Commission, 149
  - Structured sentencing act, 43
- Sewer Systems. *see* Water Resources
- Small Business. *see* Corporations, For Profit
- Small Business Economic Development, Joint Select Committee on, 40, 150
- Smart Start Funding Study Commission, 40, 152
- Social Services
  - Integration of care for children with multiple system service needs, 24
- Spaying and Neutering. *see* Animal Control
- Sports
  - Attracting teachers to become coaches, 3
- State Board of Community Colleges. *see* Community Colleges, State Board of
- State Board of Education. *see* Education, State Board of
- State Controller
  - Financial business infrastructure, 16
- State Disability Income Plan, State Death Benefit Plan, Separate Insurance Benefits Plan for Law Enforcement Officers, Study Commission on the, 41
- State Disability Income Plan, State Death Benefit Plan, Separate Insurance Benefits Plan For Law Enforcement Officers, 154
- State Disability Income Plan Study Commission, 41, 153

- State Employees
 - Benefits for State employee dependents, 3
 - Compensation for certain high-level officers, 7
 - Employee hospital and medical benefits, 14
 - Job sharing, 24
 - Labor audit systems/incentives, 25
 - Pay equity for state/local government employees, 33
 - Postretirement earnings, 34
 - Probation/parole officer workloads, 34
 - Reemployment of retirees, 36
 - School counselor job description update, 39
 - State disability income plan, 41
 - State Disability Income Plan, State Death Benefit Plan, Separate Insurance Benefits Plan for Law Enforcement Officers, 41
 - State government employment, 41
 - State personnel statutes, 42
  - State Personnel, Office of
 - Compensation for certain high-level officers, 7
 - Financial business infrastructure, 16
 - Law enforcement officers reclassification, 25
  - State Personnel Statutes, Legislative Study Commission on, 42, 155
  - State Treasurer
 - Legislative Retirement System transfer of service, 26
  - Statewide Benefits Committee to Provide a Menu of Portable Supplemental Benefits for All State Employees, Study Commission on Establishment of A, 42
  - Statewide Benefits Committee to Provide a Menu of Portable Supplemental Benefits For All State Employees, Study Commission on Establishment of A, 157
  - Statewide Emergency Preparedness Study Commission, 14, 157
  - Storage Systems
 - Leaking underground storage tank program, 25
  - Street Gang Violence Prevention, House Select Committee on, 43, 158
  - Structured Sentencing Act, 43
  - Students. *see* Education
  - Study Commission on Aging. *see* Aging, Study Commission on
  - Study Commission on Economic Development Infrastructure. *see* Economic Development Infrastructure, Study Commission on
  - Study Commission on Establishment of a Statewide Benefits Committee to Provide a Menu of Portable Supplemental Benefits for All State Employees. *see* Statewide Benefits Committee to Provide a Menu of Portable Supplemental Benefits for All State Employees, Study Commission on Establishment of A
  - Study Commission on Health Care Workforce Development. *see* Health Care Workforce Development, Study Commission on
  - Study Commission on Residential and Urban Encroachment On Military Bases and Training Areas. *see* Residential and Urban Encroachment On Military Bases and Training Areas, Study Commission on
  - Study Commission on State Boards, Commissions, and Councils. *see* Boards, Commissions, and Councils, Study Commission on State
  - Study Commission on the Future of Electric Services In North Carolina. *see* Future of Electric Services in North Carolina, Study Commission on the
  - Study Commission on the State Disability Income Plan, State Death Benefit Plan, Separate Insurance Benefits Plan for Law Enforcement Officers. *see* State Disability Income Plan, State Death Benefit Plan, Separate Insurance Benefits Plan for Law Enforcement Officers, Study Commission on the
  - Substance Abuse
 - Mental health, developmental disabilities, and substance abuse services financing, 28
 - Substance abuse services assessing agencies, 44
  - Swift Creek
 - Evaluate water quality and endangered species protection, 15
- ## T
- Taxation
 - Business taxation, 5
 - Comparative tax burden, 7
 - Conform bank expense deduction, 8
 - Consolidated corporate income tax returns, 9
 - Credit for hiring apprentices, 9
 - Highway use tax based on vehicle efficiency, 21
 - Impact of acquisition of land for conservation on local tax revenues, 22
 - Income tax derived from manufacturing, 22
 - Meeting IRS request for a defined retirement age, 28
 - Reduce utility equipment sales tax, 35
 - Sales and use tax exemption, 38
 - Small business health insurance credit, 40
 - Subsidiary dividend taxes, 44
 - Tax foreclosures, 44
 - Tax incentives to promote preservation of open spaces, 44
 - Tax preferences, 44
 - Tax preferences to promote military, 45
 - 21st Century revenue system, 47
 - Valuation of lots in subdivisions, 48

