

2011-2012
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

NORTH CAROLINA GENERAL ASSEMBLY
Legislative Services Office

George R. Hall, Legislative Services Officer

Research Division
300 N. Salisbury Street, Suite 545
Raleigh, NC 27603-5925
Tel. 919-733-2578 Fax 919-715-5460

O. Walker Reagan
Director

January 21, 2013

MEMORANDUM

TO: Members of the General Assembly

FROM: O. Walker Reagan, Director – Research Division

RE: 2011-2012 Legislative Commissions, Non-Standing Committees,
Interim Studies Report

This report contains lists of all permanent legislative commissions and non-standing committees and all studies authorized or directed to be undertaken by the 2011 General Assembly or authorized by the President Pro Tempore of the Senate or the Speaker of the House of Representatives. The listing not only includes 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 the Governor's Director of Boards and Commissions, at (919) 715-0275.

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 2011 General Assembly, or that are due during the 2011-2012 biennium. Entries are arranged by subject, or study title, 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 whom 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 the 'scope' 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
ACUTE CARE ADMISSIONS AND CRISES SERVICES REDUCTION BY LMEs	1
AFFORDABLE CARE ACT	1
AGE OF JUVENILE OFFENDERS.....	1
AGRICULTURAL REGULATIONS.....	1
AIR SERVICES CONSOLIDATION	2
ALCOHOLIC BEVERAGE CONTROL SYSTEM.....	2
ALTERNATIVE FUELS.....	2
ARTS EDUCATION	3
AUTOMOBILE INSURANCE MODERNIZATION	3
AVIATION MANAGEMENT AUTHORITY	3
BANKING LAWS MODERNIZATION	4
BARRIERS TO HOME CARE SERVICES IN CONTINUING CARE RETIREMENT COMMUNITIES.....	4
BEHAVIORAL HEALTH CRISIS SERVICES BY HOSPITAL EMERGENCY DEPARTMENTS.....	4
BEHAVIORAL HEALTH NEEDS OF MILITARY AND THEIR FAMILIES	5
BODY MASS INDEX SCREENING OF CHILDREN AT RISK OF BECOMING OBESE AND DEVELOPING DIABETES OR OTHER CHRONIC DISEASES, WHO ARE RECEIVING MEDICAID OR PARTICIPATING IN THE NORTH CAROLINA HEALTH CHOICE FOR CHILDREN PROGRAM FEASIBILITY	5
CAPE FEAR RIVER AREA OF ENVIRONMENTAL CONCERN	5
CAPITAL NEEDS LONG-TERM PLANNING ADEQUACY	6
CAREER AND TECHNICAL EDUCATION.....	6
CENTER FOR PUBLIC TELEVISION CONTINUATION REVIEW.....	6
CENTRALIZED HUMAN RESOURCES FOR COUNCIL OF STATE OFFICES	7
CERTIFICATE OF NEED PROCESS AND RELATED HOSPITAL ISSUES.....	7
CHILDHOOD OBESITY	7
CHILDHOOD OBESITY (HOUSE).....	7
COASTAL FISHING LICENSE AND VESSEL TITLING FEES	8
COMPULSORY POOLING.....	8
CONSOLIDATED ENVIRONMENTAL COMMISSION	9
CONTINGENCY FEE AUDITS	9
COOPERATIVE INNOVATIVE HIGH SCHOOLS FISCAL IMPACT	9
COSTS OF SERVICES PROVIDED BY DEPARTMENT OF COMMERCE TO AGENCIES IN THE DEPARTMENT OF COMMERCE	9
CREDIT CARD CONTRACTS.....	10
CRIMINAL INFORMATION DATABASE	10
CRIMINAL RECORD EXPUNCTIONS.....	10
CTS CONTAMINATION SITE	11
COMMUNITY COLLEGE PERFORMANCE MEASURES	11
CUSTODIAN OF COURT RECORDS DESIGNATION	11
DEEPWATER HORIZON LEAK IMPACT.....	11
DEGRADABLE PLASTIC PRODUCTS	12
DENTAL SERVICES FOR SPECIAL NEEDS POPULATION	12
DENTISTRY MANAGEMENT ARRANGEMENT LIMITS	12
DEPARTMENT OF HEALTH AND HUMAN SERVICES REGULATORY FUNCTIONS	13
DIABETES PREVENTION AND AWARENESS.....	13
DIGITAL LEARNING ENVIRONMENTS IN PUBLIC SCHOOLS	13
DIVERSITY IN THE PUBLIC SCHOOLS	13
DIVISION OF PUBLIC HEALTH DUTIES TRANSFER TO UNC.....	14
DRIVERS EDUCATION REQUIREMENTS.....	14

DROPOUT PREVENTION AND HIGH SCHOOL GRADUATION	14
DROPOUT PREVENTION GRANT IMPACT EVALUATION.....	14
DROPOUT PREVENTION GRANTS-STATEWIDE MODELS FOR PREVENTION INTERVENTIONS	15
EARLY CHILDHOOD EDUCATION IMPROVEMENT.....	15
EARLY CHILDHOOD EDUCATION INITIATIVES COST, QUALITY, OUTCOMES	15
ECONOMIC INTEREST STATEMENT AND REGULATION OF CAMPAIGN CONTRIBUTIONS.....	16
EDGEcombe YOUTH DEVELOPMENT CENTER USES	16
EDUCATION REFORM.....	16
EFFICIENCIES IN STATE GOVERNMENT.....	17
ELECTIONS, ETHICS, AND LOBBYING REGISTRATION FUNCTIONS CONSOLIDATION	17
ELECTRICITY SALE BY THIRD PARTY	17
ELECTRONIC FILING OF CERTAIN REPORTS.....	17
EMERGENCY PREPAREDNESS AND RESPONSE	18
EMERGENCY SERVICE ACCESS TO CERTAIN PROPERTY	18
EMISSIONS INSPECTION EXEMPTIONS.....	18
END-OF-LIFE MEDICAL CARE ISSUES.....	19
ENERGY INDEPENDENCE AND ALTERNATIVE FUELS.....	19
ENERGY POLICY ISSUES	19
E-PROCUREMENT.....	19
EXEMPTING WILDLIFE RESOURCES COMMISSION AND MARINE FISHERIES COMMISSION FROM THE LEGISLATIVE DISAPPROVAL PROCESS	20
EXTRATERRITORIAL JURISDICTION.....	20
FORCED COMBINATIONS OF CORPORATE RETURNS.....	20
FISHERIES MANAGEMENT AGENCIES ORGANIZATION.....	20
FOX AND COYOTE POPULATIONS	21
FRAUD AGAINST OLDER ADULTS.....	21
FULL-COLOR SPECIAL PLATES	21
GLOBAL TRANSPARK AUTHORITY.....	22
GLOBAL TRANSPARK AUTHORITY TRANSFER/CONSOLIDATION	22
GOVERNANCE AND ADEQUACY OF INVESTMENT AUTHORITY OF VARIOUS STATE-OWNED FUNDS	22
GRADUATION REQUIREMENTS FOR STUDENTS NOT CONTINUING BEYOND HIGH SCHOOL.....	23
HEALTH INSURANCE DEMONSTRATION PROJECT EVALUATION	23
HIGHWAY PATROL SPECIAL EVENT TRAFFIC CONTROL FEE	23
HISTORIC SITES FEES.....	24
HISTORIC SITES REDUCED SCHEDULES	24
HISTORIC SITES SPAN OF CONTROL.....	24
HISTORIC SITES VISITOR COUNTING MECHANISMS	24
HOMEOWNERS ASSOCIATIONS.....	25
HUMAN RELATIONS COMMISSION AND THE CIVIL RIGHTS DIVISION OF THE OFFICE OF ADMINISTRATIVE HEARINGS DUTIES AND SERVICES	25
IMMIGRATION POLICY	25
INACTIVE HAZARDOUS SITE ASSESSING/REMEDIATION COSTS	25
INCAPACITY TO PROCEED.....	26
INDIGENT DEFENSE SERVICES DEMAND REDUCTION STRATEGIES	26
INFORMATION TECHNOLOGY OPERATIONS EVALUATION.....	26
INFRACTIONS AND WAIVABLE OFFENSES	27
IN-HOME AND COMMUNITY BASED MENTAL HEALTH SERVICES FOR YOUTH	27
INLET HAZARD AREA OF ENVIRONMENTAL CONCERN ELIMINATION	27
INMATE MEDICAL COST CONTAINMENT IMPACT	28
INTERBASIN TRANSFERS.....	28
INTERSTATE 95 TOLLING	28
JOINING OUR BUSINESSES AND SCHOOLS (JOBS).....	29
JUDICIAL AND PROSECUTORIAL DISTRICTS CONSOLIDATION	29
LEAD-BASED PAINT HAZARD MANAGEMENT PROGRAM.....	29

LEASEHOLD INTERESTS IN EXEMPT PROPERTY, TAXATION AND VALUATION	29
LEGACY COSTS FOR THE STATES OBLIGATIONS FOR PENSIONS, RETIREE HEALTH BENEFITS, STATE HEALTH PLAN, AND UNEMPLOYMENT BENEFITS	30
LIFE CYCLE COST ANALYSIS	30
LITERACY AND REMEDIAL/DEVELOPMENTAL EDUCATION REDUCTION	30
LITTER PICKUP REIMBURSEMENT FOR DEPARTMENT OF CORRECTION.....	30
LOCAL SALES TAX OPTION FOR BEACH NOURISHMENT	31
MAGISTRATE SCHEDULE MANAGEMENT	31
MAINTENANCE SERVICES AT PRISON FACILITIES.....	31
MAKE MANUFACTURE WHILE USING STOLEN IT AN UNFAIR ACT	31
MARINE FISHERIES	32
MASS TRANSIT FUNDING	32
MECHANICS LIEN ON REAL PROPERTY	32
MEDIATION SETTLEMENT CONFERENCES EVALUATION	33
MEDICAID COST SAVINGS FROM PROVISION OF MUSCULOSKELETAL HEALTH SERVICES.....	33
MEDICAID ORGANIZATION	33
MEDICAID PRESCRIPTIONS ELECTRONIC PRIOR AUTHORIZATION	33
MEDICAID PROVIDER RATES	34
MEDICAID RECIPIENT APPEALS	34
MENTAL HEALTH SERVICES	34
MENTAL HEALTH SERVICES DELIVERY	35
METHAMPHETAMINE ABUSE.....	35
METHAMPHETAMINE LAB PREVENTION ACT EFFECTIVENESS	35
METROPOLITAN SEWAGE/WATER SYSTEM	35
MILITARY AFFAIRS.....	35
MILITARY PERSONNEL SPOUSES LICENSURE BY ENDORSEMENT	36
MILLER V. ALABAMA COMPLIANCE (LIFE SENTENCES FOR MINORS)	36
MISDEMEANOR RECLASSIFICATION.....	36
MOTOR VEHICLE COMMISSION CONTRACTS	36
MUNICIPAL POWER AGENCY RELIEF	37
NATIONAL BOARD CERTIFICATION PROGRAM FOR PRINCIPALS	37
NEED-BASED FINANCIAL AID TRACKING.....	37
NEEDS OF CHILDREN WITH MENTAL HEALTH PROBLEMS AND THEIR FAMILIES	38
NONADMITTED INSURER INTERSTATE AGREEMENT TAX REVENUE IMPACT	38
NORTH CAROLINA RAILROAD.....	39
OFFSHORE EXPLORATION AND PRODUCTION RULES.....	39
OIL AND GAS EXPLORATION ISSUES	39
OIL AND GAS EXPLORATION LOCAL GOVERNMENT REGULATION	40
OIL AND GAS EXPLORATION REGULATION IDENTIFICATION OF COSTS.....	40
ONE NORTH CAROLINA FUND FUNDING	40
ON-SITE SUBSURFACE WASTEWATER SYSTEM PERMITS.....	41
ORDERLY AND EXPEDITIOUS REMOVAL BY LANDLORD OF PERSONAL PROPERTY OF DECEASED	41
PASSENGER AND NON-PASSENGER MOTOR FLEET	41
PATHOLOGICAL MATERIALS.....	41
PRETRIAL RELEASE.....	42
PRISON MAINTENANCE CONTRACTING	42
PROBATION/PAROLE OFFICER WORKLOAD	42
PROPERTY INSURANCE GEOGRAPHIC RATES FAIRNESS/EFFICIENCY.....	42
PROPERTY INSURANCE RATE MAKING	43
PROSECUTORIAL SERVICES OFFICE FEASIBILITY	43
PROSECUTORS' OFFICES COSTS.....	43
PUBLIC EMPLOYEE COMPENSATION PLANS REFORM	44
PUBLIC FUNDING OF COUNCIL OF STATE ELECTIONS.....	44
PUBLIC-PRIVATE PARTNERSHIPS.....	44

PUBLIC SCHOOL AND PUBLIC HEALTH NURSES UTILIZATION REVIEW	45
PUBLIC SCHOOL FUNDING FORMULAS	45
RACIAL DISCRIMINATION IN CAPITAL CASES	45
REALLOCATION OF WATER IN KERR LAKE	46
RECLAIMED WATER ISSUES	46
REGIONAL ECONOMIC DEVELOPMENT COMMISSIONS FUNDING AND ALIGNMENT	46
REGISTER OF DEED FEES SIMPLIFICATION	46
REQUIREMENTS OF HEARINGS UNDER APA ARTICLE 3A	47
RESOURCE EXTRACTION AND RENEWABLE ENERGY COLLABORATIVE ENGINEERING PROGRAM	47
RETIREMENT BENEFITS FOR TEACHERS AND STATE EMPLOYEES	47
RETITLING OF MANUFACTURED HOMES REMOVED FROM PROPERTY	48
SALE OF MINORS (HUMAN TRAFFICKING).....	48
SANITARY LANDFILL FEE SCHEDULE REVIEW	48
SCHOOL YEAR CURRENT LENGTH	48
SOUTHEASTERN NC AGRICULTURAL CENTER AND FARMERS MARKET	49
STATE ATTRACTIONS ADMINISTRATION	49
STATE FIRE PROTECTION GRANT FUND	49
STATE FUNDED STUDENT FINANCIAL AID	50
STATE FUNDED STUDENT FINANCIAL AID	50
STATE GOVERNMENT REORGANIZATION.....	50
STATE-OWNED ASSETS.....	50
STATE-OWNED LAND AND SUBMERGED LAND	51
STATE PARKS PER CAR VISITOR VALIDATION	51
STATE PARKS SEASONAL CLOSURE	51
STATE SITES FEES, SPONSORSHIP, NONPROFIT PARTNERING SAVINGS	52
STORMWATER MANAGEMENT FOR AIRPORTS.....	52
SUBSTANCE ABUSE OF PARENTS IMPACT ON CHILDREN	52
SUSTAINABLE COMMUNITIES	53
SUSTAINABLE ENERGY EFFICIENT BUILDINGS PROGRAM	53
TECHNICAL REVOCATION CENTER.....	53
TEEN DRIVING FATALITIES.....	53
TORNADO DAMAGE RESPONSE	54
TRANSIT SYSTEMS REGIONAL CONSOLIDATION.....	54
TRANSITIONS TO COMMUNITY LIVING	54
TRANSPORTATION FUNDING DEBT AFFORDABILITY	55
TRAUMATIC BRAIN INJURY CARE FOR MILITARY PERSONNEL.....	55
UNC FACULTY RECRUITMENT AND RETENTION	55
UNC TUITION SURCHARGE	55
UNEMPLOYMENT FRAUD.....	56
UNEMPLOYMENT INSURANCE TAX STRUCTURE	56
VOLUNTEER SAFETY WORKERS COMPENSATION FUND ASSESSMENT	56
WADING POOL FENCE	57
WATER SUPPLY LAWS.....	57
WETLAND AND STREAM MITIGATION.....	57
WILDLIFE CONSERVATION LAND CLASSIFICATION IMPACT.....	58
WORKERS' COMPENSATION INSURANCE COVERAGE COMPLIANCE AND FRAUD PREVENTION AND DETECTION	58
WORKFORCE DEVELOPMENT SYSTEM REFORM	58
ZOOS/AQUARIUMS NONPROFIT PARTNERING SAVINGS	59
PART II : STUDY COMMISSIONS, COMMITTEES, AND TASK FORCES.....	61
ADMINISTRATIVE PROCEDURE OVERSIGHT COMMITTEE, JOINT LEGISLATIVE	61
AGE OF JUVENILE OFFENDERS COMMITTEE [HOUSE], LEGISLATIVE RESEARCH COMMISSION.....	63
AGRICULTURAL REGULATIONS, HOUSE SELECT COMMITTEE ON	64

AGRICULTURE AND FORESTRY AWARENESS STUDY COMMISSION.....	65
ALCOHOLIC BEVERAGE CONTROL SYSTEM COMMITTEE, LEGISLATIVE RESEARCH COMMISSION	67
ARTS EDUCATION COMMISSION.....	68
AUTOMATIC RENEWAL CREDIT CARD CONTRACTS COMMITTEE, LEGISLATIVE RESEARCH COMMISSION...	69
AUTOMOBILE INSURANCE MODERNIZATION COMMITTEE, LEGISLATIVE RESEARCH COMMISSION	70
BANKING LAWS, JOINT LEGISLATIVE STUDY COMMISSION ON THE MODERNIZATION OF NORTH CAROLINA	71
CAREER AND TECHNICAL EDUCATION COMMITTEE, LEGISLATIVE RESEARCH COMMISSION	72
CERTIFICATE OF NEED PROCESS AND RELATED HOSPITAL ISSUES, HOUSE SELECT COMMITTEE ON THE	73
CHILDHOOD OBESITY, HOUSE SELECT COMMITTEE ON	74
CHILDHOOD OBESITY, LEGISLATIVE TASK FORCE ON	76
CONSOLIDATED ENVIRONMENTAL COMMISSION COMMITTEE, LEGISLATIVE RESEARCH COMMISSION....	77
CONTRACTING FOR MAINTENANCE SERVICES AT PRISON FACILITIES COMMITTEE, LEGISLATIVE RESEARCH COMMISSION.....	79
COURTS COMMISSION	80
CRIMINAL RECORD EXPUNCTIONS COMMITTEE, LEGISLATIVE RESEARCH COMMISSION.....	82
CTS CONTAMINATION SITE IN BUNCOMBE COUNTY BY THE DEPARTMENT OF ENVIRONMENT AND NATURAL RESOURCES, HOUSE SELECT COMMITTEE TO INVESTIGATE THE	83
DENTISTRY MANAGEMENT ARRANGEMENT LIMITS, HOUSE SELECT COMMITTEE ON	84
DESIGNATING DIRECTOR OF AOC AS CUSTODIAN OF COURT RECORDS COMMITTEE, LEGISLATIVE RESEARCH COMMISSION	85
DIABETES PREVENTION AND AWARENESS, JOINT LEGISLATIVE TASK FORCE ON	85
DIGITAL LEARNING ENVIRONMENTS IN PUBLIC SCHOOLS COMMITTEE, LEGISLATIVE RESEARCH COMMISSION.....	87
DISADVANTAGED MINORITY-OWNED AND WOMEN-OWNED BUSINESSES PROGRAM, JOINT LEGISLATIVE COMMISSION ON THE DEPARTMENT OF TRANSPORTATION	88
DRIVERS EDUCATION REQUIREMENTS COMMITTEE, LEGISLATIVE RESEARCH COMMISSION	89
EARLY CHILDHOOD EDUCATION IMPROVEMENT, HOUSE SELECT COMMITTEE ON	89
ECONOMIC DEVELOPMENT AND GLOBAL ENGAGEMENT OVERSIGHT COMMITTEE, JOINT LEGISLATIVE ...	91
EDUCATION OVERSIGHT COMMITTEE, JOINT LEGISLATIVE.....	92
EDUCATION REFORM, HOUSE SELECT COMMITTEE ON	94
EFFICIENCIES IN STATE GOVERNMENT COMMITTEE, LEGISLATIVE RESEARCH COMMISSION	96
ELECTIONS, ETHICS, AND LOBBYING REGISTRATION FUNCTIONS COMMITTEE, CONSOLIDATION OF, LEGISLATIVE RESEARCH COMMISSION	97
ELECTIONS OVERSIGHT COMMITTEE, JOINT LEGISLATIVE	98
EMERGENCY PREPAREDNESS AND RESPONSE, SENATE SELECT COMMITTEE ON	101
ENERGY INDEPENDENCE AND ALTERNATIVE FUELS, HOUSE SELECT COMMITTEE ON.....	102
ENERGY POLICY, JOINT LEGISLATIVE COMMISSION ON	103
ENERGY POLICY ISSUES COMMITTEE, LEGISLATIVE RESEARCH COMMISSION	103
ENVIRONMENTAL MANAGEMENT COMMISSION.....	104
ENVIRONMENTAL REVIEW COMMISSION.....	104
E-PROCUREMENT, HOUSE SELECT COMMITTEE ON.....	106
ETHICS COMMISSION, STATE	107
ETHICS COMMITTEE, LEGISLATIVE	108
EXTRATERRITORIAL JURISDICTION, HOUSE SELECT COMMITTEE ON.....	109
FEASIBILITY OF REQUIRING CERTAIN REPORTS TO BE FILED ELECTRONICALLY COMMITTEE, LEGISLATIVE RESEARCH COMMISSION	111
GENERAL STATUTES COMMISSION	111
GLOBAL TRANSPARK AUTHORITY.....	113
GOVERNANCE AND THE ADEQUACY OF THE INVESTMENT AUTHORITY OF VARIOUS STATE-OWNED FUNDS FOR THE PURPOSES OF ENHANCING THE RETURN ON INVESTMENTS, COMMISSION TO STUDY THE	113
GOVERNMENTAL OPERATIONS, JOINT LEGISLATIVE COMMISSION ON.....	114
HEALTH AND HUMAN SERVICES, JOINT LEGISLATIVE OVERSIGHT COMMITTEE ON.....	118