- Teachers and Education Administrators
 - Agribusiness and agriculture teaching fellows, 1
 - Attracting teachers to become coaches, 3
 - Forgiveness of student debt program, 17
 - High school graduation rate incentives, 20
 - Postretirement earnings, 34
 - Reemployment of retirees, 36
 - School counselor job description update, 39
 - Teacher assistant salary schedule, 45
 - Teacher certification, 45
 - Teacher retention, 45
 - Total teacher program, 46
  - Teachers' and State Employees' Comprehensive Major Medical Plan
 - Employee hospital and medical benefits, 14
 - Newborn coverage, 30
  - Teachers' and State Employees' Retirement System, Board of Trustees
 - Legislative Retirement System transfer of service, 26
  - Telecommunications
 - Comprehensive statewide emergency communications planning, 8
 - Emergency preparedness and statewide communications, 14
 - Handheld phone use while driving, 19
  - Telephones. *see* Telecommunications
  - Testing
 - University admissions and placement measures, 48
  - Toll Roads and Bridges. *see* Transportation
  - Torts
 - Insurance and civil justice reform, 23
 - Medical malpractice, 27
  - Towing. *see* Motor Vehicles
  - Transportation
 - Comprehensive transportation issues, 8
 - Expanding rail service, 15
 - Ferries, 10
 - Future of the North Carolina Railroad, 18
 - I-95 tolls, 22
 - Transportation project delivery process, 46
 - Urban transportation needs, 48
 - Virginia-North Carolina interstate high speed rail, 49
  - Transportation, Department of
 - Currituck to outer banks ferry, 10
 - Highway Trust Fund, 20
  - Transportation Oversight Committee, Joint Legislative, 159
 - Alternative fuels, 2
 - Comprehensive transportation issues, 8
 - Dredge, 12
 - I-95 tolls, 22
 - License plate issues, 26
 - Moped identification tag, 29
 - Motor vehicle total loss claims disclosure clarification, 29
 - Registration of all-terrain vehicles, 36
 - Transportation project delivery process, 46
  - Travel and Tourism
 - Film industry feasibility, 16
 - Travel and tourism capital investment, 46
  - 21st Century Revenue System, Legislative Study Commission on a, 47, 161
- U
- UNC Board of Governors
 - Board member election/appointment, 47
 - Film industry feasibility, 16
 - Teacher certification, 45
 - University admissions and placement measures, 48
  - UNC Board of Governors, Joint Select Committee on the, 47, 162
  - UNC Board of Governors Study Commission, 47, 164
  - Uniform Unincorporated Nonprofit Association Act, 47
  - University Of North Carolina
 - Board of Governors. *see* UNC Board of Governors
 - North Carolina Central University
 - Overrepresentation of minority youth in youth development centers, 32
 - Promote government efficiency and savings in state spending, 34
  - Urban Development. *see* Municipalities
  - Urban Transportation Needs, Blue Ribbon Commission to Study Solutions to North Carolina's, 48, 165
  - Utilities
 - Carbon dioxide emissions, 5
 - Future of electric services, 18
 - Mercury emissions monitoring, 28
 - Reduce utility equipment sales tax, 35
 - Renewable and alternative energy, 36
 - State energy office, 41
 - Water systems. *see* Water Resources
  - Utility Review Committee, Joint Legislative, 167
 - Renewable and alternative energy, 36
- V
- Victims Rights
 - Collection and payment of restitution, 6
  - Virginia-North Carolina Interstate High Speed Rail Commission, 49, 168
  - Vocational Education
 - VOCATS, 49
 - Worker retraining, 50

## W

## Wake County

- Dorothea Dix property, 11
- Mobile medical operating room at Central Prison, 29

## Waste Management

- Abandoned junk vehicles, 1

## Water Resources

- Evaluate water quality and endangered species protection in Swift Creek, 15
- Nondischarge animal waste permits, 30
- Peat-based wastewater systems, 33
- Protecting property owners adjacent to activities for which a stormwater permit is issued, 35
- Regional water supplies, 36
- Soil and water conservation issues, 40
- Stormwater issues, 42
- Stream mapping, 43
- Water conservation measures evaluation, 49
- Water restriction guidelines, 50

Wildlife. *see* Fish and Wildlife

## Wilmington, City of

- 1898 Wilmington race riot, 50

Wilmington Race Riot Commission. *see* 1898 Wilmington Race Riot Commission

## Women

- Domestic violence, 11
- Ovarian cancer risks and prevention education, 32

## Worker Retraining, Study Commission on, 50, 169

Worker Safety. *see* Safety

## Workers' Compensation

- Agricultural employment, 50
- Premiums reduction, 50
- Trucking companies, 51

## Workforce Needs, Joint Select Committee on, 51, 171