HOMEOWNERS ASSOCIATIONS, HOUSE SELECT COMMITTEE ON	120
HOUSING SUBCOMMITTEE OF THE BLUE RIBBON COMMISSION ON TRANSITIONS TO COMMUNITY LIVING	121
IMMIGRATION POLICY, HOUSE SELECT COMMITTEE ON THE STATE'S ROLE IN	122
INCAPACITY TO PROCEED COMMITTEE, LEGISLATIVE RESEARCH COMMISSION	123
INFORMATION TECHNOLOGY, JOINT LEGISLATIVE OVERSIGHT COMMITTEE ON	124
INFORMATION TECHNOLOGY OPERATIONS EVALUATION ADVISORY COMMITTEE, STATE.....	126
IN-HOME AND COMMUNITY BASED MENTAL HEALTH SERVICES FOR YOUTH COMMITTEE, LEGISLATIVE RESEARCH COMMISSION	126
JOINING OUR BUSINESSES AND SCHOOLS (JOBS) STUDY COMMISSION, JOINT LEGISLATIVE	127
JUDICIAL AND PROSECUTORIAL DISTRICTS, STUDY COMMITTEE ON CONSOLIDATION OF.....	129
JUSTICE AND PUBLIC SAFETY, JOINT LEGISLATIVE OVERSIGHT COMMITTEE ON.....	130
LEGACY COSTS FOR THE STATES OBLIGATIONS FOR PENSIONS, RETIREE HEALTH BENEFITS, STATE HEALTH PLAN, AND UNEMPLOYMENT BENEFITS, HOUSE SELECT COMMITTEE ON	132
LEGISLATIVE RESEARCH COMMISSION.....	133
LEGISLATIVE SERVICES COMMISSION	134
LIFE CYCLE COST ANALYSIS COMMITTEE, LEGISLATIVE RESEARCH COMMISSION.....	135
LOCAL GOVERNMENT, JOINT LEGISLATIVE COMMITTEE ON.....	136
LOTTERY OVERSIGHT COMMITTEE.....	138
MAKE MANUFACTURE WHILE USING STOLEN IT AN UNFAIR ACT COMMITTEE, LEGISLATIVE RESEARCH COMMISSION.....	138
MARINE FISHERIES COMMITTEE, LEGISLATIVE RESEARCH COMMISSION	139
MECHANICS LIEN ON REAL PROPERTY COMMITTEE, LEGISLATIVE RESEARCH COMMISSION	141
METHAMPHETAMINE ABUSE, HOUSE SELECT COMMITTEE ON.....	142
METHAMPHETAMINE ABUSE, LEGISLATIVE COMMISSION ON	143
METROPOLITAN SEWAGE/WATER SYSTEM COMMITTEE, LEGISLATIVE RESEARCH COMMISSION	144
MILITARY AFFAIRS, HOUSE SELECT COMMITTEE ON.....	145
MUNICIPAL INCORPORATIONS SUBCOMMITTEE OF THE JOINT LEGISLATIVE COMMITTEE ON LOCAL GOVERNMENT	146
MUNICIPAL POWER AGENCY RELIEF COMMITTEE, LEGISLATIVE RESEARCH COMMISSION	146
ORDERLY AND EXPEDITIOUS REMOVAL BY LANDLORD OF PERSONAL PROPERTY OF DECEASED COMMITTEE, LEGISLATIVE RESEARCH COMMISSION	148
PRETRIAL RELEASE COMMITTEE, LEGISLATIVE RESEARCH COMMISSION	149
PROGRAM EVALUATION COMMITTEE, HOUSE SELECT LEGISLATIVE	150
PROGRAM EVALUATION OVERSIGHT COMMITTEE, JOINT LEGISLATIVE	151
PROPERTY INSURANCE RATE MAKING COMMITTEE, LEGISLATIVE RESEARCH COMMISSION.....	153
PUBLIC FUNDING OF COUNCIL OF STATE ELECTIONS COMMISSION	154
PUBLIC-PRIVATE PARTNERSHIPS, HOUSE SELECT COMMITTEE ON.....	154
RACIAL DISCRIMINATION IN CAPITAL CASES, HOUSE SELECT COMMITTEE ON	156
RECLAIMED WATER ISSUES COMMITTEE, LEGISLATIVE RESEARCH COMMISSION.....	157
REGULATORY REFORM COMMITTEE, JOINT.....	157
RETIREMENT BENEFITS FOR TEACHERS AND STATE EMPLOYEES COMMITTEE, LEGISLATIVE RESEARCH COMMISSION.....	159
RETITLING OF MANUFACTURED HOMES REMOVED FROM PROPERTY COMMITTEE, LEGISLATIVE RESEARCH COMMISSION.....	160
REVENUE LAWS STUDY COMMITTEE	161
RULES REVIEW COMMISSION.....	163
SCHOOL YEAR, BLUE RIBBON COMMISSION TO STUDY THE CURRENT LENGTH OF THE.....	163
SENIOR TAR HEEL LEGISLATURE	164
SENTENCING AND POLICY ADVISORY COMMISSION	164
STATE-OWNED ASSETS, HOUSE SELECT COMMITTEE ON.....	165
SUSTAINABLE COMMUNITIES TASK FORCE, NORTH CAROLINA	167
THIRD PARTY SALE OF ELECTRICITY COMMITTEE, LEGISLATIVE RESEARCH COMMISSION.....	168
TORNADO DAMAGE RESPONSE, JOINT SELECT COMMITTEE ON	169

TRANSITION TO FEDERAL AND LOCAL FUNDING FOR LOCAL MASS TRANSIT COMMITTEE, LEGISLATIVE RESEARCH COMMISSION	171
TRANSITIONS TO COMMUNITY LIVING, BLUE RIBBON COMMISSION ON	172
TRANSPORTATION OVERSIGHT COMMITTEE, JOINT LEGISLATIVE	174
UNEMPLOYMENT FRAUD TASK FORCE [HOUSE SELECT COMMITTEE]	176
WETLAND AND STREAM MITIGATION COMMITTEE, LEGISLATIVE RESEARCH COMMISSION	177
WORKFORCE DEVELOPMENT SYSTEM REFORM OVERSIGHT COMMITTEE, JOINT LEGISLATIVE	179
WORKERS' COMPENSATION INSURANCE COVERAGE COMPLIANCE AND FRAUD PREVENTION AND DETECTION, JOINT LEGISLATIVE COMMITTEE ON	179
INDEX	181

PART I : STUDIES & REPORTS BY SUBJECT

ACUTE CARE ADMISSIONS AND CRISES SERVICES REDUCTION BY LMEs

Authority: SL2012-128 §2, SB 347.
Report by: Department of Health and Human Services
Report to: General Assembly
Report due: Beginning October 1, 2012, and quarterly thereafter. Expires December 31, 2013.
Scope: Shall study LME efforts and activities (i) to reduce the need for acute care inpatient admissions for patients with a primary diagnosis of a mental health disorder, developmental disability, or substance abuse disorder and (ii) to reduce the number of patients requiring three or more episodes of crisis services. For the purpose of this section, crisis services include facility-based crisis services, mobile crisis services, and emergency department services. As part of their efforts, LMEs shall ensure appropriate levels of community-based care, including assessment management, boarding, and placement of individuals during the involuntary commitment process.
Contact: Sharnese Ransome, Director Government Relations
(919) 855-4800

AFFORDABLE CARE ACT

Authority: SL2011-391 §49, HB 22.
Report by: Department of Insurance and Department of Health and Human Services
Report to: General Assembly
Report due: 2012 Regular Session of the 2011 General Assembly.
Scope: May collaborate and plan in furtherance of the requirements of the ACA. DOI may contract with experts, using available funds or grants, necessary to facilitate preparation for an Information Technology system capable of performing requirements of the ACA. The Commissioner of Insurance may also study the insurance-related provisions of the ACA and any other matters it deems necessary to successful compliance with the provisions of the ACA and related regulations.
Contact: Rose Vaughn Williams
Department of Insurance
(919) 733-3058

AGE OF JUVENILE OFFENDERS

Authority: To be studied by the Legislative Research Commission Age of Juvenile Offenders Committee pursuant to Legislative Research Commission meeting of August 23, 2012; and GS 120-30.17.
Report by: Legislative Research Commission
Report to: General Assembly
Report due: Prior to the convening of the 2013 General Assembly
Scope: Shall study North Carolina's current juvenile justice system and identify reforms that may reduce long-term recidivism.
Contact: See Committee listing in Part II of this volume.

AGRICULTURAL REGULATIONS

Authority: Letter of Sept. 19, 2011, pursuant to G.S. 120-19.6, House Rule 26(a).
Report by: House Select Committee on Agricultural Regulations

Report to: General Assembly
Report due: Not Specified
Scope: May study the current availability and need for insurance products to protect agricultural contract growers from financial loss resulting from loss of animals or crops grown under contract due to weather, natural disaster, or other acts of god.
Contact: See Committee listing in Part II of this volume.

AIR SERVICES CONSOLIDATION

Authority: SL2011-145 §6.13 (a)-(b), (e), HB 200.
Report by: Program Evaluation Division
Report to: Joint Legislative Program Evaluation Oversight Committee
Report due: No later than May 1, 2012.
Scope: Shall evaluate the consolidation of air services provided by the Department of Transportation, the State Bureau of Investigation, and the University of North Carolina Passenger Mission and shall recommend the most appropriate agency to house the consolidated services. Other air services may be examined for consolidation by the Program Evaluation Division. The study shall evaluate savings through consolidation, including potential savings from the following: (1) Reduction in aircraft. (2) Reduction in personnel. (3) Reduction in State facilities. (4) An improved level of service. (5) The potential sale of the DOT Beechcraft B200 aircraft tail number N3NC and if so when the sale should take place.
Contact: John Turcotte, Director
Program Evaluation Division
(919) 301-1402

ALCOHOLIC BEVERAGE CONTROL SYSTEM

Authority: To be studied by the Legislative Research Commission Alcoholic Beverage Control System Committee pursuant to the Legislative Research Commission meeting of Sept. 14, 2011; and G.S. 120-30.17.
Report by: Legislative Research Commission
Report to: General Assembly
Report due: Prior to the convening of the 2011 General Assembly, 2012 Regular Session.
Scope: Shall study the current State and local alcoholic beverage control (ABC) in North Carolina. The committee shall study the involvement in the distribution and sale of spirituous liquor as a core government function, the privatization and divestiture of the ABC system, compare the NC ABC system with other similar states, and the impact of privatizing on government revenues, underage drinking, mental health and substance abuse, consumer access, and a comparison of taxes and bailment fees to other states.
Contact: See Commission listing in Part II of this volume.

ALTERNATIVE FUELS

Authority: SL2012-186 §1(a)-(c), HB 177.
Report by: Alternative Fuels Task Force, State Energy Office, Department of Commerce
Report to: Joint Legislative Commission on Energy Policy
Report due: Shall report on or before December 1, 2012.
Scope: In consultation with the Department of Administration, Department of Public Instruction, Department of Transportation, and other agencies as applicable, shall create an interagency task force responsible for studying the feasibility and desirability of advancing the use of

alternative fuels, as defined in G.S. 143-58.4, by State agencies. As part of its study, the State Energy Office shall perform a cost-benefit analysis on each alternative fuel, using both current and projected fuel pricing, and environmental benefits, to identify the fuel or fuel mix that would be the most cost-effective for each type of vehicle used by each agency. Shall evaluate the cost of alternative fueled vehicles, including the purchase price, environmental considerations, and operations and maintenance costs. Shall also review the costs for any associated fueling infrastructure necessary to support the operation and maintenance of the vehicles that use the alternative fuels evaluated in the study. In its review of associated fueling infrastructure, the State Energy Office shall identify opportunities for the use of existing commercial or public fueling infrastructure, the potential for leveraging State funds with other public or private monies in order to develop new fueling infrastructure, and the duration of public-private fuel contracts in order to minimize the costs to the State. Based on the results of the study, the State Energy Office shall make recommendations on which fuel or fuel mix and types of alternative fueled vehicles would be appropriate for each agency, taking into account costs, geographic considerations, population densities, environmental impacts, and access to available infrastructure.

Contact: Kathy Neal
Department of Commerce
(919) 733-7977

ARTS EDUCATION

Authority: SL2011-301, HB 758.
Report by: Arts Education Commission
Report to: Joint Legislative Legislative Education Oversight Committee
Report due: Shall report no later than May 1, 2012.
Scope: Review and recommend implementation strategies for the Comprehensive Arts Education Plan for K-12. Assess and promote opportunities for students to learn the skills of creativity and innovation in public schools. Establish an Arts “report card” and report yearly to DPI and the Joint Legislative Education Oversight Committee. Work with DPI regarding NAEP and established accountability incentives under ACRE.
Contact: See Commission listing in Part II of this volume.

AUTOMOBILE INSURANCE MODERNIZATION

Authority: To be studied by the Legislative Research Commission Automobile Insurance Modernization Committee pursuant to the Legislative Research Commission meeting of Sept. 14, 2011; and G.S. 120-30.17.
Report by: Legislative Research Commission
Report to: General Assembly
Report due: Prior to the convening of the 2011 General Assembly, 2012 Regular Session.
Scope: Shall study issues relating to the method and manner of establishing automobile insurance rates in North Carolina, and issues related to the enforcement and Ann McColl of safety and emissions inspection requirements.
Contact: See Commission listing in Part II of this volume.

AVIATION MANAGEMENT AUTHORITY

Authority: SL2011-145 §6.13 (c), (e), HB 200.
Report by: Program Evaluation Division
Report to: Joint Legislative Program Evaluation Oversight Committee

Report due: No later than May 1, 2012.
Scope: Shall study the formation of an Aviation Management Authority, as recommended by the Program Evaluation Division's April 2010 Report "Selling 25 Underutilized Aircraft May Yield Up to \$8.1 Million and Save \$1.5 Million Annually."
Contact: John Turcotte, Director
Program Evaluation Division
(919) 301-1402

BANKING LAWS MODERNIZATION

Authority: SL2011-353, SB 555.
Report by: Joint Legislative Study Commission on the Modernization of North Carolina Banking Laws
Report to: General Assembly
Report due: Shall report to the 2012 Regular Session of the 2011 General Assembly no later than May 01, 2012.
Scope: Shall determine whether and to what extent the North Carolina Banking Laws need to be updated.
Contact: See Commission listing in Part II of this volume.

BARRIERS TO HOME CARE SERVICES IN CONTINUING CARE RETIREMENT COMMUNITIES

Authority: SL2010-128 §5, SB 354.
Report by: Department of Insurance and the Department of Health and Human Services
Report to: Study Commission on Aging and the Joint Legislative Health Care Oversight Committee.
Report due: Shall jointly provide an interim status report on or before November 1, 2010, and a final report on or before September 1, 2011.
Scope: Shall identify any statutory, regulatory, or practical barriers that prevent or discourage individuals that contract with continuing care retirement communities from receiving home care services for as long as they need home care services and are able to be safely cared for in their homes.
Contact: Rose Vaughn Williams
Department of Insurance
(919) 733-3058

BEHAVIORAL HEALTH CRISIS SERVICES BY HOSPITAL EMERGENCY DEPARTMENTS

Authority: SL2010-31 §10.7B, SB 897.
Report by: Department of Health and Human Services, Division of Mental Health, Developmental Disabilities, and Substance Abuse Services
Report to: Senate Appropriations Committee on Health and Human Services, the House of Representatives Subcommittee on Health and Human Services, the Joint Legislative Oversight Committee on Mental Health, Developmental Disabilities, and Substance Abuse Services, and the Fiscal Research Division.
Report due: Not later than March 1, 2011.
Scope: Shall evaluate the provision of behavioral health crisis services by State and local hospital emergency departments, broken down by local management entity (LME) catchment area. The evaluation shall compare both Medicaid and non-Medicaid recipients whose care is managed by the 1915 (b)/(c) waiver program with Medicaid and non-Medicaid recipients whose care is managed by LMEs and other entities.
Contact: Sharnese Ransome, Director Government Relations

(919) 855-4800

BEHAVIORAL HEALTH NEEDS OF MILITARY AND THEIR FAMILIES

Authority: SL2011-185 §10(a)-(d), SB 597.
Report by: UNC General Administration, in collaboration with Operation Re Entry North Carolina at East Carolina University, North Carolina Translational and Clinical Sciences Institute, other institutions of higher education in this State, the North Carolina National Guard, and the United States Department of Veterans Affairs,
Report to: Joint Legislative Health Care Oversight Committee and to the House of Representatives and Senate Appropriations Subcommittees on Health and Human Services.
Report due: On July 1, 2012, and annually thereafter.
Scope: Shall, to the extent available resources allow, collaborate on research to address the behavioral health problems and challenges facing military personnel, veterans, and their families. The research required by this section shall be conducted by collaborative research teams which shall include civilian investigators from institutions of higher learning in this State and private research organizations, health providers in regional and national military health system institutions, and providers and investigators in VISN 6 in the VA system. These teams shall aggressively pursue federal funding to conduct the research required by this section.
Contact: UNC General Administration
(919) 962-7296

BODY MASS INDEX SCREENING OF CHILDREN AT RISK OF BECOMING OBESE AND DEVELOPING DIABETES OR OTHER CHRONIC DISEASES, WHO ARE RECEIVING MEDICAID OR PARTICIPATING IN THE NORTH CAROLINA HEALTH CHOICE FOR CHILDREN PROGRAM FEASIBILITY

Authority: SL2010-152 §17.1, SB 900
Report by: Department of Health and Human Services, Division of Medical Assistance
Report to: Legislative Task Force on Childhood Obesity
Report due: Not later than September 1, 2011.
Scope: May explore the feasibility of requiring Community Care of North Carolina (CCNC) to implement body mass index (BMI) screening for children at risk of becoming obese and developing diabetes or other chronic diseases, who are receiving Medicaid or participating in the North Carolina Health Choice for Children Program.
Contact: Sharnese Ransome, Legislative Liaison
DHHS
(919) 733-4534

CAPE FEAR RIVER AREA OF ENVIRONMENTAL CONCERN

Authority: SL2012-202 §4, HB 819.
Report by: Coastal Resources Commission
Report to: Secretary of Environment and Natural Resources, the Governor, the President Pro Tempore of the Senate, the Speaker of the House of Representatives, and the Environmental Review Commission.
Report due: On or before December 31, 2013.
Scope: Shall study the feasibility of creating a new Area of Environmental Concern for the lands adjacent to the mouth of the Cape Fear River. In studying this region, which shall at least encompass the Town of Caswell Beach and the Village of Bald Head Island, the Commission shall consider the unique coastal morphologies and hydrographic conditions

not found elsewhere along the coast. As part of this study, the Commission shall collaborate with the Town of Caswell Beach, the Village of Bald Head Island, and landowners within and immediately adjacent to these two municipalities to identify regulatory concerns and develop strategies for creating a more efficient regulatory framework. If the Commission deems action is necessary to preserve, protect, and balance the economic and natural resources of this region, the Commission shall work to eliminate overlapping Areas of Environmental Concern in these areas and instead incorporate appropriate development standards into one single Area of Environmental Concern unique to this location.

Contact: Steve Underwood, Assistant Director
Coastal Resources Commission
(919) 733-2393

CAPITAL NEEDS LONG-TERM PLANNING ADEQUACY

Authority: SL2011-145 §30.13(a)-(b), HB 200.
Report by: Joint Legislative Oversight Committee on Capital Improvements
Report to: General Assembly
Report due: No later than April 1, 2012.
Scope: Shall examine, on a continuing basis, the adequacy of planning for the State's long term capital needs. This examination (i) may take into account the priorities embodied in the six year capital improvements plan developed pursuant to G.S. 143C 8 5 and other planning documents but shall constitute a separate examination that does not rely exclusively on any particular document and (ii) shall look at capital needs throughout the State and not only in Wake County.

NOTE: Committee repealed 6-24-2011 by SL2011-291 §1.2(b).

CAREER AND TECHNICAL EDUCATION

Authority: To be studied by the Legislative Research Commission Career and Technical Education Committee pursuant to Legislative Research Commission meeting of August 23, 2012; and GS 120-30.17.
Report by: Legislative Research Commission
Report to: General Assembly
Report due: Prior to the convening of the 2013 General Assembly
Scope: Shall study aspects of the current State vocational training to improve the quality and relevance of training, align basic education and vocational and higher education training and ensure that students who are not college bound are career ready.
Contact: See Committee listing in Part II of this volume.

CENTER FOR PUBLIC TELEVISION CONTINUATION REVIEW

Authority: SL2011-145 §9.1(a)-(b), HB 200.
Report by: UNC General Administration and the UNC Center for Public Television.
Report to: House of Representatives and Senate Appropriations Subcommittees on Education.
Report due: No later than March 31, 2012.
Scope: A continuation review of the Center for Public Television shall be prepared jointly by The University of North Carolina General Administration and The University of North Carolina Center for Public Television.
Contact: UNC General Administration
(919) 962-7296

CENTRALIZED HUMAN RESOURCES FOR COUNCIL OF STATE OFFICES

Authority: SL2011-145 §20.5, HB 200.
Report by: Office of State Personnel
Report to: General Assembly
Report due: By the convening of the 2012 Regular Session of the 2011 General Assembly.
Scope: In conjunction with the Office of State Budget and Management, shall report to the General Assembly and to the Fiscal Research Division on the feasibility of transferring the human resources management functions currently divided among the various Council of State offices and departments to be centralized under the Office of State Personnel.
Contact: Carl Dean
Office of State Personnel
(919) -807-4800

CERTIFICATE OF NEED PROCESS AND RELATED HOSPITAL ISSUES

Authority: Letter of August 24, 2011, pursuant to G.S. 120-19.6, and House Rule 26(a).
Report by: House Select Committee on the Certificate of Need Process and Related Hospital Issues
Report to: House of Representatives
Report due: May file an interim report by May 01, 2012, and shall submit a final report prior to the convening of the 2013 General Assembly.
Scope: Study the legal requirement and process governing DHHS determinations for CON, including exceptions granted. Study issues relating to publically owned hospitals, including the appropriate role of State-owned hospitals, rules governing Certificate of Public Advantage, and their business engagements.
Contact: See Committee listing in Part II of this volume.

CHILDHOOD OBESITY

Authority: SL2009-574 §49.1, HB 945; SL2010-152 §26, SB 900.
Report by: Legislative Task Force on Childhood Obesity
Report to: General Assembly
Report due: May make a report to the 2011 General Assembly, and shall make a final report prior to the convening of the 2012 Session of the 2011 General Assembly.
Scope: Shall study and recommend to the General Assembly strategies for addressing the problem of childhood obesity and encouraging healthy eating and increased physical activity among children through: early intervention, childcare facilities, physical education, nutrition standards and education in schools, increased access to recreational activities, community initiatives and public awareness, and other means.
Contact: See Task Force listing in Part II of this volume.

CHILDHOOD OBESITY (HOUSE)

Authority: Letter of Sept. 1, 2011, pursuant to G.S. 120-19.6, and House Rule 26(a).
Report by: House Select Committee on Childhood Obesity
Report to: House of Representatives
Report due: May submit an interim report on or before May 01, 2012. Shall submit a final report prior to the convening of the 2013 General Assembly.
Scope: Shall study issues relating to childhood obesity, to include: encouraging healthy eating and increased physical activity, early childhood intervention, childcare facilities, before- and after- school programs, physical education and physical activity in schools, higher nutrition

standards in schools, comprehensive nutrition education in schools, increased access to recreational activities for children, and community initiatives and public awareness.

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

COASTAL FISHING LICENSE AND VESSEL TITLING FEES

Authority: SL2012-190 §1(a)-(c), SB 821.

Report by: Director of the Division of Marine Fisheries of the Department of Environment and Natural Resources, the Executive Director of the Wildlife Resources Commission, and the Deputy Secretary for Transit of the Department of Transportation

Report to: Legislative Research Commission's Committee on Marine Fisheries

Report due: No later than September 1, 2012.

Scope: Shall jointly study the fees associated with the issuance of coastal fishing licenses pursuant to Chapter 113 of the General Statutes and the numbering and titling of vessels pursuant to Chapter 75A of the General Statutes.

(1) For coastal fishing licenses, the Director and Executive Director shall specifically: a. Identify all types of fishing licenses issued for the purpose of taking fish in coastal fishing waters, both recreational and commercial. b. Identify the fees associated with these licenses. c. Identify the analogous licenses issued and fees charged by states with fisheries profiles similar to those of North Carolina, including at least South Carolina and Virginia. d. Recommend several levels of increases in the license fees and calculate the amount of revenue that would be generated by the different levels of increase. e. Identify any limitations under State or federal law on the use of license fees for purposes not related to the management of marine fisheries.

(2) For the numbering and titling of vessels, the Executive Director shall specifically: a. Identify all requirements for the numbering and titling of vessels. b. Determine whether there is a method for differentiating between vessels that are used predominantly in coastal fishing waters versus those that are used predominantly in inland fishing waters. c. Identify the fees associated with the numbering and titling of vessels. d. Identify the analogous vessel numbering and titling requirements and fees charged by states with coastal boating profiles similar to those of North Carolina, including at least South Carolina and Virginia. e. Recommend several levels of increases in the fees associated with the numbering and titling of vessels and calculate the amount of revenue that would be generated by the different levels of increase. f. Identify any limitations under State or federal law on the use of fees associated with the numbering and titling of vessels.

(3) The Director and the Executive Director shall examine all other sources of funding, including the gas tax.

Contact: Elizabeth Biser, Legislative Liaison
DENR
(919) 715-4102

COMPULSORY POOLING

Authority: SL2012-143 §2(1), SB 820.

Report by: Mining and Energy Commission

Report to: Joint Legislative Commission on Energy Policy and the Environmental Review Commission

Report due: On or before January 1, 2013.

Scope: In conjunction with the Department of Environment and Natural Resources and the Consumer Protection Division of the North Carolina Department of Justice, shall study the State's current law on the issue of integration or compulsory pooling and other states' laws on the matter.

Contact: (877) 623-6748

CONSOLIDATED ENVIRONMENTAL COMMISSION

Authority: To be studied by the Legislative Research Commission Consolidated Environmental Commission Committee pursuant to the Legislative Research Commission meeting of Sept. 14, 2011; and G.S. 120-30.17.

Report by: Legislative Research Commission

Report to: General Assembly

Report due: Prior to the convening of the 2011 General Assembly, 2012 Regular Session.

Scope: Shall study the desirability and feasibility of consolidating the State's environmental policy making, rulemaking, and quasi-judicial functions into one comprehensive fulltime environmental commission. The committee shall evaluate all issues that pertain to a consolidation of the roles and duties that the current multiple boards, commissions, and councils have.

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

CONTINGENCY FEE AUDITS

Authority: To be studied by the Legislative Research Commission Contingency Fee Audits Committee pursuant to Legislative Research Commission meeting of August 23, 2012; and GS 120-30.17.

Report by: Legislative Research Commission

Report to: General Assembly

Report due: Prior to the convening of the 2013 General Assembly

Scope: Shall study issues relating to the use of contingent fee-based contracts by the State Treasurer for purposes of unclaimed property audits, and by counties and municipalities for tax audit or assessment purposes.

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

COOPERATIVE INNOVATIVE HIGH SCHOOLS FISCAL IMPACT

Authority: SL2010-31 §7.21(d), SB 897.

Report by: Department of Public Instruction

Report to: Joint Legislative Education Oversight Committee and Fiscal Research Division.

Report due: By March 15, 2011.

Scope: Shall study the fiscal impacts of the Cooperative and Innovative High School Act (Part 9 of Article 16 of Chapter 115C of the General Statutes).

Contact: Ann McColl, Legislative Liaison
State Board of Education
(919) 807-4035

COSTS OF SERVICES PROVIDED BY DEPARTMENT OF COMMERCE TO AGENCIES IN THE DEPARTMENT OF COMMERCE

Authority: SL2011-145 §14.7(a)-(b), HB 200.

Report by: Department of Commerce

Report to: Senate Appropriations Committee on Natural and Economic Resources, the House of Representatives Appropriations Subcommittee on Natural and Economic Resources, and the Fiscal Research Division.

Report due: By May 1, 2012, and by May 1, 2012, shall also submit a copy of each memorandum of understanding required under subsection (a) of this section to the Fiscal Research Division.

Scope: In consultation with the Fiscal Research Division, the Department of Commerce and the ABC Commission, State Banking Commission, Credit Union Division, Cemetery

Commission, Utilities Commission, Utilities Commission Public Staff, and the Rural Electrification Authority shall study the following: (i) the types of services provided by the Department of Commerce to each of the agencies during each fiscal year; and (ii) formulas or methods to be used to determine the costs of the services, including the advantages and disadvantages of each formula or method. The Department of Commerce and each of the agencies shall prepare a joint recommendation as to which formula or method to determine the costs of the services should be used. In addition, the Department of Commerce and each of the agencies shall develop a memorandum of understanding that details the services to be provided by the Department of Commerce during each fiscal year.

Contact: Kathy Neal
Department of Commerce
(919) 733-7977

CREDIT CARD CONTRACTS

Authority: To be studied by the Legislative Research Commission Automatic Renewal Credit Card Contracts Committee pursuant to the Legislative Research Commission meeting of Sept. 14, 2011; and G.S. 120-30.17.

Report by: Legislative Research Commission

Report to: General Assembly

Report due: Prior to the convening of the 2011 General Assembly, 2012 Regular Session.

Scope: Shall study automatic renewal provision in contracts that provide credit card or other payment system processing for merchants.

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

CRIMINAL INFORMATION DATABASE

Authority: SL2011-145 §16.6, HB 200.

Report by: Department of Justice

Report to: Chairs of the House and Senate Appropriations Subcommittees on Justice and Public Safety and to the Fiscal Research Division.

Report due: By March 1, 2012.

Scope: Shall issue a request for information to determine the cost to have a private company maintain the software required for criminal information databases managed by the Criminal Information Division.

Contact: Jennifer Epperson
Department of Justice
(919) 716-6400

CRIMINAL RECORD EXPUNCTIONS

Authority: To be studied by the Legislative Research Commission Criminal Record Expunctions Committee pursuant to the Legislative Research Commission meeting of Sept. 14, 2011; and G.S. 120-30.17.

Report by: Legislative Research Commission

Report to: General Assembly

Report due: Prior to the convening of the 2011 General Assembly, 2012 Regular Session.

Scope: Shall study whether current law strikes an appropriate balance between an employer's need for access to accurate criminal history information about potential employees and the need for a person who committed a relatively minor offense in the distant past to obtain employment in spite of the person's criminal history.

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

CTS CONTAMINATION SITE

Authority: House Simple Resolution, HB 186.
Report by: House Select Committee to Investigate the CTS Contamination Site in Buncombe County by the Department of Environment and Natural Resources
Report to: House of Representatives
Report due: Not specified.
Scope: Conduct an investigation of the Department of Environment and Natural Resources' handling of the CTS contamination site and other related issues in the discretion of the Committee.
Contact: See Committee listing in Part II of this volume.

COMMUNITY COLLEGE PERFORMANCE MEASURES

Authority: SL2011-145 §8.14, HB 200.
Report by: State Board of Community Colleges
Report to: Joint Legislative Education Oversight Committee
Report due: By March 1, 2012.
Scope: Revised set of accountability measures and performance standards by which to evaluate and measure student progress and student success, including measures of graduation rates and course completions. The report shall include a plan to incorporate these revised accountability measures and performance standards into regular formula funding. These revised accountability measures and performance standards shall also be the basis for the allocation of performance funding, in accordance with G.S. 115D-31.3(g) and (h).
Contact: Jennifer Willis
Community College System
(919) 733-7051

CUSTODIAN OF COURT RECORDS DESIGNATION

Authority: To be studied by the Legislative Research Commission Designating Director of AOC as Custodian of Court Records Committee pursuant to the Legislative Research Commission meeting of Sept. 14, 2011; and G.S. 120-30.17.
Report by: Legislative Research Commission
Report to: General Assembly
Report due: Prior to the convening of the 2011 General Assembly, 2012 Regular Session.
Scope: Shall study the issue of making the Director of the Administrative Office of the Courts a custodian of court records for public records purposes and making court records public records and available to third parties upon request and payment of the reproduction costs.
Contact: See Commission listing in Part II of this volume.

DEEPWATER HORIZON LEAK IMPACT

Authority: SL2010-179 §4, SB 836.
Report by: Department of Crime Control and Public Safety
Report to: Not specified
Report due: Not specified
Scope: Shall immediately review the potential impacts of oil leaking from the British Petroleum Deepwater Horizon offshore drilling rig on the North Carolina coast and shall update the Oil Spill Contingency Plan, required by G.S. 143-215.94HH, as necessary to ensure the State's preparedness in the event the oil leaking from the British Petroleum Deepwater Horizon offshore drilling rig is transported by currents or other mechanisms to the North Carolina coast or the State's waters. In updating the plan, the Department shall assess the

actions that are being implemented to manage and mitigate economic and environmental impacts resulting from the spill, determine which solutions have proven successful, identify the best management practices available to address the impacts, and identify the resources necessary to carry out the Oil Spill Contingency Plan.

Contact: Thomas Courtney Caves, Legislative liaison
Department of Crime Control
(919) 733-2126

DEGRADABLE PLASTIC PRODUCTS

Authority: SL2012-200 §3(a)-(b), SB 229.
Report by: Department of Environment and Natural Resources
Report to: Environmental Review Commission
Report due: On or before January 15, 2013.
Scope: Shall study and evaluate degradable plastic products and their potential to contaminate recycled plastic feedstocks. As part of its study, the Department shall develop and recommend standards for degradable plastic products, including labeling requirements and educational and outreach programs, to prevent contamination of recycled plastic feedstocks.

Contact: Elizabeth Biser, Legislative Liaison
DENR
(919) 715-4102

DENTAL SERVICES FOR SPECIAL NEEDS POPULATION

Authority: SL2010-88, HB 1692.
Report by: Department of Health and Human Services, Divisions of Medical Assistance and Public Health,
Report to: Study Commission on Aging and the Public Health Study Commission
Report due: On or before November 15, 2011.
Scope: Shall study issues that may facilitate dental care and improved dental outcomes for the special needs population. Issues studied shall include at least the following: (1) The feasibility and anticipated impact of expanding Medicaid dental services to include reimbursement for evidenced-based topical fluoride treatment and other chemotherapeutic agents used to prevent periodontal disease in high-risk adults with special health care needs. (2) The feasibility and anticipated impact of implementing facility code policies that would allow certified providers to bill for each patient seen in a long-term care facility or group home on the date of service.

Contact: Sharnese Ransome, Director Government Relations
(919) 855-4800

DENTISTRY MANAGEMENT ARRANGEMENT LIMITS

Authority: Letter of August 29, 2011, pursuant to G.S. 120-19.6, and House Rule 26(a).
Report by: House Select Committee on Dentistry Management Arrangement Limits
Report to: House of Representatives
Report due: May submit an interim report on or before May 01, 2012. A final report shall be submitted on the convening 2013 General Assembly.
Scope: May study dentistry management arrangement limits including the proposed statutory changes found in the First Edition of House Bill 698 of the 2011 Regular Session and other relevant issues it deems appropriate.

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

DEPARTMENT OF HEALTH AND HUMAN SERVICES REGULATORY FUNCTIONS

Authority: SL2011-145 §10.17(a), HB 200.
Report by: Department of Health and Human Services
Report to: House of Representatives Appropriations Subcommittee on Health and Human Services, the Senate Appropriations Committee on Health and Human Services, and the Fiscal Research Division.
Report due: By January 30, 2012.
Scope: Shall examine all regulatory functions performed by each of the divisions within the Department.
Contact: Sharnese Ransome, Director Government Relations
(919) 855-4800

DIABETES PREVENTION AND AWARENESS

Authority: SL2011-Resolution 6, HB 647.
Report by: Joint Legislative Task Force on Diabetes Prevention and Awareness
Report to: General Assembly
Report due: Shall report on or before February 1, 2013 to the Governor and the 2013 General Assembly.
Scope: Study issues relating to diabetes awareness, treatment, and prevention with the intention of seeing measurable changes.
Contact: See Task Force listing in Part II of this volume.

DIGITAL LEARNING ENVIRONMENTS IN PUBLIC SCHOOLS

Authority: To be studied by the Legislative Research Commission Digital Learning Environments in Public Schools Committee pursuant to Legislative Research Commission meeting of August 23, 2012; and GS 120-30.17.
Report by: Legislative Research Commission
Report to: General Assembly
Report due: Prior to the convening of the 2013 General Assembly
Scope: Shall study available forms of digital learning environments in public schools by comparing the cost, infrastructure, technology, maintenance, usability, savings, effectiveness, and demonstrated student outcomes associated with various digital learning models found in NC as well as in other states. It shall also study viable, cost-effective ways in which DPI and local school administrative units can offer enriched educational opportunities to students through the use of digital learning tools such as laptops, handheld devices, digital textbooks, and other digital content.
Contact: See Committee listing in Part II of this volume.

DIVERSITY IN THE PUBLIC SCHOOLS

Authority: SL2010-152 §34.1, SB 900.
Report by: Legislative Commission on Diversity in the Public Schools
Report to: General Assembly
Report due: Shall submit final report to the 2011 General Assembly.
Scope: Shall study effects of student diversity (racial, ethnic, socioeconomic) in public schools, including effects on learning experience, academic achievement, parental involvement, discipline, and fiscal impact/efficiency of State funding streams. Shall examine best practices in other states for creating and maintaining student diversity.
Contact: See Commission listing in Part II of this volume.

DIVISION OF PUBLIC HEALTH DUTIES TRANSFER TO UNC

Authority: SL2012-126 §5, HB 438.
Report by: Program Evaluation Division
Report to: Joint Legislative Program Evaluation Oversight Committee and the Joint Legislative Oversight Committee on Health and Human Services
Report due: No later than February 1, 2013.
Scope: Shall study the feasibility of the transfer of all functions, powers, duties, and obligations vested in the Division of Public Health in the Department of Health and Human Services to the University of North Carolina Healthcare System and/or the School of Public Health at The University of North Carolina
Contact: John Turcotte, Director
Program Evaluation Division
(919) 301-1402

DRIVERS EDUCATION REQUIREMENTS

Authority: To be studied by the Legislative Research Commission Drivers Education Requirements Committee pursuant to the Legislative Research Commission meeting of Sept. 14, 2011; and G.S. 120-30.17.
Report by: Legislative Research Commission
Report to: General Assembly
Report due: Prior to the convening of the 2011 General Assembly, 2012 Regular Session.
Scope: Shall study the desirability of requiring all drivers to complete an approved driver education course before being issued a North Carolina driver's license. The study shall also consider how the requirement would apply to a person moving into this State with a valid driver's license issued by another state.
Contact: See Commission listing in Part II of this volume.

DROPOUT PREVENTION AND HIGH SCHOOL GRADUATION

Authority: SL2007-323 § 7.32.(f), HB 1473; SL2008-181 §35.1, HB 2431; SL2010-31 §7.19(f), SB 897.
Report by: Joint Legislative Commission on Dropout Prevention and High School Graduation
Report to: General Assembly, and Joint Legislative Education Oversight Committee.
Report due: May report.
Scope: Examine and evaluate strategies, programs, and support services designed to reduce dropout rate and increase high school graduation rate; evaluate grants awarded by Committee on Dropout Prevention.
Contact: See Commission listing in Part II of this volume.

DROPOUT PREVENTION GRANT IMPACT EVALUATION

Authority: SL2009-451 §7.13(c), SB 202; SL2010-31 §7.19, SB 897.
Report by: Committee on Dropout Prevention
Report to: Joint Legislative Commission on Dropout Prevention and High School Graduation and to the Joint Legislative Education Oversight Committee
Report due: By March 1, 2010, and annually thereafter.
Scope: The Committee shall evaluate the impact of the dropout prevention grants awarded under this section. In evaluating the impact of the grants, the Committee shall consider: (1) How grant funds were used, including the services provided for teen pregnancy prevention and for pregnant and parenting teens; (2) The success of the program or initiative, as indicated

by the evaluation process stated in its grant application; (3) The extent to which the program or initiative has improved students' attendance, test scores, persistence, and graduation rates; (4) How the program or initiative was coordinated to enhance the effectiveness of existing programs, initiatives, or services in the community; (5) What, if any, other resources were used in conjunction with the grant funds; (6) The sustainability of the program; (7) The number, gender, ethnicity, and grade level of students being served as well as whether the students left school due to pregnancy or parenting responsibilities; (8) The potential for the program to serve as a model for achieving successful academic progress for at-risk students; and (9) Other indicators of the impact of the grant on dropout prevention.

Contact: Debora Williams
DPI Dropout Prevention/Intervention
(919) 807-3912

DROPOUT PREVENTION GRANTS-STATEWIDE MODELS FOR PREVENTION INTERVENTIONS

Authority: SL2010-31 §7.19(b), SB 897.
Report by: Committee on Dropout Prevention
Report to: Joint Legislative Education Oversight Committee and the Joint Legislative Commission on Dropout Prevention and High School Graduation.
Report due: March 15, 2011.
Scope: The Committee shall identify a minimum of three additional recipients of Dropout Prevention Grants that the Committee feels show promise as statewide models for dropout prevention interventions.

Contact: Debora Williams
DPI Dropout Prevention/Intervention
(919) 807-3912

EARLY CHILDHOOD EDUCATION IMPROVEMENT

Authority: Letter of Sept. 23, 2011, pursuant to G.S. 120-19.6, and House Rule 26(a).
Report by: House Select Committee on Early Childhood Education Improvement
Report to: House of Representatives
Report due: Upon convening of 2013 General Assembly.
Scope: May study the cost, quality, consumer education, and outcomes of the North Carolina Partnership for Children, Inc.'s activities funded to increase literacy, measurably improve families abilities to raise healthy, productive and successful children, and increase access to preventative health care for children from birth to five years of age.

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

EARLY CHILDHOOD EDUCATION INITIATIVES COST, QUALITY, OUTCOMES

Authority: SL2011-145 §10.5(m)-(n), HB 200.
Report by: Legislative Research Commission
Report to: House of Representatives Appropriations Subcommittee on Health and Human Services, the Senate Appropriations Committee on Health and Human Services, and the Fiscal Research Division.
Report due: On or before October 1, 2012.
Scope: Authorized to study the cost, quality, consumer education, and outcomes of the North Carolina Partnership for Children, Inc.'s activities funded to (i) increase early literacy, (ii) measurably improve families' abilities to raise healthy, productive, and successful children,

and (iii) increase access to preventative health care for children from birth to five years of age.

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

ECONOMIC INTEREST STATEMENT AND REGULATION OF CAMPAIGN CONTRIBUTIONS

Authority: SL2010-169 §8.4(d), HB 961.

Report by: Legislative Ethics Committee

Report to: General Assembly

Report due: On or before April 1, 2011.

Scope: Shall study the need for additional regulation of campaign contributions to State officials and candidates for State office by persons doing business with, or regulated by, the office held by the State official. In particular, the Committee shall study the need to regulate campaign activities by persons doing or seeking to do business of any kind, engaged in activities that are regulated or controlled by, or having financial interests that may be substantially and materially affected, in a manner distinguishable from the public generally, by the performance or nonperformance of the State official. The Committee shall also study the statement of economic interest required to be filed under Article 4 of Chapter 138A of the General Statutes, particularly whether that statement accurately and informatively discloses required information.

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

EDGECOMBE YOUTH DEVELOPMENT CENTER USES

Authority: SL2012-142 §14.9, HB 950.

Report by: Department of Public Safety

Report to: Chairs of the Joint Legislative Oversight Committee on Justice and Public Safety and the Chairs of the Joint Legislative Oversight Committee on Health and Human Services

Report due: By December 1, 2012.

Scope: In consultation and cooperation with the Department of Health and Human Services, shall study potential uses for the facilities at the Edgecombe Youth Development Center and recommend all possible means of continuing those facilities in productive use after the closure of that Center.

Contact: Communications Office
(919) 733-5027

EDUCATION REFORM

Authority: Letter of Sept. 19, 2011, pursuant to G.S. 120-19.6, and House Rule 26(a).

Report by: House Select Committee on Education Reform

Report to: House of Representatives

Report due: Upon convening of 2013 General Assembly.

Scope: May study those matters set forth in subsections (1) through (3) of Section 5.2 of House Bill 773, Third Edition of the 2011 General Assembly, and those matters set forth in Section 2 of House Bill 625, Second Edition of the 2011 General Assembly.

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

EFFICIENCIES IN STATE GOVERNMENT

Authority: To be studied by the Legislative Research Commission Efficiencies in State Government Committee pursuant to the Legislative Research Commission meeting of Sept. 14, 2011; and G.S. 120-30.17.

Report by: Legislative Research Commission

Report to: General Assembly

Report due: Prior to the convening of the 2011 General Assembly, 2012 Regular Session.

Scope: Shall study additional uses of analytics to increase efficiencies across all areas of State government, including performance management, waste, fraud, abuse, outcome management, and outsourcing.

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

ELECTIONS, ETHICS, AND LOBBYING REGISTRATION FUNCTIONS CONSOLIDATION

Authority: To be studied by the Legislative Research Commission Consolidation of Elections, Ethics, and Lobbying Registration Functions Committee pursuant to the Legislative Research Commission meeting of Sept. 14, 2011; and G.S. 120-30.17.

Report by: Legislative Research Commission

Report to: General Assembly

Report due: Prior to the convening of the 2011 General Assembly, 2012 Regular Session.

Scope: shall study the transfer of the authority, powers, duties, and functions, records, personnel, property and budgets of the State Ethics Commission and the lobbying registration and the lobbying enforcement authority, functions, and budget of the Secretary of State to a new State Board of Elections and Ethics Enforcement.

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

ELECTRICITY SALE BY THIRD PARTY

Authority: To be studied by the Legislative Research Commission Third Party Sale of Electricity Committee pursuant to the Legislative Research Commission meeting of Sept. 14, 2011; and G.S. 120-30.17.

Report by: Legislative Research Commission

Report to: General Assembly

Report due: Prior to the convening of the 2011 General Assembly, 2012 Regular Session.

Scope: Shall study the feasibility and desirability of authorizing sales of electricity by any third party that owns or operates the equipment of a renewable energy facility with two megawatts or less capacity when the renewable energy facility is located on a consumer's property.

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

ELECTRONIC FILING OF CERTAIN REPORTS

Authority: To be studied by the Legislative Research Commission Feasibility of Requiring Certain Reports to Be Filed Electronically Committee pursuant to the Legislative Research Commission meeting of Sept. 14, 2011; and G.S. 120-30.17.

Report by: Legislative Research Commission

Report to: General Assembly

Report due: Prior to the convening of the 2011 General Assembly, 2012 Regular Session.

Scope: Shall study the feasibility and applicability of requiring electronic filing of all reports required to be filed with the State Board of Elections, regardless of the amount.

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

EMERGENCY PREPAREDNESS AND RESPONSE

Authority: Letter of Sept. 11, 2011, pursuant to G.S. 120-19.6, and Senate Rule 31.
Report by: Senate Select Committee on Emergency Preparedness and Response
Report to: NC Senate
Report due: Not specified.
Scope: Shall receive briefings from State and federal agencies involved in recent natural disasters regarding response and recovery efforts; collect information on damage assessment and recovery efforts relating to damage resulting from any natural disaster, examine State and Federal response to damages, review the current processes used to address natural and man-made disasters before, during, and after incidents arise, review funding resources and possible ways to achieve great efficiency, and report to the GA on any additional legislative action that could improve North Carolina's response to future rapid-onset catastrophes.
Contact: See Committee listing in Part II of this volume.

EMERGENCY SERVICE ACCESS TO CERTAIN PROPERTY

Authority: SL2011-384 §6, HB 806.
Report by: Legislative Research Commission
Report to: General Assembly
Report due: May provide an interim report by May 1, 2012, and shall provide a final report by January 15, 2013.
Scope: In consultation with the NC Home Builders Association and NC Association of County Commissioners, shall study the extent to which counties shall be able to require that lots exempt from county subdivision regulations must be accessible to emergency services providers, along with any issues deemed relevant by the LRC.
Contact: See Commission listing in Part II of this volume.

EMISSIONS INSPECTION EXEMPTIONS

Authority: SL2011-145 §28.24(a)-(b), HB 200.
Report by: Department of Transportation, Division of Motor Vehicles; and Department of Environment and Natural Resources, Division of Air Quality
Report to: Joint Legislative Transportation Oversight Committee, the Environmental Review Commission, the Joint Legislative Commission on Governmental Operations, the House and Senate Appropriations Subcommittees on Natural and Economic Resources, the House Appropriations Subcommittee on Transportation, and the Senate Committee on Appropriations on Department of Transportation.
Report due: No later than March 1, 2012.
Scope: Shall lead a study to examine exempting from the emissions inspection required for motor vehicles under G.S. 20 183.2(b) (i) the three newest model year vehicles and (ii) all vehicles. As part of this study, the Department of Environment and Natural Resources, Division of Air Quality, in coordination with the Department of Transportation, Division of Motor Vehicles, shall evaluate the potential impacts of exempting these motor vehicles on emissions levels and air quality.
Contact: Beau Memory, Legislative Liaison
Department of Transportation
(919) 733-2520

END-OF-LIFE MEDICAL CARE ISSUES

Authority: SL2007-502 §19, HB 634.
Report by: North Carolina Institute of Medicine
Report to: General Assembly, NC Bar Association, and NC Medical Society.
Report due: No later than January 30, 2013.
Scope: Shall study issues related to the provision of end-of-life medical care in North Carolina. As part of the study, the Division of Health Service Regulation, Department of Health and Human Services, and the North Carolina Board of Medicine shall provide to the Institute nonidentifying information regarding claims and complaints related to end-of-life medical treatment by health care providers that was contrary to the express wishes of either the patient or a person authorized by law to make treatment decisions on behalf of the patient. The Institute may review any other data related to end-of-life medical care and treatment the Institute determines is relevant.
Contact: Pam Silberman
NC Institute of Medicine
(919) 401-6599

ENERGY INDEPENDENCE AND ALTERNATIVE FUELS

Authority: Letter of Sept. 1, 2011, pursuant to G.S. 120-19.6, and House Rule 26(a).
Report by: House Select Committee on Energy Independence and Alternative Fuels
Report to: House of Representatives
Report due: May submit an interim report on or before May 01, 2012. The Committee shall submit a final report prior to the convening of the 2013 General Assembly.
Scope: Shall study the following: the State's future energy needs, alternative fuel sources for vehicles, ways to become more self-reliant on the State's own energy supplies and less reliant on foreign markets. The Committee may also study necessary infrastructure changes and incentives for alternative fuel, potential for job creation and market growth, environmental impact of production and use, and any other relevant issues.
Contact: See Committee listing in Part II of this volume.

ENERGY POLICY ISSUES

Authority: To be studied by the Legislative Research Commission Energy Policy Issues Committee pursuant to the Legislative Research Commission meeting of Sept. 14, 2011; and G.S. 120-30.17.
Report by: Legislative Research Commission
Report to: General Assembly
Report due: Prior to the convening of the 2011 General Assembly, 2012 Regular Session.
Scope: Shall study strategies that will increase energy production and efficiency within the State to develop a secure, stable, and predictable energy supply in order to facilitate economic growth, job creation, and expansion of business and industry opportunities in a way that protects and preserves the State's natural resources, cultural heritage, and quality of life.
Contact: See Commission listing in Part II of this volume.

E-PROCUREMENT

Authority: Letter of Sept. 15, 2011, pursuant to G.S. 120-19.6, and House Rule 26(a).
Report by: House Select Committee on E-Procurement
Report to: House of Representatives
Report due: Upon convening of 2013 General Assembly.

Scope: May study the costs and effectiveness of the State's e-procurement system and any other matter reasonably related to this issue, in the discretion of the Committee.
Contact: See Committee listing in Part II of this volume.

EXEMPTING WILDLIFE RESOURCES COMMISSION AND MARINE FISHERIES COMMISSION FROM THE LEGISLATIVE DISAPPROVAL PROCESS

Authority: SL2010-152 §11.1, SB 900
Report by: Joint Legislative Administrative Procedure Oversight Committee
Report to: General Assembly
Report due: 2011 General Assembly.
Scope: May study the impact of exempting the Wildlife Resources Commission and the Marine Fisheries Commission from the legislative disapproval process under the Administrative Procedure Act. In conducting the study, the Committee may consider the number of bills to disapprove rules adopted by either of the two Commissions that have been introduced since 2003, the effect of the delayed effective dates on the enforcement capabilities of the two Commissions, and alternatives available to the public for objecting to rules adopted by either of the two Commissions.

NOTE: Committee repealed 6-24-2011 by SL2001-192 §1.3(b).

EXTRATERRITORIAL JURISDICTION

Authority: Letter of Sept 1, 2011, pursuant to G.S. 120-19.6, and House Rule 26(a).
Report by: House Select Committee on Extraterritorial Jurisdiction
Report to: House of Representatives
Report due: May submit an interim report on or before May 01, 2012. Shall submit a final report prior to the convening of the 2013 General Assembly.
Scope: May study any issues or matters which would impact the exercise of extraterritorial jurisdiction by cities and the impact of such jurisdiction on counties, property owners, and residents.
Contact: See Committee listing in Part II of this volume.

FORCED COMBINATIONS OF CORPORATE RETURNS

Authority: SL2011-390 §7, HB 619.
Report by: Revenue Laws Study Committee
Report to: General Assembly
Report due: 2012 Regular Session of the 2011 General Assembly.
Scope: May review the law enacted by this act (Revenue's Authority To Adjust The Net Income Of A Corporation Or To Require A Corporation To File A Combined Return; H619) and recommend any changes needed. May also recommend the extent to which the law enacted by this act should apply to pending assessments and requests for refunds.
Contact: See Committee listing in Part II of this volume.

FISHERIES MANAGEMENT AGENCIES ORGANIZATION

Authority: SL2012-190 §2(a)-(c), SB 821.
Report by: Executive Director of the Wildlife Resources Commission, the Director of the Division of Marine Fisheries of the Department of Environment and Natural Resources, and the Commissioner of Agriculture

Report to: Legislative Research Commission's Committee on Marine Fisheries
Report due: No later than October 1, 2012.
Scope: Shall, in consultation with various user groups, study the current organization of the State's fisheries management agencies and consider whether these agencies might be reorganized to provide for more efficient, productive, and enjoyable uses of the State's fisheries resources.
Contact: Gordon S. Meyers, Executive Director
Wildlife Resources Commission
919-707-0151

FOX AND COYOTE POPULATIONS

Authority: SL2011-380, HB 755.
Report by: Wildlife Resources Commission
Report to: Speaker of the House of Representatives and the President Pro Tempore of the Senate, the Chairs of the House Committee on Agriculture, and the Chairs of the Senate Committee on Agriculture, Environment, and Natural Resources.
Report due: By April 1, 2012.
Scope: Shall undertake a study of fox and coyote populations in the State and recommend management methods and controls designed to ensure statewide conservation of fox populations while managing adverse effects of coyote populations. In conducting the study, the Wildlife Resources Commission shall solicit input from interested stakeholders, including hunters, trappers, controlled hunting preserve operators, public health authorities, local governments, the North Carolina Department of Agriculture and Consumer Services, and private landowners.
Contact: Gordon S. Meyers, Executive Director
Wildlife Resources Commission
919-707-0151

FRAUD AGAINST OLDER ADULTS

Authority: SL2011-189, SB 449.
Report by: Consumer Protection Division, Department of Justice, Task Force on Fraud Against Older Adults
Report to: Study Commission on Aging
Report due: Shall make an interim report on or before November 1, 2011, and a final report on or before October 1, 2012.
Scope: Shall include, but should not be limited to, examination of the following issues: (1) Identifying, clarifying, and strengthening laws to provide older adults a broader system of protection against abuse and fraud. (2) Establishing a statewide system to enable reporting on incidents of fraud and mistreatment of older adults. (3) Identifying opportunities for partnership among the Banking Commission, the financial management industry, and law enforcement agencies to prevent fraud against older adults. (4) Granting the Attorney General authority to initiate prosecutions for fraud against older adults.
Contact: Jennifer Epperson
Department of Justice
(919) 716-6400

FULL-COLOR SPECIAL PLATES

Authority: SL2011-392 §11, HB 289.
Report by: Department of Crime Control and Public Safety and the Department of Transportation

Report to: Joint Legislative Transportation Oversight Committee, and General Assembly.
Report due: On or before the convening of the 2012 Regular Session of the 2011 General Assembly. The Joint Legislative Transportation Oversight Committee shall make any legislative recommendations based on the study to the 2012 Regular Session of the 2011 General Assembly.
Scope: Shall study whether, for purposes of effective law enforcement, full-color special license plates should continue to be authorized or be phased out, with all special license plates being on the First in Flight background. The study shall also include an estimate of the replacement costs and recommendations for funding those costs.
Contact: Thomas Courtney Caves, Legislative liaison
Department of Crime Control
(919) 733-2126

GLOBAL TRANSPARK AUTHORITY

Authority: SL2010-31 §28.3(b), SB 897; and SL2010-123 §8.1, SB 1202.
Report by: Program Evaluation Division
Report to: Joint Legislative Program Evaluation Oversight Committee
Report due: No later than May 1, 2011.
Scope: Shall conduct a comprehensive program and financial review of the North Carolina Global TransPark Authority. The program review shall examine the Authority's operations and evaluate the effectiveness of the Authority in meeting its mission and goals. The financial review shall study the cost-effectiveness of all State funds appropriated to the Authority to date, examine potential efficiency savings, study the long-term operating needs of the Authority, examine the Authority's current business practices, and make recommendations for it to become financially self-sustaining and to fully repay the Escheat Fund.
Contact: John Turcotte, Director
Program Evaluation Division
(919) 301-1402

GLOBAL TRANSPARK AUTHORITY TRANSFER/CONSOLIDATION

Authority: SL2011-145 §6.10©, HB 200.
Report by: Program Evaluation Division
Report to: Joint Legislative Program Evaluation Oversight Committee
Report due: No later than May 1, 2012.
Scope: Shall study the feasibility and implications of (i) transferring the entire Global TransPark Authority to another State agency and (ii) transferring functions of the Global TransPark Authority to other State agencies as part of a consolidation. The term "functions of the Global TransPark Authority" includes, but is not limited to, administration, planning, economic development and marketing, property management, and training center functions.
Contact: John Turcotte, Director
Program Evaluation Division
(919) 301-1402

GOVERNANCE AND ADEQUACY OF INVESTMENT AUTHORITY OF VARIOUS STATE-OWNED FUNDS

Authority: SL2009-574 §47.1, HB 945; SL2010-96 §37, SB 1165; and SL2010-152 §23, SB 900.
Report by: Commission to Study the Governance and the Adequacy of the Investment Authority of Various State-Owned Funds for the Purposes of Enhancing the Return on Investments

Report to: General Assembly
Report due: Shall submit interim report on or before May 31, 2010, shall make a final report to the 2011 Session of the 2011 General Assembly.
Scope: Shall study issues relating to the source, nature, purpose, and distribution of various State funds. Study may include location and type of fund, fund balances and cash flow needs, guiding documents, governance, current protections and investment authority, and any other issues deemed relevant.
Contact: See Commission listing in Part II of this volume.

GRADUATION REQUIREMENTS FOR STUDENTS NOT CONTINUING BEYOND HIGH SCHOOL

Authority: SL2012-77 §6, SB 724.
Report by: State Board of Education
Report to: Joint Legislative Education Oversight Committee
Report due: By March 15, 2013.
Scope: Shall reconsider the high school graduation requirements for students who do not plan to continue education beyond high school. For some of these students, a five-year program might be needed in order for them to meet graduation requirements. For other students, a reassessment of existing requirements might be needed in order to determine what, at a minimum, is needed for a sound, basic education and whether the current graduation requirements are reasonable for students not planning to continue education beyond high school.
Contact: Ann McColl, Legislative Liaison
State Board of Education
(919) 807-4035

HEALTH INSURANCE DEMONSTRATION PROJECT EVALUATION

Authority: SL2009-568 §6(a), HB 212.
Report by: Department of Insurance
Report to: Joint Legislative Health Care Oversight Committee
Report due: May submit interim reports, final report not later than May 1, 2014.
Scope: The Department of Insurance shall evaluate the Demonstration Project authority, taking into account the impact that the Demonstration Project has on the overall insurance market. The evaluation performed by the Department of Insurance shall analyze the impact that the Demonstration Project has on the small and large group insurance markets, both statewide and in the demonstration areas. The analysis shall include, but not be limited to, consideration of the impact that the Demonstration Project has had on the following: (1) Incurred loss ratios. (2) Administrative costs. (3) Annual premiums. (4) Total number of covered groups and covered lives. (5) Age and gender composition of covered lives.
Contact: Rose Vaughn Williams
Department of Insurance
(919) 733-3058

HIGHWAY PATROL SPECIAL EVENT TRAFFIC CONTROL FEE

Authority: SL2011-145 §19.5(a)-(b), HB 200.
Report by: Joint Legislative Oversight Committee on Justice and Public Safety [formerly: Joint Legislative Corrections, Crime Control, and Juvenile Justice Oversight Committee]
Report to: General Assembly

Report due: No later than June 1, 2012.
Scope: Shall study the feasibility of assessing a fee for services provided by the State Highway Patrol for certain special events. In conducting this study, the Committee shall determine the costs associated with providing traffic control devices and personnel to provide traffic control and direction at special functions and events. The Committee shall also develop criteria to determine events, if any, for which a fee will be assessed and criteria to determine the amount of the fee, if any, that should be assessed.
Contact: See Committee listing in Part II of this volume.

HISTORIC SITES FEES

Authority: SL2012-93 §1, SB 813.
Report by: Department of Cultural Resources
Report to: Senate Appropriations Committee on General Government and Information Technology and the House Appropriations Committee on General Government.
Report due: No later than December 15, 2012.
Scope: Study potential savings from introducing and expanding admission fees; eliminating discounts or raising fees; adopting corporate sponsorship for some sites; and transferring operations to nonprofit support groups, municipalities, or other appropriate entities.
Contact: (919) 807-7300

HISTORIC SITES REDUCED SCHEDULES

Authority: SL2012-93 §1(2), SB 813.
Report by: Department of Cultural Resources
Report to: Senate Appropriations Committee on General Government and Information Technology and the House Appropriations Committee on General Government.
Report due: No later than December 15, 2012.
Scope: Study reduced schedules for historic sites.
Contact: (919) 807-7300

HISTORIC SITES SPAN OF CONTROL

Authority: SL2012-93 §1(1), SB 813.
Report by: Department of Cultural Resources
Report to: Senate Appropriations Committee on General Government and Information Technology and the House Appropriations Committee on General Government.
Report due: No later than December 15, 2012.
Scope: Study site proximity and span of control to identify historic sites that could adopt a coordinated management structure
Contact: (919) 807-7300

HISTORIC SITES VISITOR COUNTING MECHANISMS

Authority: SL2012-93 §1(3), SB 813.
Report by: Department of Cultural Resources
Report to: Senate Appropriations Committee on General Government and Information Technology and the House Appropriations Committee on General Government.
Report due: No later than December 15, 2012.
Scope: Study the feasibility of implementing more reliable mechanisms for counting visitors.
Contact: (919) 807-7300

HOMEOWNERS ASSOCIATIONS

Authority: Letter of Sept. 15, 2011, pursuant to G.S. 120-19.6, and House Rule 26(a).
Report by: House Select Committee on Homeowners Associations
Report to: House of Representatives
Report due: Upon the convening of the 2013 Assembly.
Scope: May study the homeowner protection and participation in the governance of their homeowners associations, particularly as to assessments and record keeping.
Contact: See Committee listing in Part II of this volume.

HUMAN RELATIONS COMMISSION AND THE CIVIL RIGHTS DIVISION OF THE OFFICE OF ADMINISTRATIVE HEARINGS DUTIES AND SERVICES

Authority: SL2011-145 §20.2(a)-(c) HB 200; SL2011-391 §45(b), HB 22; and, SL2012-142§19.1, HB 950.
Report by: Program Evaluation Division
Report to: General Assembly
Report due: 2013 General Assembly
Scope: Authorized to study the duties and services of the North Carolina Human Relations Commission and the Civil Rights Division of the Office of Administrative Hearings to determine whether there is unnecessary overlap and duplication of services and recommend the placement of the Commission and Division in the appropriate agency or agencies.
[Study was originally to be carried out by the Legislative Research Commission]
Contact: John Turcotte, Director
Program Evaluation Division
(919) 301-1402

IMMIGRATION POLICY

Authority: Letter of Sept. 26, 2011, pursuant to G.S. 120-19.6, and House Rule 26(a).
Report by: House Select Committee on the State's Role in Immigration Policy
Report to: House of Representatives
Report due: Upon the convening of the 2013 Assembly.
Scope: May study the State's role in immigration policy, including the effectiveness of laws already in effect pertaining to immigration as well as best practices in other states.
Contact: See Committee listing in Part II of this volume.

INACTIVE HAZARDOUS SITE ASSESSING/REMEDIATION COSTS

Authority: SL2011-186 §7, HB 45.
Report by: Environmental Review Commission
Report to: General Assembly
Report due: 2012 General Assembly upon its convening.
Scope: With the assistance of the Department of Environment and Natural Resources, shall study the cost of assessing and remediating inactive hazardous substance or waste disposal sites for which there is no financially viable responsible party. The Commission shall also identify potential sources of funds to address the projected need for assessment and remediation.
Contact: See Commission listing in Part II of this volume.

INCAPACITY TO PROCEED

Authority: To be studied by the Legislative Research Commission Incapacity to Proceed Committee pursuant to the Legislative Research Commission meeting of Sept. 14, 2011; and G.S. 120-30.17.

Report by: Legislative Research Commission

Report to: General Assembly

Report due: Prior to the convening of the 2011 General Assembly, 2012 Regular Session.

Scope: Shall study the adequacy of the involuntary commitment process for a criminal defendant who lacks the capacity to proceed to trial. The committee may consider the impact of current law on the limited resources of local law enforcement, hospitals, mental health facilities, and the State's court system while balancing the rights of the accused, victims, and safety and general welfare of the public.

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

INDIGENT DEFENSE SERVICES DEMAND REDUCTION STRATEGIES

Authority: SL2009-451 §15.17, SB 202.

Report by: Office of Indigent Defense Services

Report to: General Assembly

Report due: The Office shall include any proposals in its reports during the 2009-2011 fiscal biennium.

Scope: The Office of Indigent Defense Services shall consult with the Administrative Office of the Courts, the Conference of District Attorneys, the North Carolina Sentencing and Policy Advisory Commission, and other court system actors in formulating proposals aimed at reducing future costs, including the possibility of decriminalizing minor misdemeanor offenses for which jail sentences are rarely or never imposed and improving the manner in which potentially capital cases are screened and processed.

Contact: Thomas Maher
Office of Indigent Defense Services
(919) 560-3380

INFORMATION TECHNOLOGY OPERATIONS EVALUATION

Authority: SL2011-145 §6A.19(a)-(g), HB 200.

Report by: Project Team created by chairs of the Appropriations Committee of the House of Representatives and the Appropriations/Base Budget Committee of the Senate, and monitored by the State Information Technology Operations Evaluation Advisory Committee.

Report to: Chairs of the Appropriations Committee of the House of Representatives and the Appropriations/Base Budget Committee of the Senate, the chairs of the Joint Legislative Oversight Committee on Information Technology, and the Fiscal Research Division.

Report due: Beginning October 1, 2011, the project team shall provide quarterly reports.

Scope: Shall conduct a detailed, comprehensive evaluation of information technology operations, infrastructure, systems, ongoing projects, and applications within State government. This evaluation shall include, but is not limited to, the following: (1) Documentation of the information technology organization and function within State government and individual agencies. (2) Development of a complete inventory of information technology assets and resources within the State. (3) Documentation and review of agencies' information technology operations. (4) Documentation of actual agency information technology costs. (5) Identification and documentation of the costs associated with specific information technology projects and support. (6) Identification and documentation of funding sources. (7) Identification and documentation of common requirements for information technology infrastructure, systems, projects, or applications. The General Assembly may enter into any contracts necessary to facilitate completion of this evaluation. The chairs of the

Appropriations Committee of the House of Representatives and the Appropriations/Base Budget Committee of the Senate shall establish a project team to develop an evaluation plan/methodology and manage the day to day operation of the evaluation.

INFRACTIONS AND WAIVABLE OFFENSES

Authority: SL2011-145 §15.9, HB 200.
Report by: Revenue Laws Study Committee
Report to: General Assembly
Report due: 2012 Regular Session of the 2011 General Assembly upon its convening.
Scope: Shall study the penalties and fines for infractions and waivable offenses and determine whether the current amounts are at a level appropriate for the associated offenses.
Contact: See Committee listing in Part II of this volume.

IN-HOME AND COMMUNITY BASED MENTAL HEALTH SERVICES FOR YOUTH

Authority: To be studied by the Legislative Research Commission In-Home and Community Based Mental Health Services for Youth Committee pursuant to the Legislative Research Commission meeting of Sept. 14, 2011; and G.S. 120-30.17.
Report by: Legislative Research Commission
Report to: General Assembly
Report due: Prior to the convening of the 2011 General Assembly, 2012 Regular Session.
Scope: Shall study the development and implementation of a demonstration program for mental health providers providing in home and community based services to you up to age 20 under the State Medicaid program, the purpose of which is to establish reimbursement and regulatory flexibility for provides that demonstrate beneficial outcomes for Medicaid recipients served.
Contact: See Commission listing in Part II of this volume.

INLET HAZARD AREA OF ENVIRONMENTAL CONCERN ELIMINATION

Authority: SL2012-202 §, HB 819.
Report by: Coastal Resources Commission
Report to: Secretary of Environment and Natural Resources, the Governor, the President Pro Tempore of the Senate, the Speaker of the House of Representatives, and the Environmental Review Commission.
Report due: On or before January 31, 2015.
Scope: Shall study the feasibility of eliminating the Inlet Hazard Area of Environmental Concern and incorporating appropriate development standards adjacent to the State's developed inlets into the Ocean Erodible Area of Environmental Concern. If the Commission deems action is necessary to preserve, protect, and balance the economic and natural resources adjacent to inlets, the Commission shall consider the elimination of the inlet hazard boxes; the development of shoreline management strategies that take into account short- and long-term inlet shoreline oscillation and variation, including erosion rates and setback factors; the development of standards that account for the lateral movement of inlets and their impact on adjacent development and habitat; and consideration of how new and existing development standards, as well as existing and proposed development, are impacted by historical and ongoing beach and inlet management techniques, including dredging, beach fill, and engineered structures such as groins and jetties. As part of this study, the Commission shall collaborate with local governments and landowners affected by the Commission's Inlet Hazard Areas to identify regulatory concerns and develop strategies for creating a more efficient regulatory framework.

Contact: Steve Underwood, Assistant Director
Coastal Resources Commission
(919) 733-2393

INMATE MEDICAL COST CONTAINMENT IMPACT

Authority: SL2010-31 §19.6(d), SB 897.
Report by: Department of Correction
Report to: Chairs of the House of Representatives and Senate Appropriations Subcommittees on Justice and Public Safety and to the Joint Legislative Corrections, Crime Control, and Juvenile Justice Oversight Committee.
Report due: By March 1, 2011.
Scope: Shall, in consultation with the Office of State Budget and Management, study the impact on inmate medical costs resulting from the measures set forth in subsections (a), (b), and (c) of this section.
Contact: Sherry Pilkington, Legislative Affairs
Department of Correction
(919) 716-3700

INTERBASIN TRANSFERS

Authority: SL2010-155 §5, HB 1765.
Report by: Environmental Review Commission
Report to: General Assembly
Report due: 2011 General Assembly.
Scope: May study the transfer of surface water from one river basin to another. If the Commission undertakes this study, the Commission shall specifically consider whether certificates for interbasin transfers should contain conditions that require a receiving river basin to first withdraw and transfer surface water from within its major river basin before it may withdraw and transfer surface water from another river basin.
Contact: See Commission listing in Part II of this volume.

INTERSTATE 95 TOLLING

Authority: SL2012-142 §24.21(a)-(c), HB 950.
Report by: Department of Transportation
Report to: General Assembly
Report due: By March 1, 2013.
Scope: Shall conduct a comprehensive study of the transportation corridor containing Interstate 95, including, but not limited to, the following: (1) The economic impact of tolling the present road on the residents and businesses along the Interstate 95 corridor. (2) The impact of tolling the present road on the alternative routes to Interstate 95, including expected increased traffic on those routes, any safety issues created by any increased traffic on those routes, and expected travel time delays for drivers using the alternative routes. (3) New or existing alternative routes for Interstate 95. (4) Options for funding to make critical repairs and lane mile expansions to Interstate 95 without the use of tolls. The Department shall solicit feedback on its various tolling proposals from the local governments and residents along the Interstate 95 corridor.
Contact: Beau Memory, Legislative Liaison
Department of Transportation
(919) 733-2520

JOINING OUR BUSINESSES AND SCHOOLS (JOBS)

Authority: SL2009-339, SB 1069.
Report by: Joint Legislative Joining Our Businesses and Schools (JOBS) Study Commission
Report to: Joint Legislative Education Oversight Committee and the General Assembly
Report due: Shall make interim reports no later than May 15, 2010 and also February 1, 2011, final report due on or before May 15, 2012.
Scope: Shall study issues related to connecting career technical education to education, workforce preparation, career clusters, and economic development through innovative schools, and study development of framework/metrics to assess readiness of an area to support STEM-intensive education. (STEM=science, technology, engineering, math) Shall make initial report on results of its study and shall recommend at least four of the 16 career clusters identified by the U.S. Dept. of Education by March 1, 2010 to the State Board of Education (SBOE); may make other recommendations to the SBOE and Dept. of Public Instruction at its discretion; shall monitor implementation, and report and recommend to the General Assembly any legislation necessary for implementation.
Contact: See Commission listing in Part II of this volume.

JUDICIAL AND PROSECUTORIAL DISTRICTS CONSOLIDATION

Authority: SL2011-145 §15.11.(a), HB 200.
Report by: Study Committee on Consolidation of Judicial and Prosecutorial Districts
Report to: General Assembly
Report due: Committee may make final report to 2011 General Assembly 2012 Regular Session.
Scope: Shall study the number and structure of judicial and prosecutorial districts in the State and shall make recommendations to reduce those districts by consolidation to increase efficiency and improve the quality of justice. Those recommendations shall, to the extent deemed feasible by the Committee, provide for judicial and prosecutorial district plans that are identical.
Contact: See Committee listing in Part II of this volume.

LEAD-BASED PAINT HAZARD MANAGEMENT PROGRAM

Authority: SL2012-200 §4(b), SB 229.
Report by: Division of Public Health in the Department of Health and Human Services
Report to: House of Representatives Appropriations Subcommittee on Health and Human Services, the Senate Appropriations Committee on Health and Human Services, and the Fiscal Research Division.
Report due: By January 31, 2013.
Scope: Shall conduct an analysis on the administration and implementation of the Program.
Contact: Sharnese Ransome, Director Government Relations
(919) 855-4800

LEASEHOLD INTERESTS IN EXEMPT PROPERTY, TAXATION AND VALUATION

Authority: SL2012-189 §2, HB 1181.
Report by: Revenue Laws Study Committee
Report to: General Assembly
Report due: 2013 Regular Session of the General Assembly upon its convening.
Scope: May study the taxation and valuation of leasehold interests in exempt real property.
Contact: See Committee listing in Part II of this volume.

LEGACY COSTS FOR THE STATES OBLIGATIONS FOR PENSIONS, RETIREE HEALTH BENEFITS, STATE HEALTH PLAN, AND UNEMPLOYMENT BENEFITS

Authority: Letter of Sept. 19, 2011, pursuant to G.S. 120-19.6, and House Rule 26(a).
Report by: House Select Committee on Legacy Costs for the States Obligations for Pensions, Retiree Health Benefits, State Health Plan, and Unemployment Benefits
Report to: House of Representatives
Report due: Upon the convening of the 2013 Assembly.
Scope: May study the burden being placed on the people of North Carolina by the State's pension obligations, retiree health benefit obligations, state health plan, and unemployment benefits, as well as the State's growing liabilities and the effect of those liabilities on the ability of the State to provide core functions of government now and in the future.
Contact: See Committee listing in Part II of this volume.

LIFE CYCLE COST ANALYSIS

Authority: To be studied by the Legislative Research Commission Life Cycle Cost Analysis Committee pursuant to the Legislative Research Commission meeting of Sept. 14, 2011; and G.S. 120-30.17.
Report by: Legislative Research Commission
Report to: General Assembly
Report due: Prior to the convening of the 2011 General Assembly, 2012 Regular Session.
Scope: Shall study the implementation of revised policies on life cycle cost analysis including material cost index, open bidding for alternate pavement designs for all TIP projects, and the 30 year design periods and 45 year analysis periods based upon actual historic schedules and costs.
Contact: See Commission listing in Part II of this volume.

LITERACY AND REMEDIAL/DEVELOPMENTAL EDUCATION REDUCTION

Authority: SL2011-145 §7.1(a)-(c), HB 200.
Report by: Joint Legislative Education Oversight Committee
Report to: General Assembly
Report due: 2012 Regular Session of the 2011 General Assembly.
Scope: Shall study (i) literacy and (ii) ways to reduce the need for remedial or developmental education in the State's higher education institutions so that students and the State do not pay repeatedly for the same education.
Contact: See Committee listing in Part II of this volume.

LITTER PICKUP REIMBURSEMENT FOR DEPARTMENT OF CORRECTION

Authority: SL2011-145 §28.26, HB 200.
Report by: Office of State Budget and Management
Report to: Joint Legislative Transportation Oversight Committee and to the Joint Legislative Commission on Governmental Operations
Report due: No later than March 1, 2012.
Scope: In consultation with the Department of Correction and Department of Transportation, shall study performance based reimbursement as an alternative to the current funding mechanism for inmate litter pickup, which consists of a direct appropriation from the Department of Transportation's Highway Fund budget to the Department of Correction. Measures for an alternative funding mechanism may include reimbursements based on total

mileage of highways cleaned, per hour reimbursements for non-litter pickup activities, or other factors, as appropriate.

Contact: Charles Perusse, Deputy State Budget Director
Office of State Budget and Management
(919) 807-4700

LOCAL SALES TAX OPTION FOR BEACH NOURISHMENT

Authority: SL2012-189 §1, HB 1181.
Report by: Revenue Laws Study Committee
Report to: General Assembly
Report due: 2013 Regular Session of the General Assembly upon its convening.
Scope: May study whether municipalities should be granted the authority to levy a local option sales tax for the purpose of providing dedicated funding for beach nourishment and other natural resources preservation.
Contact: See Committee listing in Part II of this volume.

MAGISTRATE SCHEDULE MANAGEMENT

Authority: SL2012-142 §16.1, HB 950.
Report by: Administrative Office of the Courts
Report to: Chairs of the House and Senate Appropriations Subcommittees on Justice and Public Safety
Report due: By March 1, 2013.
Scope: Shall study the management of magistrate schedules throughout the General Court of Justice and make recommendations to (i) provide for more efficient use of the magistrates established for each county; and (ii) ensure that each county has sufficient coverage to adequately respond to law enforcement and the public.
Contact: John W. Smith II, Director
Administrative Office of the Courts
(919) 890-1391

MAINTENANCE SERVICES AT PRISON FACILITIES

Authority: To be studied by the Legislative Research Commission Contracting for Maintenance Services at Prison Facilities Committee pursuant to the Legislative Research Commission meeting of Sept. 14, 2011; and G.S. 120-30.17.
Report by: Legislative Research Commission
Report to: General Assembly
Report due: Prior to the convening of the 2011 General Assembly, 2012 Regular Session.
Scope: Shall study the potential benefits and costs of contracting for maintenance services at prison facilities and report its findings to the 2013 Session of the General Assembly.
Contact: See Commission listing in Part II of this volume.

MAKE MANUFACTURE WHILE USING STOLEN IT AN UNFAIR ACT

Authority: To be studied by the Legislative Research Commission Make Manufacture While Using Stolen IT an Unfair Act Committee pursuant to the Legislative Research Commission meeting of Sept. 14, 2011; and G.S. 120-30.17.
Report by: Legislative Research Commission

Report to: General Assembly
Report due: Prior to the convening of the 2011 General Assembly, 2012 Regular Session.
Scope: Shall study making manufacture of any article or product while using stolen information technology an unfair act.
Contact: See Commission listing in Part II of this volume.

MARINE FISHERIES

Authority: To be studied by the Legislative Research Commission Marine Fisheries Committee pursuant to the Legislative Research Commission meeting of Sept. 14, 2011; and G.S. 120-30.17.
Report by: Legislative Research Commission
Report to: General Assembly
Report due: Prior to the convening of the 2011 General Assembly, 2012 Regular Session.
Scope: Shall study the potential impact to the State's fisheries resources and the economy related to the designation of several new species as coastal game fish, changes to the appointment process and qualification for membership on the North Carolina Marine Fisheries Commission, creation of a hook and line commercial fishery, elimination of the trawl boat fishery, entering into reciprocal agreements with other jurisdictions in regard to conservationism, entering into agreements regarding the delegation of law enforcement powers, potential modification of the Fisheries Reform Act of 1997, and whether Marine Fisheries should be a division of the Coastal Resources Commission of the Wildlife Resources Commission.
Contact: See Commission listing in Part II of this volume.

MASS TRANSIT FUNDING

Authority: To be studied by the Legislative Research Commission Transition to Federal and Local Funding for Local Mass Transit Committee pursuant to the Legislative Research Commission meeting of Sept. 14, 2011; and G.S. 120-30.17.
Report by: Legislative Research Commission
Report to: General Assembly
Report due: Prior to the convening of the 2011 General Assembly, 2012 Regular Session.
Scope: Shall study issues related to the utilization of federal and local funding sources for local mass transit projects and the elimination of State funding for such projects.
Contact: See Commission listing in Part II of this volume.

MECHANICS LIEN ON REAL PROPERTY

Authority: To be studied by the Legislative Research Commission Mechanics Lien on Real Property Committee pursuant to the Legislative Research Commission meeting of Sept. 14, 2011; and G.S. 120-30.17.
Report by: Legislative Research Commission
Report to: General Assembly
Report due: Prior to the convening of the 2011 General Assembly, 2012 Regular Session.
Scope: Shall study issues related to mechanic's lien on real property in North Carolina, including ways to address "hidden" liens in real estate transactions, and any other issues the subcommittee deems relevant to the study.
Contact: See Commission listing in Part II of this volume.

MEDIATION SETTLEMENT CONFERENCES EVALUATION

Authority: SL2011-398 §61.1, SB 781.
Report by: Office of Administrative Hearings
Report to: Joint Legislative Regulatory Reform Committee
Report due: By February 1, 2012.
Scope: Shall evaluate the use of mediated settlement conferences under G.S. 150B 23.1 and shall develop a plan to expand the use of mediation in the contested case process.
Contact: Julian Mann, III
Office of Administrative Hearings
(919) 733-2719

MEDICAID COST SAVINGS FROM PROVISION OF MUSCULOSKELETAL HEALTH SERVICES

Authority: SL2011-145 §10.45(a)-(b), HB 200.
Report by: Department of Health and Human Services
Report to: House and Senate Appropriations Subcommittees on Health and Human Services and to the Fiscal Research Division
Report due: On or before October 1, 2011.
Scope: Shall study and determine the cost savings that would result for Medicaid if the following measures were implemented: (1) Healthcare providers who have expertise in musculoskeletal conditions and who are willing to assist emergency departments were identified. (2) Evidence based medical criteria were developed, implemented, and supported for high cost/high risk elective musculoskeletal procedures. (3) Patient management services were provided to primary care and emergency department physicians who provided musculoskeletal services.
Contact: Sharnese Ransome, Legislative Liaison
DHHS
(919) 733-4534

MEDICAID ORGANIZATION

Authority: SL2012-142 §10.9B, HB 950.
Report by: Program Evaluation Division and the Fiscal Research Division
Report to: General Assembly
Report due: No later than February 15, 2013.
Scope: Shall jointly study the feasibility of creating a separate Department of Medicaid.
Contact: John Turcotte, Director
Program Evaluation Division
(919) 301-1402

MEDICAID PRESCRIPTIONS ELECTRONIC PRIOR AUTHORIZATION

Authority: SL2012-142 §10.8A, HB 950.
Report by: Department of Health and Human Services
Report to: Joint Legislative Oversight Committee on Health and Human Services and the Fiscal Research Division.
Report due: No later than March 1, 2013.
Scope: Shall study the implementation of a system for the Medicaid program that would exchange standard electronic prior authorization requests with health care providers for drugs and

devices using electronic data interchange standards consistent with those adopted by the National Council of Prescription Drug Programs for pharmacy benefits managers to exchange standard electronic prior authorization requests with health care providers. As part of its study, the Department shall review the experience of other states, including start-up costs and annual savings, to provide an estimate of the potential costs and savings for the State.

Contact: Sharnese Ransome, Director Government Relations
(919) 855-4800

MEDICAID PROVIDER RATES

Authority: SL2010-31 §10.25, SB 897.
Report by: Department of Health and Human Services, Division of Medical Assistance
Report to: Governor, the Senate Appropriations Committee on Health and Human Services, the House of Representatives Appropriations Subcommittee on Health and Human Services, and the Fiscal Research Division.

Report due: By April 1, 2011.

Scope: Shall initiate a study or contract out for a study of reimbursement rates for Medicaid providers and program benefits. The study shall include the following information: (1) A comparison of Medicaid reimbursement rates in North Carolina with reimbursement rates in surrounding states and with rates in two additional states; and (2) A comparison of Medicaid program benefits in North Carolina with program benefits provided in surrounding states and with rates in two additional states. Selected provider rates shall be studied for the initial report.

Contact: Sharnese Ransome, Legislative Liaison
DHHS
(919) 733-4534

MEDICAID RECIPIENT APPEALS

Authority: SL2011-145 §10.44, HB 200.
Report by: Department of Health and Human Services
Report to: Not specified
Report due: Not specified

Scope: Shall review the appeals process for adverse Medicaid determinations for Medicaid recipients to examine whether it conforms with, or exceeds, the requirements of federal law.

Contact: Sharnese Ransome, Director Government Relations
(919) 855-4800

MENTAL HEALTH SERVICES

Authority: SL2012-142 §10.11(a), HB 950.
Report by: Mental Health Services Subcommittee of the Joint Legislative Oversight Committee on Health and Human Services

Report to: Joint Legislative Oversight Committee on Health and Human Services

Report due: On or before January 15, 2013.

Scope: Shall review the State's progress in reforming the mental health system to deliver mental health services to individuals in the most integrated setting appropriate, the State's capacity to meet its growing mental health needs, and the process for determining the catchment areas serviced by the State's psychiatric hospitals.

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

MENTAL HEALTH SERVICES DELIVERY

Authority: SL2012-142 §10.11(a)-(b), HB 950; and SL2012-145 §3.4, SB 187.
Report by: Subcommittee of the Joint Legislative Oversight Committee on Health and Human Services
Report to: Joint Legislative Oversight Committee on Health and Human Services
Report due: On or before January 15, 2013.
Scope: Shall appoint a subcommittee to examine the State's delivery of mental health services.
Contact: See Committee listing in Part II of this volume.

METHAMPHETAMINE ABUSE

Authority: Letter of Sept. 15, 2011, pursuant to G.S. 120-19.6, and House Rule 26(a).
Report by: House Select Committee on Methamphetamine Abuse
Report to: House of Representatives
Report due: Upon the convening of the 2013 Assembly.
Scope: May study the provisions, implementation and effects on the production of methamphetamine of House Bill 12 of the 2011 General Assembly, SL2011-250, including the number of methamphetamine labs that are discovered annually, the potential costs of making pseudoephedrine products Schedule III controlled substances, whether more stringent methods for curtailing methamphetamine production should be authorized, and any other issues related to the prevention of methamphetamine abuse.
Contact: See Committee listing in Part II of this volume.

METHAMPHETAMINE LAB PREVENTION ACT EFFECTIVENESS

Authority: SL2011-240 §5, HB 12.
Report by: Legislative Commission on Methamphetamine Abuse
Report to: General Assembly
Report due: May make an interim report to the 2012 Regular Session of the 2011 General Assembly and shall make a final report upon the convening of the 2013 General Assembly.
Scope: Shall study (i) the implementation of the provisions in this act, including the number of methamphetamine labs that are discovered annually and (ii) the potential costs of making pseudoephedrine products Schedule III controlled substances.
Contact: See Commission listing in Part II of this volume.

METROPOLITAN SEWAGE/WATER SYSTEM

Authority: To be studied by the Legislative Research Commission Metropolitan Sewage/Water System Committee pursuant to the Legislative Research Commission meeting of Sept. 14, 2011; and G.S. 120-30.17.
Report by: Legislative Research Commission
Report to: General Assembly
Report due: Prior to the convening of the 2011 General Assembly, 2012 Regular Session.
Scope: Shall study whether requiring large cities that have a municipal water system and that are located entirely within a Metropolitan Sewerage District to convey that water system to the district will improve the efficiency of providing public services.
Contact: See Commission listing in Part II of this volume.

MILITARY AFFAIRS

Authority: Letter of Sept. 15, 2011, pursuant to G.S. 120-19.6, and House Rule 26(a).

Report by: House Select Committee on Military Affairs
Report to: House of Representatives
Report due: Upon the convening of the 2013 Assembly.
Scope: May study any issues related to supporting and strengthening the military's presence in North Carolina, including military-related industries, as well as ways the State can support individual serviceman and their families.
Contact: See Committee listing in Part II of this volume.

MILITARY PERSONNEL SPOUSES LICENSURE BY ENDORSEMENT

Authority: SL2012-196 §3, HB 799.
Report by: Legislative Research Commission
Report to: General Assembly
Report due: 2013 Regular Session of the General Assembly upon its convening.
Scope: Shall study the issue of allowing licensure by the North Carolina Medical Board for individuals with military training and experience, for military spouses by endorsement, and for temporary licenses for military-trained applicants or military-spouse applicants.
Contact: See Commission listing in Part II of this volume.

MILLER v. ALABAMA COMPLIANCE (Life Sentences for Minors)

Authority: SL2012-148 §2, SB 635.
Report by: Sentencing and Policy Advisory Commission
Report to: General Assembly
Report due: No later than January 31, 2013.
Scope: In consultation with the Office of the Juvenile Defender, the Conference of District Attorneys, and other organizations and agencies it deems appropriate, shall study the provisions in this act, United States Supreme Court precedent relevant to sentencing a minor for first degree murder, sentencing policies in other jurisdictions, and any other matter relating to the sentencing of minors convicted of first degree murder.
Contact: See Commission listing in Part II of this volume.

MISDEMEANOR RECLASSIFICATION

Authority: SL2010-31 §19.5, SB 897.
Report by: North Carolina Sentencing and Policy Advisory Commission
Report to: General Assembly
Report due: 2011 General Assembly
Scope: Shall, in consultation with the Conference of District Attorneys, the Office of Indigent Defense Services, and the School of Government, review all Class 3 misdemeanor offenses and provide recommendations for reclassifying each Class 3 misdemeanor as either an infraction or a Class 2 misdemeanor. The Commission may, in its discretion, consider other misdemeanor offenses for reclassification as infractions.
Contact: See Commission listing in Part II of this volume.

MOTOR VEHICLE COMMISSION CONTRACTS

Authority: SL2011-382 §1-2, HB 763.
Report by: Program Evaluation Division

Report to: Joint Legislative Program Evaluation Oversight Committee, the Joint Legislative Transportation Oversight Committee, and the Fiscal Research Division
Report due: Date to be determined by the Joint Legislative Program Evaluation Oversight Committee.
Scope: Evaluate the Division of Motor Vehicles' Commission Contract for the Issuance of Plates and Certificates program, authorized in G.S. 20 63(h), to determine the cost effectiveness and savings that can be effected by changing or maintaining the current operating procedures and to develop any plans or practices that, if implemented, would result in increased operating efficiency of the Division of Motor Vehicles' Commission Contract program.
Contact: John Turcotte, Director
Program Evaluation Division
(919) 301-1402

MUNICIPAL POWER AGENCY RELIEF

Authority: To be studied by the Legislative Research Commission Municipal Power Agency Relief Committee pursuant to the Legislative Research Commission meeting of Sept. 14, 2011; and G.S. 120-30.17.
Report by: Legislative Research Commission
Report to: General Assembly
Report due: Prior to the convening of the 2011 General Assembly, 2012 Regular Session.
Scope: Study potential options to provide relief to customers of the joint municipal power agencies from high electric rates, including:(1) The feasibility of refinancing or restructuring the debt of the power agencies.(2) The feasibility of selling assets of the municipalities or the power agencies to lower electric rates or the total amount of debt.
Contact: See Commission listing in Part II of this volume.

NATIONAL BOARD CERTIFICATION PROGRAM FOR PRINCIPALS

Authority: SL2010-31 §7.11(c), SB 897.
Report by: Joint Legislative Education Oversight Committee
Report to: General Assembly
Report due: By March 1, 2011.
Scope: Directed to study a National Board Certification Program for Principals in conjunction with the pilot program being developed by the National Board for Professional Teaching Standards.
Contact: See Committee listing in Part II of this volume.

NEED-BASED FINANCIAL AID TRACKING

Authority: SL2011-145 §9.11(b), HB 200.
Report by: Fiscal Research Division
Report to: Joint Legislative Education Oversight Committee and to the Education Appropriation Subcommittees of the House of Representatives and the Senate.
Report due: By March 1, 2012.
Scope: In cooperation with The University of North Carolina, the North Carolina Community College System, the North Carolina Independent Colleges and Universities, Inc., and the State Education Assistance Authority shall study how to track and document the receipt of The University of North Carolina need based grants, North Carolina Community College need based grants, and the private institutions of higher education need based scholarships by students who enroll in both public and private institutions of higher education while pursuing a baccalaureate or associate degree so that no student receives a combination of

these grants or scholarships that exceeds a cumulative total of nine full time academic semesters or 11 full time academic semesters as appropriate. In addition, the study shall (i) consider the need to grant a waiver to the limit imposed on receipt of need based grants or scholarships for those students who encounter legitimate disruptions or interruptions of the academic pursuit of a degree and (ii) determine the appropriate criteria and procedure for extending the eligibility to receive those types of financial aid for an additional period of time. The study shall also examine any potential impact on college completion rates.

Contact: Mark Trogdon, Acting Director
Fiscal Research Division
(919) 733-4910

NEEDS OF CHILDREN WITH MENTAL HEALTH PROBLEMS AND THEIR FAMILIES

Authority: SL2010-152 §16.1, SB 900
Report by: Institute of Medicine
Report to: Joint Legislative Oversight Committee on Mental Health, Developmental Disabilities, and Substance Abuse Services, and the General Assembly

Report due: Shall make an interim report no later than January 15, 2012, and shall issue its final report to the 2013 General Assembly upon its convening.

Scope: May convene a Task Force to study the needs of young children with mental health problems and their families. The Task Force shall: (1) Examine the current mental health needs of young children, defined as children from birth to age five. (2) Examine existing public and private systems of mental health care that are currently available to families of young children with mental health problems. (3) Identify evidence-based and promising universal, selective, and indicated prevention strategies to promote the emotional well-being of young children. (4) Identify strategies for early screening and identification of young children with mental health risk factors or mental health problems. The screening and identification strategies shall address the impact of parents' behavioral health problems on the mental health of their young children. (5) Review evidence-based and promising interventions and systems to promote the positive mental health and emotional well-being of young children and their families. (6) Identify strategies to ensure that children who are at high risk of developing mental health problems and their families have access to a comprehensive range of treatments and services, coordinated across agencies and service systems that are (i) culturally, linguistically, and developmentally sensitive; (ii) individualized; (iii) family-centered; (iv) home-, school-, and community-based; and (v) evidence-based. (7) Examine workforce adequacy and training needs of mental health professionals and other professionals who provide services to young children and their families. (8) Examine the adequacy of State and other funding to support a comprehensive array of evidence-based services. (9) Recommend strategies to develop, evaluate, and disseminate treatment and service delivery models to meet young children's mental health needs. (10) Examine any other issue that the NCIOM deems relevant to the study.

Contact: Pam Silberman
NC Institute of Medicine
(919) 401-6599

NONADMITTED INSURER INTERSTATE AGREEMENT TAX REVENUE IMPACT

Authority: SL2011-120 §1.2, SB 321.
Report by: Revenue Laws Study Committee
Report to: General Assembly

Report due: 2012 Regular Session of the 2011 General Assembly.

Scope: Shall, in cooperation with the Commissioner of Insurance, study the potential impact that would result from the State's entrance into a non-admitted insurance multistate agreement or other compact or interstate agreement for the purpose of carrying out the Nonadmitted

and Reinsurance Reform Act of 2010 in order to prevent the State from losing revenue after July 21, 2011, the effective date of the Nonadmitted and Reinsurance Reform Act. The Committee shall determine if entering into a compact or agreement would result in retention of surplus lines tax revenue for the State and, if so, which compact or agreement would result in the most retention of surplus lines tax revenue for the State and the most cost efficient method of administering the collection and distribution of tax revenues.

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

NORTH CAROLINA RAILROAD

Authority: SL2011-145 §28.12A, HB 200; SL2011-391 §52, HB 22; SL2012-142 §24.20, HB 950; and SL2012-194 §71.5(a)-(b), SB 847.

Report by: Program Evaluation Division

Report to: Joint Legislative Program Evaluation Oversight Committee and the Joint Legislative Transportation Oversight Committee

Report due: No later than November 1, 2012.

Scope: Shall conduct a comprehensive evaluation of the North Carolina Railroad Company, a North Carolina corporation of which the State is the sole shareholder and which is a discretely reported component unit of the State as defined by the Governmental Accounting Standards Board.

[SL2012-194 removed authorization for hiring of consultants.]

Contact: John Turcotte, Director
Program Evaluation Division
(919) 301-1402

OFFSHORE EXPLORATION AND PRODUCTION RULES

Authority: SL2010-179 §3, SB 836.

Report by: Coastal Resources Commission

Report to: Environmental Review Commission

Report due: On or before April 1, 2011.

Scope: Shall review existing statutes and modify existing rules that pertain to offshore energy exploration and production.

Contact: Steve Underwood, Assistant Director
Coastal Resources Commission
(919) 733-2393

OIL AND GAS EXPLORATION ISSUES

Authority: SL2011-276 §4-6, HB 242.

Report by: Department of Environment and Natural Resources, the Department of Commerce, and the Consumer Protection Division of the Department of Justice

Report to: Environmental Review Commission

Report due: No later than May 1, 2012

Scope: Shall study the issue of oil and gas exploration in the State and the use of directional and horizontal drilling and hydraulic fracturing for that purpose.

Contact: Elizabeth Biser, Legislative Liaison
DENR
(919) 715-4102

OIL AND GAS EXPLORATION LOCAL GOVERNMENT REGULATION

Authority: SL2012-143 §2(k), SB 820.
Report by: Mining and Energy Commission
Report to: Joint Legislative Commission on Energy Policy and Environmental Review Commission
Report due: On or before January 1, 2013.
Scope: In conjunction with the Department of Environment and Natural Resources, the North Carolina League of Municipalities, and the North Carolina Association of County Commissioners, shall examine the issue of local government regulation of oil and gas exploration and development activities, and the use of horizontal drilling and hydraulic fracturing for that purpose. The Commission shall formulate recommendations that maintain a uniform system for the management of such activities, which allow for reasonable local regulations, including required setbacks, infrastructure placement, and light and noise restrictions, that do not prohibit or have the effect of prohibiting oil and gas exploration and development activities, and the use of horizontal drilling and hydraulic fracturing for that purpose, or otherwise conflict with State law.
Contact: (877) 623-6748

OIL AND GAS EXPLORATION REGULATION IDENTIFICATION OF COSTS

Authority: SL2012-143 §2(j), SB 820.
Report by: Mining and Energy Commission
Report to: Joint Legislative Commission on Energy Policy and the Environmental Review Commission
Report due: On or before January 1, 2013.
Scope: In conjunction with the Department of Environment and Natural Resources, the Department of Transportation, the North Carolina League of Municipalities, and the North Carolina Association of County Commissioners, shall identify appropriate levels of funding and potential sources for that funding, including permit fees, bonds, taxes, and impact fees, necessary to (i) support local governments impacted by the industry and associated activities; (ii) address expected infrastructure impacts, including, but not limited to, repair of roads damaged by truck traffic and heavy equipment; (iii) cover any costs to the State for administering an oil and gas regulatory program, including remediation and reclamation of drilling sites when necessary due to abandonment or insolvency of an oil or gas operator or other responsible party; and (iv) any other issues that may need to be addressed in the Commission's determination. Any recommendation concerning local impact fees shall be formulated to require that all such fees be used exclusively to address infrastructure impacts from the drilling operation for which a fee is imposed.
Contact: (877) 623-6748

ONE NORTH CAROLINA FUND FUNDING

Authority: SL2012-142 §13.6(d), HB 950; and G.S. 143B-437.74. (b).
Report by: Department of Commerce
Report to: House of Representatives Finance Committee, the Senate Finance Committee, the House of Representatives Appropriations Subcommittee on Natural and Economic Resources, the Senate Appropriations Committee on Natural and Economic Resources, and the Fiscal Research Division
Report due: No later than April 1 of each year.
Scope: Shall conduct a study to determine the minimum funding level required to implement the One North Carolina Fund successfully.
Contact: Kathy Neal
Department of Commerce
(919) 733-7977

ON-SITE SUBSURFACE WASTEWATER SYSTEM PERMITS

Authority: SL2006-136 §3, HB 1094.
Report by: Department of Environment and Natural Resources
Report to: Environmental Review Commission
Report due: Shall annually report its interim findings beginning October 1, 2007, and shall report its final findings no later than October 1, 2011.
Scope: Shall evaluate whether: (i) the program resulted in a reduction in the length of time improvement permits or authorizations to construct are pending in the participating counties; (ii) the program resulted in increased system failures or other adverse impacts; and (iii) the program resulted in new or increased environmental impacts.
Contact: Elizabeth Biser, Legislative Liaison
DENR
(919) 715-4102

ORDERLY AND EXPEDITIOUS REMOVAL BY LANDLORD OF PERSONAL PROPERTY OF DECEASED

Authority: To be studied by the Legislative Research Commission Orderly and Expeditious Removal by Landlord of Personal Property of Deceased Committee pursuant to the Legislative Research Commission meeting of Sept. 14, 2011; and G.S. 120-30.17.
Report by: Legislative Research Commission
Report to: General Assembly
Report due: Prior to the convening of the 2011 General Assembly, 2012 Regular Session.
Scope: May recommend changes to the General Statutes to provide for the orderly and expeditious removal by a landlord of the personal property of a deceased tenant where the heirs are not readily identifiable or available to take possession of that personal property.
Contact: See Commission listing in Part II of this volume.

PASSENGER AND NON-PASSENGER MOTOR FLEET

Authority: SL2011-145 §6.13 (d)-(e), HB 200.
Report by: Program Evaluation Division
Report to: Joint Legislative Program Evaluation Oversight Committee
Report due: No later than May 1, 2012.
Scope: Shall study all passenger and non-passenger vehicles owned and operated by all State government departments, institutions, and entities. The study shall include motor fleet fees and associated cash balances, mechanic operations, the use and purpose of assigned vehicles, and State fueling stations and associated fees.
Contact: John Turcotte, Director
Program Evaluation Division
(919) 301-1402

PATHOLOGICAL MATERIALS

Authority: To be studied by the Legislative Research Commission Pathological Materials Committee pursuant to Legislative Research Commission meeting of August 23, 2012; and GS 120-30.17.
Report by: Legislative Research Commission
Report to: General Assembly
Report due: Prior to the convening of the 2013 General Assembly

Scope: Shall study the issue of access by patients to pathological materials requested by a patient for the purpose of additional medical treatment evaluation or the evaluation of any legal rights of the patient.

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

PRETRIAL RELEASE

Authority: To be studied by the Legislative Research Commission Pretrial Release Committee pursuant to the Legislative Research Commission meeting of Sept. 14, 2011; and G.S. 120-30.17.

Report by: Legislative Research Commission

Report to: General Assembly

Report due: Prior to the convening of the 2011 General Assembly, 2012 Regular Session.

Scope: Shall study methods for achieving increased efficiencies and outcomes in the pretrial release process and procedures.

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

PRISON MAINTENANCE CONTRACTING

Authority: SL2011-412 §1.1-1.2, HB 335.

Report by: Department of Correction (Department of Public Safety after Jan. 1, 2012).

Report to: General Assembly

Report due: 2013 Session of the General Assembly

Scope: Shall study the potential benefits and costs of contracting for maintenance services at prison facilities and report its findings to the 2013 Session of the General Assembly. The Department shall not expand private maintenance contracts to additional prison facilities unless authorized by the 2013 Session of the General Assembly.

Contact: Communications Office
(919) 733-5027

PROBATION/PAROLE OFFICER WORKLOAD

Authority: SL2011-145 §18.13(b)-(b), HB 200.

Report by: Department of Correction (Department of Public Safety after Jan. 1, 2012).

Report to: House of Representatives and Senate Appropriations Subcommittees on Justice and Public Safety

Report due: By January 1, 2013.

Scope: Shall conduct a study of probation/parole officer workload. The study shall include analysis of the type of offenders supervised, the distribution of the probation/parole officers' time by type of activity, the caseload carried by the officers, and comparisons to practices in other states. The study shall be used to determine whether the caseload goals established by the Structured Sentencing Act are still appropriate, based on the nature of the offenders supervised and the time required to supervise those offenders.

Contact: Sherry Pilkington, Legislative Affairs
Department of Correction
(919) 716-3700

PROPERTY INSURANCE GEOGRAPHIC RATES FAIRNESS/EFFICIENCY

Authority: SL2012-162 §6, SB 836.

Report by: North Carolina Rate Bureau
Report to: General Assembly
Report due: 2013 General Assembly
Scope: With the assistance of the Department of Insurance, shall study the current geographic territories established by the Bureau for rating purposes. The study shall address the following issues:
(1) Whether risks of the same class and essentially the same hazard are charged premiums that are commensurate with the risk of loss, actuarially correct, and not unfairly discriminatory.
(2) Whether geographic territories in the beach and coastal areas (as defined in G.S. 58-45-5) currently meet the standards and mandates set forth in G.S. 58-36-10(6).
(3) Whether current technology and statistical data sources make possible any practical and cost-effective alternative to the geographic territory system for property insurance rate setting.

Contact: Ray Evans, General Manager
Rate Bureau
(919) 783-9790

PROPERTY INSURANCE RATE MAKING

Authority: To be studied by the Legislative Research Commission Property Insurance Rate Making Committee pursuant to the Legislative Research Commission meeting of Sept. 14, 2011; and G.S. 120-30.17.

Report by: Legislative Research Commission
Report to: General Assembly
Report due: Prior to the convening of the 2011 General Assembly, 2012 Regular Session.
Scope: Shall study the adequacy of citizen input in property insurance rate making and the manner in which property insurances rates are proposed, reviewed, approved, and appealed, and the adequacy under current law of the current process.

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

PROSECUTORIAL SERVICES OFFICE FEASIBILITY

Authority: SL2011-145 §15.7(a), HB 200.
Report by: UNC School of Government
Report to: House of Representatives and Senate Appropriations Subcommittees on Justice and Public Safety.
Report due: By April 1, 2012.
Scope: Shall study the feasibility and cost of creating an Office of Prosecutorial Services within the judicial branch. The study shall compare North Carolina's judicial branch structure to that of other states in terms of organizational placement of prosecutorial and defense services within the context of the unified court system and shall also determine the necessary resources and costs required to make an Office of Prosecutorial Services viable as an independent agency under the judicial branch.

Contact: (919) 966-5381

PROSECUTORS' OFFICES COSTS

Authority: SL2011-145 §15.7(b), HB 200.
Report by: Conference of District Attorneys
Report to: Not specified

Report due: Not specified
Scope: Contract for fiscal management and analysis services to analyze the differences between budgeted and actual position and associated costs in prosecutors' offices.
Contact: (919) 890-1500

PUBLIC EMPLOYEE COMPENSATION PLANS REFORM

Authority: SL2011-145 §29.20(a)-(e), HB 200; and SL2012-142 §25.2D, HB 950.
Report by: Legislative Services Commission, jointly through the Fiscal Research and Program Evaluation Divisions
Report to: General Assembly
Report due: By March 1, 2013.
Scope: It is the intent of the General Assembly to create and implement a modernized, fair, and fully functional performance-based compensation system for employees of State agencies, departments, and institutions and for employees of The University of North Carolina System who are subject to the State Personnel Act. To that end, the Legislative Services Commission, jointly through the Fiscal Research and Program Evaluation Divisions, is directed to commission a review and study of the current compensation plans of State agencies, departments, and institutions and employees of The University of North Carolina System who are subject to the State Personnel Act (government sectors). The Legislative Services Commission may use a Request for Information process or a Request for Proposals process to contract with a qualified consulting firm to perform this review and study.
Contact: See Commission listing in Part II of this volume.

PUBLIC FUNDING OF COUNCIL OF STATE ELECTIONS

Authority: SL2010-169 §26(a), SB 900
Report by: Public Funding of Council of State Elections Commission
Report to: General Assembly
Report due: Shall report on or before March 1, 2011.
Scope: Shall study funding sources and financial needs of existing programs of public financing of elections, and whether to expand program to include remainder of the Council of State. Shall study First Amendment issues and all legal precedents.
Contact: See Commission listing in Part II of this volume.

PUBLIC-PRIVATE PARTNERSHIPS

Authority: Letter of Sept. 15, 2011, pursuant to G.S. 120-19.6, and House Rule 26(a).
Report by: House Select Committee on Public-Private Partnerships
Report to: House of Representatives
Report due: Upon the convening of the 2013 Assembly.
Scope: May study issues related to public-private partnerships, including examination of the appropriate authority for State, regional and local government units to engage in public-private partnerships for public capital projects through a regulatory framework. As part of its study, the committee may study infrastructure banks and any other relevant issues it deems appropriate.
Contact: See Committee listing in Part II of this volume.

PUBLIC SCHOOL AND PUBLIC HEALTH NURSES UTILIZATION REVIEW

Authority: SL2011-145 §6.9(a)-(b), HB 200; and SL2012-142 §6.2, HB 950.
Report by: Fiscal Research Division
Report to: House and Senate Appropriations Committees
Report due: By December 1, 2012
Scope: In consultation with the Department of Public Instruction and the Department of Health and Human Services, shall review all publicly (federal and State) funded public school nurse positions assigned within or connected to those respective organizations in order to determine the most effective and cost efficient ways to provide needed nursing service to public school students. The review shall identify specific areas where overlaps of service provision may exist. The review shall focus on ways to maximize existing nursing resources and to change prospectively the manner in which local school nurses are allocated to better address the needs of students in the public schools at reasonable cost.
Contact: Mark Trogdon, Acting Director
Fiscal Research Division
(919) 733-4910

PUBLIC SCHOOL FUNDING FORMULAS

Authority: SL 2007-323 §7.31(a), HB 1473; SL2007-345 §5.3, HB 714; SL2008-181 §37.1, HB 2431; and SL2009-276, HB 79; and Pursuant to G.S. 19.6, House Rule 26(a), Senate Rule 31, and letters of November 27, 2007 and January 18, 2008.
Report by: Joint Legislative Study Committee on Public School Funding Formulas
Report to: General Assembly
Report due: May report at least once a year.
Scope: The Committee shall perform an extensive study of the following public school funding formulas: children with disabilities; limited English proficiency; at-risk student services/alternative schools; improving student accountability; disadvantaged students supplemental funding; low-wealth counties supplemental funding; small county supplemental funding; transportation of pupils; and academically or intellectually gifted. The Committee shall also study all public school funding formulas and distributions. Study State Board of Education's model, and its effectiveness, for projecting average daily membership, especially in rapidly growing areas with mobile populations. May review the implementation of any modifications to school funding formulas that are enacted by the General Assembly upon the recommendation of the Committee and shall evaluate the impact of those modifications. The Committee shall terminate upon completion of its evaluation of modifications to public school funding formulas.
Contact: See Committee listing in Part II of this volume.

RACIAL DISCRIMINATION IN CAPITAL CASES

Authority: G.S. 120-19.6; announced on the floor on 01/04/2011; and Letter of January 24, 2012.
Report by: House Select Committee on Racial Discrimination In Capital Cases
Report to: House of Representatives
Report due: Not specified
Scope: Created in reference to the Racial Justice Act (SB 9) "No Discriminatory Purpose in Death Penalty".
Contact: See Committee listing in Part II of this volume.

REALLOCATION OF WATER IN KERR LAKE

Authority: SL2012-200 §2(a)-(b), SB 229.
Report by: Department of Environment and Natural Resources
Report to: Environmental Review Commission
Report due: On or before June 1, 2014.
Scope: Shall study the advisability and feasibility of reallocating water supply in John H. Kerr Reservoir from hydropower storage to water supply storage. The study shall identify the projected future water supply needs that could be met by reallocation of the water supply and identify any potential impacts of a water supply reallocation. In conducting this study, the Department shall consult with the Virginia Department of Environmental Quality, the United States Army Corps of Engineers, and any local government or other entity that receives an allocation from the John H. Kerr Reservoir for water supply or for other purposes as of the effective date of this section.
Contact: Elizabeth Biser, Legislative Liaison
DENR
(919) 715-4102

RECLAIMED WATER ISSUES

Authority: To be studied by the Legislative Research Commission Reclaimed Water Issues Committee pursuant to the Legislative Research Commission meeting of Sept. 14, 2011; and G.S. 120-30.17.
Report by: Legislative Research Commission
Report to: General Assembly
Report due: Prior to the convening of the 2011 General Assembly, 2012 Regular Session.
Scope: Shall study issues regarding the use of reclaimed water, the current permitting requirements for the discharge of wastewater and reclaimed water, and possible revisions to the permitting system that shall help to accommodate and encourage the beneficial use of reclaimed water while protecting against an potential threat to the environment or public health results from the use, overflow, or discharge of reclaimed water.
Contact: See Commission listing in Part II of this volume.

REGIONAL ECONOMIC DEVELOPMENT COMMISSIONS FUNDING AND ALIGNMENT

Authority: SL2012-142 §13.15, HB 950.
Report by: Legislative Research Commission
Report to: General Assembly
Report due: Not specified.
Scope: The Legislative Research Commission is authorized to study the funding and alignment of the membership of each of the regional economic development commissions listed in Section 14.13 of S.L. 2011-145, as amended by Section 37 of S.L. 2011-391, in order to determine (i) whether the needs of each member organization are being adequately served by the commission of which it is a member and (ii) whether there are areas in which improvement in service can be made in the most cost-effective manner.
Contact: See Commission listing in Part II of this volume.

REGISTER OF DEED FEES SIMPLIFICATION

Authority: SL2011-296 §5, HB 384.
Report by: Revenue Laws Study Committee
Report to: General Assembly

Report due: July 1, 2013.
Scope: Must review the effect of the changes enacted by this act to determine whether they have simplified the collection and remittance of fees by the Register of Deeds for the filing of various instruments and to study the effect the fees changes have had on revenue collections in the 100 counties.
Contact: See Committee listing in Part II of this volume.

REQUIREMENTS OF HEARINGS UNDER APA ARTICLE 3A

Authority: SL2011-398 §58, SB 781.
Report by: Joint Regulatory Reform Committee
Report to: General Assembly
Report due: 2012 Regular Session of the 2011 General Assembly.
Scope: Shall study the procedural and substantive requirements of administrative hearings conducted under Article 3A of Chapter 150B of the General Statutes. The Committee shall examine the various procedures used by the entities that conduct administrative hearings under Article 3A to identify areas of consistency and inconsistency with the purpose of designing procedures that are applicable to all Article 3A hearings and that ensure that the hearings provide a meaningful opportunity to be heard and for dispute resolution.
Contact: See Committee listing in Part II of this volume.

RESOURCE EXTRACTION AND RENEWABLE ENERGY COLLABORATIVE ENGINEERING PROGRAM

Authority: Referred to the University of North Carolina at Charlotte and the North Carolina Agricultural and Technical University by the Legislative Research Commission at its meeting of August 23, 2012, pursuant to GS 120-30.17(9).
Report by: UNC-Charlotte and NC A&T University
Report to: Legislative Research Commission
Report due: No later than January 4, 2013.
Scope: To draft plans for the creation of a collaborative engineering program in resource extraction and renewable energy. The immediate focus of the collaborative program will be natural gas extraction, nuclear reactor maintenance and design, and solar power systems design.
Contact: UNC General Administration
(919) 962-7296

RETIREMENT BENEFITS FOR TEACHERS AND STATE EMPLOYEES

Authority: To be studied by the Legislative Research Commission Retirement Benefits for Teachers and State Employees Committee pursuant to the Legislative Research Commission meeting of Sept. 14, 2011; and G.S. 120-30.17.
Report by: Legislative Research Commission
Report to: General Assembly
Report due: Prior to the convening of the 2011 General Assembly, 2012 Regular Session.
Scope: Shall study retirement and health benefits for teachers and State employees. The committee may examine whether the changing demographics among employees may require changes to current plan, whether there is a need to establish a normal retirement age, whether the retirement plan should have a defined contribution component, whether the current retirement plans serves the need to recruit and retain the best employees, and any other issues the committee deems relevant.
Contact: See Commission listing in Part II of this volume.

RETITLING OF MANUFACTURED HOMES REMOVED FROM PROPERTY

Authority: To be studied by the Legislative Research Commission Retitling of Manufactured Homes Removed From Property Committee pursuant to the Legislative Research Commission meeting of Sept. 14, 2011; and G.S. 120-30.17.

Report by: Legislative Research Commission

Report to: General Assembly

Report due: Prior to the convening of the 2011 General Assembly, 2012 Regular Session.

Scope: Shall study ways to clarify the retitling of a manufactured home that is removed from real property after the original titles has been cancelled.

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

SALE OF MINORS (HUMAN TRAFFICKING)

Authority: SL2012-153 §5, SB 910.

Report by: North Carolina Conference of District Attorneys

Report to: General Assembly

Report due: By January 30, 2013.

Scope: Shall conduct a study of additional measures that may be taken to stop criminal activities that involve the sale of children. In its study, the North Carolina Conference of District Attorneys shall consider the measures taken by other states to address this type of criminal activity.

Contact: Peg Dorer, Director
(919) 890-1500

SANITARY LANDFILL FEE SCHEDULE REVIEW

Authority: SL2012-187 §15.1, SB 810.

Report by: Department of Environment and Natural Resources

Report to: Environmental Review Commission

Report due: On or before December 1, 2012.

Scope: Shall examine the current fee schedule for permits for sanitary landfills and transfer stations as set forth under G.S. 130A-295.8 and formulate recommendations for adjustments to the current fee schedule sufficient to address any additional demands associated with review of permits issued for 10-year phases of landfill development and the issuance permits with a duration of up to 10 years for transfer stations.

Contact: Elizabeth Biser, Legislative Liaison
DENR
(919) 715-4102

SCHOOL YEAR CURRENT LENGTH

Authority: SL2011-257, HB 765.

Report by: Blue Ribbon Commission to Study the Current Length of the School Year

Report to: General Assembly

Report due: May make an interim report to the 2012 Regular Session of the 2011 General Assembly, and shall make a final report of its finding to the 2013 General Assembly.

Scope: Shall study strategies for making North Carolina's children competitive, the cost of implementing a longer school year, a plan for implementation, the impact of summer learning loss, the impact of the current calendar on low-income and at-risk students, the impact of the current calendar on math and science scores, and the achievement gap.

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

SOUTHEASTERN NC AGRICULTURAL CENTER AND FARMERS MARKET

Authority: SL2012-142 §11.3(a)-(b), HB 950.
Report by: Department of Agriculture and Consumer Services
Report to: House Appropriations Subcommittee on Natural and Economic Resources, the Senate Appropriations Committee on Natural and Economic Resources, and the Fiscal Research Division
Report due: On or before February 1, 2013.
Scope: Shall study the operating model of the Southeastern North Carolina Agricultural Center and Farmers Market and recommend alternative operating models. The alternative operating models should be evaluated based on a goal of limiting subsidies from State funds in support of facility operations to no more than fifty percent (50%) of the facility's operating budget.
Contact: David McLeod
Assistant Commissioner, Policy,
Communications, and Legal Affairs
(919) 707-3010

STATE ATTRACTIONS ADMINISTRATION

Authority: SL2011-147 §22.1(a)-(b), HB 200.
Report by: Program Evaluation Division
Report to: Chairs of the House of Representatives and Senate Appropriations Committees, the chairs of the House of Representatives Appropriations Subcommittee on General Government, the chairs of the Senate Appropriations Committee on General Government and Information Technology, and the Fiscal Research Division.
Report due: By March 30, 2012
Scope: Shall study and review State operations considered attractions in the State, such as State Historic Sites, Museums, State Parks, Aquariums, and the North Carolina Zoo, and recommend whether administration of such attractions can be consolidated in one Department or administrative unit. In conducting its study, the Program Evaluation Division shall review all sources of revenue generated by these attractions, including admission fees, donations, and concession sales, and shall review daily visitation trends for these attractions to determine optimal operating schedules.
Contact: John Turcotte, Director
Program Evaluation Division
(919) 301-1402

STATE FIRE PROTECTION GRANT FUND

Authority: SL2012-142 §20.1(a)-(b), HB 950.
Report by: Department of Insurance
Report to: House and Senate Appropriations Subcommittees on General Government and to the Fiscal Research Division
Report due: On or before October 1, 2012.
Scope: Shall study how the fund distribution method for the State Fire Protection Grant Fund could more fully meet the requirement of G.S. 58-85A-1(b) that the distribution method be equitable and uniform.
Contact: Rose Vaughn Williams
Department of Insurance
(919) 733-3058

STATE FUNDED STUDENT FINANCIAL AID

Authority: SL2009-451 §9.24(a), SB 202.
Report by: Joint Legislative Study Committee on State Funded Student Financial Aid
Report to: General Assembly
Report due: May make interim report to the 2009 General Assembly, 2010 Regular Session; shall submit final report to the 2011 General Assembly.
Scope: Shall study how to use, administer, govern, consolidate, and market State and other funds to provide grants, loans, and scholarships for students at all degree levels in State, and current governance of the NC State Education Assistance Authority and its criteria for awarding aid.
Contact: See Committee listing in Part II of this volume.

STATE FUNDED STUDENT FINANCIAL AID

Authority: Letter of October 28, 2009, pursuant to G.S. 120-19.6; House Rule 26(a), and Senate Rule 31.
Report by: Joint Select Committee on State Funded Student Financial Aid
Report to: General Assembly
Report due: May make interim report to the 2009 General Assembly, 2010 Regular Session; shall submit final report to the 2011 General Assembly.
Scope: Shall study how to use, administer, govern, consolidate, and market State and other funds to provide grants, loans, and scholarships for students at all degree levels in State, and current governance of the NC State Education Assistance Authority and its criteria for awarding aid.
Contact: See Committee listing in Part II of this volume.

STATE GOVERNMENT REORGANIZATION

Authority: SL2011-145 §6.8, HB 200.
Report by: Joint Legislative Commission on Governmental Operations
Report to: House of Representatives and Senate Appropriations Committees
Report due: Upon the convening of the 2012 Regular Session of the 2011 General Assembly.
Scope: Shall study the feasibility of creating a single department to support State departments, agencies, and offices with services, including, but not limited to, human resource management, information technology, purchasing, and budget and financial management.
In the conduct of this study, the Commission may consider the Governor's proposed Department of Management and Administration as included in Executive Order 85, dated March 25, 2011, entitled "Consolidation and Reorganization of Executive Branch Agencies to Improve the Efficiency of State Government."
Contact: See Commission listing in Part II of this volume.

STATE-OWNED ASSETS

Authority: Letter of June 7, 2011, pursuant to G.S. 120-19.6, and House Rule 26(a).
Report by: House Select Committee on State-Owned Assets
Report to: House of Representatives
Report due: Not specified.
Scope: May study the assets that are owned or controlled by the State of North Carolina that are unused, underused or do not involve a core function of State government. Additionally the Committee may study whether the sale of such assets could provide the State with a better

return on its investment. “Assets” include, but are not limited to, land, buildings, hospitals, railroads, aircraft, and vehicles.

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

STATE-OWNED LAND AND SUBMERGED LAND

Authority: SL2012-194 §71.5(c)-(d), SB 847.
Report by: Program Evaluation Division
Report to: Joint Legislative Program Evaluation Oversight Committee
Report due: No later than January 15, 2013.
Scope: Shall study, in conjunction with the Department of Administration, the inventory of all State-owned lands and the issue of public ownership of lands submerged under navigable rivers in the State.
Contact: John Turcotte, Director
Program Evaluation Division
(919) 301-1402

STATE PARKS PER CAR VISITOR VALIDATION

Authority: SL2012-93 §2(3), SB 813.
Report by: Department of Environment and Natural Resources
Report to: House Appropriations Subcommittee on Natural and Economic Resources and the Senate Appropriations Committee on Natural and Economic Resources
Report due: No later than October 1, 2013.
Scope: Validate no less frequently than every five years the number of visitors per car used in the calculation of visitor counts at State parks.
Contact: Elizabeth Biser, Legislative Liaison
DENR
(919) 715-4102

STATE PARKS SEASONAL CLOSURE

Authority: SL2012-93 §2(2), SB 813.
Report by: Department of Environment and Natural Resources
Report to: House Appropriations Subcommittee on Natural and Economic Resources and the Senate Appropriations Committee on Natural and Economic Resources.
Report due: No later than December 15, 2012.
Scope: Study daily visitation data to determine potential changes from daily or seasonal closure of specific parks.
Contact: Elizabeth Biser, Legislative Liaison
DENR
(919) 715-4102

STATE PARKS SPAN OF CONTROL

Authority: SL2012-93 §2(1), SB 813.
Report by: Department of Environment and Natural Resources
Report to: House Appropriations Subcommittee on Natural and Economic Resources and the Senate Appropriations Committee on Natural and Economic Resources.

Report due: No later than December 15, 2012.
Scope: Study site proximity and span of control to identify parks that could adopt a coordinated management structure.
Contact: Elizabeth Biser, Legislative Liaison
DENR
(919) 715-4102

STATE SITES FEES, SPONSORSHIP, NONPROFIT PARTNERING SAVINGS

Authority: SL2012-93 §2(5), SB 813.
Report by: Department of Environment and Natural Resources
Report to: House Appropriations Subcommittee on Natural and Economic Resources and the Senate Appropriations Committee on Natural and Economic Resources
Report due: No later than December 15, 2012.
Scope: Study and report regarding potential savings from each of the following changes: a. Introducing or expanding admissions fees, eliminating discounts, or raising fees. b. Adopting corporate sponsorship for some sites. c. Transferring operations to nonprofit support groups, municipalities, or other appropriate entities.
Contact: Elizabeth Biser, Legislative Liaison
DENR
(919) 715-4102

STORMWATER MANAGEMENT FOR AIRPORTS

Authority: SL2011-394 §20, HB 119.
Report by: Department of Environment and Natural Resources
Report to: Environmental Review Commission
Report due: No later than February 1, 2012.
Scope: Shall study the stormwater management requirements for airports in the State. The Department shall specifically consider whether the requirements might be amended or implemented in a different way to achieve the same level of water quality protection while reducing the cost and other regulatory burdens associated with compliance with the requirements. In conducting this study, the Department shall consult with representatives of the airports in the State.
Contact: Elizabeth Biser, Legislative Liaison
DENR
(919) 715-4102

SUBSTANCE ABUSE OF PARENTS IMPACT ON CHILDREN

Authority: SL2011-145 §, HB 200; and S.L. 2010 152 §16.1, SB 900.
Report by: North Carolina Institute of Medicine (NCIOM) Task Force on the mental health, social, and emotional needs of young children and their families.
Report to: General Assembly
Report due: Shall make an interim report to the General Assembly no later than January 15, 2012, and shall issue its final report 2013 General Assembly upon its convening.
Scope: Shall study the impact of parents' substance use problems on the mental health and social and emotional wellbeing of children from conception through age five.
Contact: Pam Silberman
NC Institute of Medicine
(919) 401-6599

SUSTAINABLE COMMUNITIES

Authority: SL2010-31 §13.5(a), SB 897.
Report by: North Carolina Sustainable Communities Task Force
Report to: General Assembly
Report due: Beginning in 2011, Task Force shall submit annual reports by October 1. By SL2010-180 Section 21.2.(b), Task Force shall report regarding the scoring system to the House and Senate Commerce Standing Committees prior to awarding any funding and no later than February 1, 2011.
Scope: Lead and support State's sustainable community initiatives by identifying, applying for and receiving funding from various sources, promote and assist regional and local partnerships, develop common local government sustainable practices scoring system, study how and pursue opportunities to reduce duplication of services and better integrate State efforts and investments with local and regional ones. Recommend policies and legislation to Secretaries of Administration, Commerce, ENR, HHS, and Transportation; General Assembly; and Governor.
Contact: See Commission listing in Part II of this volume.

SUSTAINABLE ENERGY EFFICIENT BUILDINGS PROGRAM

Authority: SL2007-546 §1(g), SB 668.
Report by: Department of Administration
Report to: Chairs of House Appropriations Subcommittee on General Government and Senate Appropriations Committee on General Government, Environmental Review Commission, and Joint Legislative Commission on Governmental Operations.
Report due: Preliminary report no later than December 1, 2010, final report on or before December 1, 2011.
Scope: Shall conduct a performance review of the Sustainable Energy Efficient Buildings Program.
Contact: Christy R. Agner, Legislative Liaison
Department of Administration
(919) 807-2340

TECHNICAL REVOCATION CENTER

Authority: SL2012-142 §14.3, HB 950.
Report by: Division of Adult Correction of the Department of Public Safety
Report to: Office of State Budget and Management and the House and Senate Appropriations Subcommittees on Justice and Public Safety
Report due: No later than January 1, 2013.
Scope: Shall study the feasibility of creating a technical violation center to house probationers ordered to serve a period of 90 days in confinement due to a technical violation of the condition of their probation. The study would determine the feasibility and cost-effectiveness of using such a center operated by the Community Corrections Section for confinements resulting from technical corrections rather than placing the probationers in State prison facilities.
Contact: Communications Office
(919) 733-5027

TEEN DRIVING FATALITIES

Authority: SL2010-152 §15, SB 900

Report by: Department of Transportation, Executive Committee for Highway Safety
Report to: General Assembly
Report due: By April 30, 2011.
Scope: recommendations for additional legislation to address the causes of teen driving fatalities
Contact: Beau Memory, Legislative Liaison
Department of Transportation
(919) 733-2520

TORNADO DAMAGE RESPONSE

Authority: Letter of April 28, 2011, pursuant to G.S. 120-19.6, House Rule 26(a), and Senate Rule 31.
Report by: Joint Select Committee on Tornado Damage Response
Report to: General Assembly
Report due: Not specified.
Scope: Collect information from State and federal agencies on damage assessment and recovery efforts. Examine the response which occurred throughout the state, report and recommend to the General Assembly legislative action needed to aid the recovery of the individuals and property damaged by the tornadoes. Recommend to the General Assembly any additional legislative action that could improve North Carolina's response to future rapid-onset catastrophes such as tornados and man-made disasters.
Contact: See Committee listing in Part II of this volume.

TRANSIT SYSTEMS REGIONAL CONSOLIDATION

Authority: SL2011-145 §28.21, HB 200.
Report by: Department of Transportation, Public Transportation Division
Report to: Joint Legislative Transportation Oversight Committee
Report due: No later than March 1, 2012.
Scope: Study the feasibility and appropriateness of developing regional transit systems with the goals of (i) providing increased mobility between existing transit systems within one county and between counties, (ii) improving planning and coordination to better meet public demand, (iii) maximizing funding, and (iv) developing centralized professional staff that will create operational and administrative efficiencies. This study shall examine both (i) the consolidation of transit service planning and delivery based on regional travel patterns and (ii) the consolidation of single county transit systems, where applicable.
Contact: Beau Memory, Legislative Liaison
Department of Transportation
(919) 733-2520

TRANSITIONS TO COMMUNITY LIVING

Authority: SL2012-142 §1023A(a)-(j), HB 950.
Report by: Blue Ribbon Commission on Transitions to Community Living
Report to: General Assembly
Report due: Shall issue an interim report by October 1, 2012, and a final plan no later than February 1, 2013.
Scope: Shall (i) examine the State's system of community housing and community supports for people with severe mental illness, severe and persistent mental illness, and intellectual and developmental disabilities and (ii) develop a plan that continues to advance the State's current system into a statewide system of person-centered, affordable services and supports that emphasize an individual's dignity, choice, and independence.
Contact: See Commission listing in Part II of this volume.

TRANSPORTATION FUNDING DEBT AFFORDABILITY

Authority: SL2010-31 §28.7(e), SB 897.
Report by: Joint Legislative Transportation Oversight Committee
Report to: General Assembly
Report due: 2011 General Assembly.
Scope: Shall study the debt affordability for State transportation funding. The study shall include a comparison of State transportation debt practices to those of other states with strong credit ratings and shall make recommendations on the appropriate use of debt for strategic transportation projects. The Committee shall contract with the Kenan-Flagler Business School at the University of North Carolina at Chapel Hill for the completion of the study
Contact: See Committee listing in Part II of this volume.

TRAUMATIC BRAIN INJURY CARE FOR MILITARY PERSONNEL

Authority: SL2011-185 §2(a), SB 597.
Report by: Division of Mental Health, Developmental Disabilities, and Substance Abuse Services of the Department of Health and Human Services
Report to: Chairs of the House of Representatives and Senate Appropriations Subcommittees on Health and Human Services and Justice and Public Safety, to the Chairs of the House of Representatives Committee on Homeland Security, Military, and Veterans Affairs, and to the Joint Legislative Oversight Committee on Mental Health, Developmental Disabilities, and Substance Abuse Services.
Report due: By July 1, 2012.
Scope: Shall collaborate with military agencies and other appropriate organizations to determine gaps in the care of current and former members of the reserve or active components of the Armed Forces of the United States with traumatic brain injury, shall develop recommendations for an accessible community based neurobehavioral system of care for those service members
Recommendations shall be tailored so that, if implemented, services would be available to service members, veterans, and their families and would consist of neurobehavioral programs, residential programs, comprehensive day programs, and home based programs.
Contact: Sharnese Ransome, Director Government Relations
(919) 855-4800

UNC FACULTY RECRUITMENT AND RETENTION

Authority: SL2011-145 §9.5, HB 200.
Report by: UNC Board of Governors
Report to: Joint Legislative Education Oversight Committee, the Office of State Budget and Management, and the Fiscal Research Division
Report due: By April 1, 2012.
Scope: Shall review its current policies regarding financial incentives to retain faculty. The review shall focus on the prioritization of recruitment and retention funds and the identification of key metrics to measure overall program effectiveness.
Contact: UNC General Administration
(919) 962-7296

UNC TUITION SURCHARGE

Authority: SL2012-142 §9.8, HB 950.
Report by: Fiscal Research Division

Report to: Joint Legislative Education Oversight Committee and to the Education Appropriation Subcommittees of the House of Representatives and the Senate.

Report due: By January 1, 2013.

Scope: In cooperation with The University of North Carolina, shall study the tuition surcharge mandated by G.S. 116-143.7. As part of the study, the Fiscal Research Division shall examine the surcharge's effect, if any, on the number of credit hours taken by students at constituent institutions of The University of North Carolina and the resulting effect on the timely achievement of graduation; the number of students subject to the surcharge in each of the last five academic years; and the revenue generated by the surcharge. In its study, the Fiscal Research Division shall also examine the methods that The University of North Carolina employs to provide notice to a student that the student is approaching the credit hour limit and will be charged the tuition surcharge if the student exceeds that limit.

Contact: Mark Trogon, Acting Director
Fiscal Research Division
(919) 733-4910

UNEMPLOYMENT FRAUD

Authority: Letter of March 15, 2012, pursuant to G.S. 120-19.6, and House Rule 26(a).

Report by: House Unemployment Fraud Task Force [House Select Committee]

Report to: House of Representatives

Report due: Shall submit a report on or before May 15, 2012. The Committee may also report to the 2013 Assembly by filing a report as set forth herein on or before December 31st, 2012.

Scope: Shall study issues related to unemployment and unemployment fraud in this State and determine if legislative action is needed to address issues such as: practices in other states involving fraud detection, prevention and recovery; penalties for unemployment benefit fraud and consistency with penalties for fraud in other programs; definition of unemployment fraud and protocols for pursuit; the potential for federal funding implementation and utilization of the state's existing programs and resources.

Contact: See Task Force listing in Part II of this volume.

UNEMPLOYMENT INSURANCE TAX STRUCTURE

Authority: SL2011-10, SB 99.

Report by: Department of Commerce

Report to: Fiscal Research Division, Program Evaluation Division, General Assembly, and Governor.

Report due: Shall provide periodic updates on the progress of the analysis. Within 45 days from the completion of the independent consultant's analysis, the Department shall report to the Governor and to the General Assembly.

Scope: Shall contract with an independent consulting firm specializing in unemployment insurance and employment security reform to obtain recommendations on what tax structure changes would be fair to the employers of North Carolina and how these revenues, and other financial options, might be used in servicing and liquidating the State's debt and deficits incurred to pay unemployment insurance benefits.

Contact: Kathy Neal
Department of Commerce
(919) 733-7977

VOLUNTEER SAFETY WORKERS COMPENSATION FUND ASSESSMENT

Authority: SL2012-142 §20.4(a), HB 950.

Report by: Department of Insurance
Report to: Chairs of the House of Representatives and Senate Appropriations Committees, the Chairs of the House of Representatives and Senate Appropriations Subcommittees on General Government, and the Fiscal Research Division.
Report due: No later than October 1, 2012.
Scope: From funds available to it, shall contract with an independent actuary to assess the Volunteer Safety Workers Compensation Fund.
Contact: Rose Vaughn Williams
Department of Insurance
(919) 733-3058

WADING POOL FENCE

Authority: SL2011-39 §3(a), SB 368.
Report by: Commission for Public Health
Report to: Joint Regulatory Reform Committee
Report due: By March 1, 2012.
Scope: Shall review the safety benefits of 15A NCAC 18A .2531(a)(7), which requires a wading pool to be separated from a swimming pool by a fence or other structure. As part of its review, the Commission shall specifically consider whether the safety benefits of requiring a fence or other structure between a wading pool and a swimming pool outweigh the safety benefits of allowing a parent with a child in each pool to quickly move between the wading pool and the swimming pool.
Contact: Chris Hoke
Office of Regulatory and Legal Affairs
(919) 707-5006

WATER SUPPLY LAWS

Authority: SL2011-298 §3, HB 643.
Report by: Environmental Review Commission
Report to: General Assembly
Report due: 2012 Regular Session of the 2011 General Assembly.
Scope: Shall review the water supply laws of the State, including the interbasin transfer laws and the laws governing the establishment and implementation of capacity use areas. The Commission shall specifically consider whether the policies underlying the interbasin transfer and capacity use area laws are consistent. The Commission may make recommendations as to how the State might better coordinate its policies on interbasin transfers, capacity use areas, and other water supply laws.
Contact: See Commission listing in Part II of this volume.

WETLAND AND STREAM MITIGATION

Authority: To be studied by the Legislative Research Commission Wetlands and Stream Mitigation Committee pursuant to Legislative Research Commission meeting of August 23, 2012; and GS 120-30.17.
Report by: Legislative Research Commission
Report to: General Assembly
Report due: Prior to the convening of the 2013 General Assembly

Scope: Shall study issues related to the overall policies and roles of agencies within State government, the federal government, and the private sector to plan, construct and monitor wetland and stream mitigation.

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

WILDLIFE CONSERVATION LAND CLASSIFICATION IMPACT

Authority: SL2008-171 §6, HB 1889.

Report by: Revenue Laws Study Committee

Report to: General Assembly

Report due: Must include its findings in the 2015 report.

Scope: The Committee is directed to study the three-year impact of classifying land as wildlife conservation land for property tax purposes. The study must include a review of the amount of property classified as wildlife conservation land, the fiscal impact on local governments, and any other impact.

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

WORKERS' COMPENSATION INSURANCE COVERAGE COMPLIANCE AND FRAUD PREVENTION AND DETECTION

Authority: SL2012-135 §8(b), HB 237.

Report by: Joint Legislative Committee on Workers' Compensation Insurance Coverage Compliance and Fraud Prevention and Detection

Report to: General Assembly

Report due: 2013 General Assembly

Scope: Shall: (1) Review the statutes relating to workers' compensation in the State to determine whether there are sufficient safeguards to ensure that employers comply with statutory requirements related to workers' compensation insurance coverage and to prevent and detect fraudulent claims before the Industrial Commission. (2) Examine the measures taken by the Industrial Commission relating to compliance with statutory requirements related to workers' compensation insurance coverage and to fraudulent claims to determine whether the Commission is using effectively existing powers and resources relating to employer compliance and the prevention of claims fraud. (3) Recommend any statutory changes necessary to improve or enhance the Industrial Commission's efforts and effectiveness in securing employer compliance with statutory requirements related to workers' compensation insurance coverage and to the prevention and detection of fraudulent workers' compensation claims. (4) Study any other matter related to the integrity of the workers' compensation system that the Committee deems necessary to accomplish its purpose.

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

WORKFORCE DEVELOPMENT SYSTEM REFORM

Authority: SL2012-131 §7(a), SB 815.

Report by: Joint Legislative Workforce Development System Reform Oversight Committee

Report to: General Assembly

Report due: Shall make an interim report to the 2014 Session of the 2013 General Assembly and a final report to the 2015 Regular Session of the 2015 General Assembly.

Scope: Shall monitor and oversee efforts to streamline the workforce development system, enhance accountability for the workforce development system, strengthen the JobLink Career Center system, and improve access to workforce development activities.

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

ZOOS/AQUARIUMS NONPROFIT PARTNERING SAVINGS

Authority: SL2012-93 §2(4), SB 813.
Report by: Department of Environment and Natural Resources
Report to: House Appropriations Subcommittee on Natural and Economic Resources and the Senate Appropriations Committee on Natural and Economic Resources.
Report due: No later than December 15, 2012.
Scope: Provide an analysis of anticipated State costs and savings from partnering with nonprofits for operations at the zoo and aquariums.
Contact: Elizabeth Biser, Legislative Liaison
DNR
(919) 715-4102

PART II : STUDY COMMISSIONS, COMMITTEES, and TASK FORCES

ADMINISTRATIVE PROCEDURE OVERSIGHT COMMITTEE, JOINT LEGISLATIVE

Authority: G.S. 120-70.100.

Scope: Review rules to which Rules Review Commission has objected; receive reports from Rules Review Commission; prepare notebook of rules approved by Rules Review Commission; review state regulatory programs, existing rules, the rule-making process and other concerns about administrative law.

Additional Studies Referred/Assigned:

Exempting Wildlife Resources Commission and Marine Fisheries Commission from legislative disapproval process

Pro Tem's Appointments

Sen. Fletcher Lee Hartsell Jr. Co-Chair
North Carolina Senate
300 N. Salisbury Street, Room 300-B
Raleigh, NC 27603-5925
(919) 733-7223

Sen. Dan Blue Jr.
North Carolina Senate
16 W. Jones Street, Room 1117
Raleigh, NC 27601-2808
(919) 733-5752

Sen. Harry Brown
North Carolina Senate
300 N. Salisbury Street, Room 300-D
Raleigh, NC 27603-5925
(919) 715-3034

Sen. Warren T. Daniel
North Carolina Senate
300 N. Salisbury Street, Room 411
Raleigh, NC 27603-5925
(919) 715-7823

Sen. Kathy Harrington
North Carolina Senate
16 W. Jones Street, Room 2113
Raleigh, NC 27601-2808
(919) 733-5734

Sen. Brent Jackson
North Carolina Senate
300 N. Salisbury Street, Room 525
Raleigh, NC 27603-5925
(919) 733-5705

Speaker's Appointments

Rep. Tom Murry Co-Chair
North Carolina House of Representatives
16 W. Jones, Street, Room 2121
Raleigh, NC 27601-1096
(919) 733-5602

Rep. Becky Carney
North Carolina House of Representatives
16 W. Jones Street, Room 1221
Raleigh, NC 27601-1096
(919) 733-5827

Rep. Jeffrey L. Collins
North Carolina House of Representatives
16 W. Jones, Street, Room 1006
Raleigh, NC 27601-1096
(919) 733-5802

Rep. Darren G. Jackson
North Carolina House of Representatives
16 W. Jones Street, Room 1019
Raleigh, NC 27603-5925
(919) 733-5974

Rep. Jonathan C. Jordan
North Carolina House of Representatives
300 N. Salisbury Street, Room 418C
Raleigh, NC 27603-5925
(919) 733-7727

Rep. Patricia McElraft
North Carolina House of Representatives
300 N. Salisbury Street, Room 637
Raleigh, NC 27603-5925
(919) 733-5706

Sen. Eleanor Gates Kinnaird
North Carolina Senate
300 N. Salisbury Street
Raleigh, NC 27603-5925
(919) 733-5804

Rep. Rodney W. Moore
North Carolina House of Representatives
16 W. Jones Street, Room 1211
Raleigh, NC 27601-1096
(919) 733-5606

Sen. Martin L. Nesbitt Jr.
North Carolina Senate
16 W. Jones Street, Room 1129
Raleigh, NC 27601-2808
(919) 715-3001

Rep. Sarah S. Stevens
North Carolina House of Representatives
300 N. Salisbury Street, Room 416A
Raleigh, NC 27603-5925
(919) 715-1883

Staff to Committee

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

Contact

Jan Lee, Clerk
(919) 715-3001

Jane McMillan, Clerk
(919) 733-5823

**ADULT CARE HOMES SUBCOMMITTEE OF THE BLUE RIBBON COMMISSION
TRANSITIONS TO COMMUNITY LIVING**

Authority: SL2012-142 §10.23A(c), HB 950.

Senate Members

Sen. Stan W. Bingham
North Carolina Senate
16 W. Jones Street, Room 2117
Raleigh, NC 27601-2808
(919) 733-5665
Co-Chair

Sen. Pete Brunstetter
North Carolina Senate
16 W. Jones Street, Room 2022
Raleigh, NC 27601-2808
(919) 733-7850

Sen. Louis M. Pate Jr.
North Carolina Senate
300 N. Salisbury Street, Room 406
Raleigh, NC 27603-5925
(919) 733-5621

House Members

Rep. Nelson Dollar
North Carolina House of Representatives
300 N. Salisbury Street, Room 307B1
Raleigh, NC 27603-5925
(919) 715-0795
Co-Chair

Rep. William D. Brisson
North Carolina House of Representatives
16 W. Jones Street, Room 1325
Raleigh, NC 27601-1096
(919) 733-5772

Rep. Mark W. Hollo
North Carolina House of Representatives
300 N. Salisbury Street, Room 633
Raleigh, NC 27603-5925
(919) 715-8361

Public Members

Mr. Hugh Campbell
201 N. Front St. Suite 101
Wilmington, NC 28412

Mr. Sam Hooker
853 Old Winston Rd., Suite 118
Kernersville, NC 27294

Mr. Connie Corhran
2315 Myron Drive
Raleigh, NC 27607

Mr. James L. Jarrard
DHHS
3001 Mail Service Center
Raleigh, NC 27699

Ms. Leigh Ann Kingsbury
315 Bern St.
New Bern, NC 28562

Ms. Pam Shipman
4855 Milestone Avenue
Kannapolis, NC 28081

Mr. Mark Long
427 Elm Ct.
Burlington, NC 27217

Dr. Peggy S. Terhune Ph.D.
350 PeeDee Ave., Suite A
Albemarle, NC 28001

Ms. Ann Medlin
111 Prestwick Court
Salisbury, NC 28146

Mr. Mike Watson
Bell South Mobility
1130 Situs Court
Raleigh, NC 27606

Staff to Committee

Amy Jo Johnson
Theresa Matula
Patsy Pierce
Sara Kamprath
Research Division
(919) 733-2578

Joyce Jones
Bill Drafting Division
(919) 733-6660

Donnie Charleston
Fiscal Research Division
(919) 733-4910

Contact

AGE OF JUVENILE OFFENDERS COMMITTEE [HOUSE], LEGISLATIVE RESEARCH COMMISSION

Authority: Pursuant to Legislative Research Commission meeting of August 23, 2012; and GS 120-30.17.
Report by: Legislative Research Commission
Report to: General Assembly
Report due: Prior to the convening of the 2013 General Assembly
Scope: Shall study North Carolina's current juvenile justice system and identify reforms that may reduce long-term recidivism.

Speaker's Appointments

Rep. Marilyn Avila Chair
North Carolina House of Representatives
16 W. Jones Street, Room 2217
Raleigh, NC 27601-1096
(919) 733-5530

Rep. John Marshall Blust
North Carolina House of Representatives
16 W. Jones Street, Room 1229
Raleigh, NC 27601-1096
(919) 733-5781

Rep. Jamies Boles Jr.
North Carolina House of Representatives
300 N. Salisbury Street, Room 528
Raleigh, NC 27603-5925
(919) 733-5903

Rep. Larry D. Hall
North Carolina House of Representatives
300 N. Salisbury Street, Room 510
Raleigh, NC 27603-5925
(919) 733-5872

Rep. Darren G. Jackson
North Carolina House of Representatives
16 W. Jones Street, Room 1019
Raleigh, NC 27603-5925
(919) 733-5974

Rep. David R. Lewis
North Carolina House of Representatives
300 N. Salisbury Street, Room 534
Raleigh, NC 27603-5925
(919) 715-3015

Staff to Committee

Susan Sitze
Kelly Quick
Shelly DeAdder
Research Division
(919) 733-2578

Luke Gillenwater
Bill Drafting Division
(919) 733-6660

Lisa Fox
Fiscal Research Division
(919) 733-4910

Mr. Edmond W. Caldwell Jr.
NC Sheriff's Association, Inc.
PO Box 20049
Raleigh, NC 27619-0049

Hon. Seth H. Edwards
Beaufort County Courthouse
PO Drawer 1705
Washington, NC 27889

Hon. Marcia Morey
Durham Judicial Building
6th Floor
Durham, NC 27701

Chief Frank Palombo
New Bern Police Department
PO Box 1129
New Bern, NC 28563

Contact

AGRICULTURAL REGULATIONS, HOUSE SELECT COMMITTEE ON

Authority: Letter of Sept. 19, 2011, pursuant to G.S. 120-19.6, and House Rule 26(a).
Report to: General Assembly
Report due: Not Specified
Scope: May study the current availability and need for insurance products to protect agricultural contract growers from financial loss resulting from loss of animals or crops grown under contract due to weather, natural disaster, or other acts of god.

Speaker's Appointments

Rep. Glen Bradley Co-Chair
North Carolina House of Representatives
300 N. Salisbury Street, Room 536
Raleigh, NC 27603
(919) 733-5860

Rep. Timothy Keith Moore
North Carolina House of Representatives
16 W. Jones Street, Room 1326
Raleigh, NC 27601
(919) 733-4838

Rep. Jimmy Dixon Co-Chair
North Carolina House of Representatives
16 W. Jones Street, Room 1002
Raleigh, NC 27601
(919) 715-3021

Rep. Larry G. Pittman
North Carolina House of Representatives
16 W. Jones Street, Room 1321
Raleigh, NC 27601

Rep. Dewey Lewis Hill
North Carolina House of Representatives
16 W. Jones Street, Room 1309
Raleigh, NC 27601-1096
(919) 733-5830

Rep. Shirley B. Randleman
North Carolina House of Representatives
300 N. Salisbury Street, Room 531
Raleigh, NC 27603
(919) 733-5935

Rep. James H. Langdon Jr.
North Carolina House of Representatives
300 N. Salisbury Street, Room 417B
Raleigh, NC 27603-5925
(919) 733-5849

Rep. Efton M. Sager
North Carolina House of Representatives
300 N. Salisbury Street, Room 416B
Raleigh, NC 27603-5925
(919) 733-5755

Rep. Frank McGuirt
North Carolina House of Representatives
16 W. Jones Street, Room 1015
Raleigh, NC 27601

Rep. Edith Doughtie Warren
North Carolina House of Representatives
16 W. Jones Street, Room 1323
Raleigh, NC 27601
(919) 715-3023

Staff to Committee

Jeff Cherry
Bill Drafting Division
(919) 733-6660

Lanier McRee
Fiscal Research Division
(919) 733-4910

Barbara Riley
Janice Paul
Research Division
(919) 733-2578

Contact

Rosalie Schendel, Clerk
(919) 733-5860

Dan McPhail, Clerk
(919) 715-3021

AGRICULTURE AND FORESTRY AWARENESS STUDY COMMISSION

Authority: G.S. 120-150
Report to: General Assembly
Scope: Increases public awareness of influence of agriculture and forestry, studies and identifies problems

Co-Chairs, Senate Agriculture Comm.

Sen. Brent Jackson
North Carolina Senate
300 N. Salisbury Street, Room 525
Raleigh, NC 27603-5925
(919) 733-5705

Sen. David Rouzer
North Carolina Senate
300 N. Salisbury Street, Room 523
Raleigh, NC 27603-5925
(919) 733-5748

Pro Tem's Appointments

Mr. Carlton Barefoot

Newton Grove, NC 28366

Mr. Kendall Hill
2574 Hugo Road
Grifton, NC 28530

Ms. Jo Ann Stroud
640 East NC Hwy 24
Kenansville, NC 28349

Co-Chairs, House Agriculture Comm.

Rep. James H. Langdon Jr.
North Carolina House of Representatives
300 N. Salisbury Street, Room 417B
Raleigh, NC 27603-5925
(919) 733-5849

Rep. Efton M. Sager
North Carolina House of Representatives
300 N. Salisbury Street, Room 416B
Raleigh, NC 27603-5925
(919) 733-5755

Speaker's Appointments

Rep. Thomas Roger West
North Carolina House of Representatives
16 W. Jones Street, Room 1004
Raleigh, NC 27601-1096
(919) 733-5859

Hon. Arthur J. Williams
108 Arbor Dr.
Washington, NC 27889

Hon. Spruell Randolph Britt
PO Box 463
Fair Bluff, NC 28439
(910) 649-7007

Governor Appointments

Mrs. Gwen B. Pitt
193 Pitt Farm Lane
Macclesfield, NC 27852

Mr. William E. Tew Jr.
6233 Loop Road
Linden, NC 28356

Mr. Mickey Simmons
562 Masontown Road
Newport, NC 28570

Commissioner of Agriculture or Designee

Mr. David S. McLeod
Department of Agriculture
1001 Mail Service Center
Raleigh, NC 27699-1001

Secretary of DENR or Designee

Mr. Jerry Doresett
DENR
512 N. Salisbury Street
Raleigh, NC 27604

President, NC Forestry Assoc. or Designee

Mr. Robert W. Slocum Jr.
N.C. Forestry Association
1600 Glenwood Ave., Suite I
Raleigh, NC 27608

President, NC Farm Bureau or Designee

Mr. Steve Woodson
NC Farm Bureau Federation
PO Box 27766
Raleigh, NC 27611

Master, NC State Grange or Designee

Mr. Jimmy Gentry
NC State Grange
1734 Wilksboro Hwy
Statesville, NC 28625

Board of Agriculture Member

Mr. Maurice K. Berry Jr.
1157 Double Bridge Road
Elizabeth City, NC 27909

Staff to Committee

Barbara Riley
Janice Paul
Research Division
(919) 733-2578

Contact

Cindy Davis, Clerk
(919) 733-5705

Lanier McRee
Fiscal Research Division
(919) 733-4910

ALCOHOLIC BEVERAGE CONTROL SYSTEM COMMITTEE, LEGISLATIVE RESEARCH COMMISSION

Authority: Authorized by the Legislative Research Commission pursuant to the LRC meeting of Sept. 14, 2011; and G.S. 120-30.17.
Report by: Legislative Research Commission
Report to: General Assembly
Report due: Prior to the convening of the 2011 General Assembly, 2012 Regular Session.
Scope: Shall study the current State and local alcoholic beverage control (ABC) in North Carolina. The committee shall study the involvement in the distribution and sale of spirituous liquor as a core government function, the privatization and divestiture of the ABC system, compare the NC ABC system with other similar states, and the impact of privatizing on government revenues, underage drinking, mental health and substance abuse, consumer access, and a comparison of taxes and bailment fees to other states.

Pro Tem's Appointments

Sen. Neal Hunt Co-Chair
North Carolina Senate
300 N. Salisbury Street, Room 308
Raleigh, NC 27603-5925
(919) 733-5850

Sen. Don W. East
North Carolina Senate
300 N. Salisbury Street, Room 522
Raleigh, NC 27603-5925
(919) 733-5743

Sen. Samuel Clark Jenkins
North Carolina Senate
300 N. Salisbury Street, Room 621
Raleigh, NC 27603-5925
(919) 715-3040

Speaker's Appointments

Rep. James Larry Boles Jr. Co-Chair
North Carolina House of Representatives
300 N. Salisbury Street, Room 503
Raleigh, NC 27603-5925
(919) 733-5903

Rep. Marian Nelson McLawhorn
North Carolina House of Representatives
16 W. Jones Street, Room 1217
Raleigh, NC 27601-1096
(919) 733-5757

Rep. Edgar V. Starnes
North Carolina House of Representatives
300 N. Salisbury Street, Room 419A
Raleigh, NC 27603-5925
(919) 733-5931

Sen. Wesley Alan Meredith
North Carolina Senate
16 W. Jones Street, Room 2106
Raleigh, NC 27601-2808
(919) 733-5776

Rep. Harry Warren
North Carolina House of Representatives
300 N. Salisbury Street, Room 533
Raleigh, NC 27603
(919) 733-5784

Staff to Committee

Kristin Walker
Fiscal Research Division
(919) 733-4910

Bill Patterson
Brenda Carter
Heather Fennell
Susan Sitze
Research Division
(919) 733-2578

Contact

Kathy Davis, Clerk
(919) 733-5850

Kerry Guice, Clerk
(919) 733-5903

ARTS EDUCATION COMMISSION

Authority: SL2011-301, HB 758.
Report to: Joint Legislative Education Oversight Committee
Report due: Shall report no later than May 1, 2012.
Scope: Review and recommend implementation strategies for the Comprehensive Arts Education Plan for K-12. Assess and promote opportunities for students to learn the skills of creativity and innovation in public schools. Establish an Arts “report card” and report yearly to DPI and the Joint Legislative Education Oversight Committee. Work with DPI regarding NAEP and established accountability incentives under ACRE.

Pro Tem's Appointments

Dr. Linda M. Combs
5052 Marble Arch Road
Winston-Salem, NC 27104
Co-Chair

Sen. Peter Samuel Brunstetter
North Carolina Senate
16 W. Jones Street, Room 2022
Raleigh, NC 27601-2808
(919) 733-7850

Hon. James G. Martin Jr.
458 Beaton Path Road
 Mooresville, NC 28117

Speaker's Appointments

Dr. Assad Meymandi
3320 Executive Drive, Suite 218
Raleigh, NC 27609
Co-Chair

Rep. Linda P. Johnson
North Carolina House of Representatives
300 N. Salisbury Street. Room 301D
Raleigh, NC 27601-1096
(919) 733-5861

Ms. Noelle Rhodes Scott
1740 Park Grove Place
Concord, NC 28027

Governor's Appointments

Ms. Noel Grady-Smith
263 Lucerne Lane
Winston-Salem, NC 27104

Mr. William E. Myers
1301 Fikewood Drive
Wilson, NC 27893

Rep. Becky Carney
North Carolina House of Representatives
16 W. Jones Street, Room 1221
Raleigh, NC 27601-1096
(919) 733-5827

Staff to Committee

Sarah Fuerst
Bill Drafting Division
(919) 733-6660

Kristopher Nordstrom
Fiscal Research Division
(919) 733-4910

Dee Atkinson
Drupti Chauhan
Kara McCraw
Patsy Pierce
Sara Kamprath
Research Division
(919) 733-2578

Contact

Misty Green, Clerk
(919) 715-3038

AUTOMATIC RENEWAL CREDIT CARD CONTRACTS COMMITTEE, LEGISLATIVE RESEARCH COMMISSION

Authority: Authorized by the Legislative Research Commission pursuant to the LRC meeting of Sept. 14, 2011; and G.S. 120-30.17.
Report by: Legislative Research Commission
Report to: General Assembly
Report due: Prior to the convening of the 2011 General Assembly, 2012 Regular Session.
Scope: Shall study automatic renewal provision in contracts that provide credit card or other payment system processing for merchants.

Speaker's Appointments

Rep. Edgar V. Starnes Chair
North Carolina House of Representatives
300 N. Salisbury Street, Room 419A
Raleigh, NC 27603-5925
(919) 733-5931

Rep. William C. McGee
North Carolina House of Representatives
300 N. Salisbury Street, Room 634
Raleigh, NC 27603-5925
(919) 733-5747

Rep. Tim D. Moffitt
North Carolina House of Representatives
16 W. Jones, Street, Room 1025
Raleigh, NC 27601
(919) 715-3012

Rep. Fred F. Steen II
North Carolina House of Representatives
300 N. Salisbury Street, Room 305
Raleigh, NC 27603-5925
(919) 733-5881

Rep. Michael Stone
North Carolina House of Representatives
16 W. Jones Street, Room 1008
Raleigh, NC 27601
(919) 715-3026

Staff to Committee

Drupti Chauhan
Karen Cochrane-Brown
Research Division
(919) 733-2578

Contact

Pattie Fleming, Clerk
(919) 733-5931

AUTOMOBILE INSURANCE MODERNIZATION COMMITTEE, LEGISLATIVE RESEARCH COMMISSION

Authority: Authorized by the Legislative Research Commission pursuant to the LRC meeting of Sept. 14, 2011; and G.S. 120-30.17.
Report by: Legislative Research Commission
Report to: General Assembly
Report due: Prior to the convening of the 2011 General Assembly, 2012 Regular Session.
Scope: Shall study issues relating to the method and manner of establishing automobile insurance rates in North Carolina, and issues related to the enforcement and administration of safety and emissions inspection requirements.

Pro Tem's Appointments

Sen. Thomas M. Apodaca Co-Chair
North Carolina Senate
16 W. Jones Street, Room 2010
Raleigh, NC 27601-2808
(919) 733-5745

Sen. Richard Gunn Jr.
North Carolina Senate
300 N. Salisbury Street, Room 312
Raleigh, NC 27603

Sen. Eleanor Gates Kinnaird
North Carolina Senate
300 N. Salisbury Street
Raleigh, NC 27603-5925
(919) 733-5804

Sen. Robert Anthony Rucho
North Carolina Senate
300 N. Salisbury Street, Room 300-A
Raleigh, NC 27603-5925
(919) 733-5655

Speaker's Appointments

Rep. Fred F. Steen II Co-Chair
North Carolina House of Representatives
300 N. Salisbury Street, Room 305
Raleigh, NC 27603-5925
(919) 733-5881

Rep. Justin P. Burr
North Carolina House of Representatives
300 N. Salisbury Street, Room 538
Raleigh, NC 27603
(919) 733-5908

Rep. Jerry Charles Dockham
North Carolina House of Representatives
16 W. Jones Street, Room 2204
Raleigh, NC 27601-1096
(919) 715-2526

Rep. Susi H. Hamilton
North Carolina House of Representatives
16 W. Jones Street, Room 1319
Raleigh, NC 27601
(919) 733-5754

Rep. Harry Warren
North Carolina House of Representatives
300 N. Salisbury Street, Room 533
Raleigh, NC 27603
(919) 733-5784

Staff to Committee

Jeff Cherry
Bill Drafting Division
(919) 733-6660

Bill Patterson
Kory Goldsmith
Tim Hovis
Research Division
(919) 733-2578

Contact

Nicole McGinness Hines, Clerk
(919) 733-5745

BANKING LAWS, JOINT LEGISLATIVE STUDY COMMISSION ON THE MODERNIZATION OF NORTH CAROLINA

Authority: SL2011-353, SB 555.
Report to: General Assembly
Report due: Shall report to the 2012 Regular Session of the 2011 General Assembly no later than May 01, 2012.
Scope: Shall determine whether and to what extent the North Carolina Banking Laws need to be updated.

Pro Tem's Appointments

Sen. Harry Brown Co-Chair
North Carolina Senate
300 N. Salisbury Street, Room 300-D
Raleigh, NC 27603-5925
(919) 715-3034

Sen. Thomas M. Apodaca
North Carolina Senate
16 W. Jones Street, Room 2010
Raleigh, NC 27601-2808
(919) 733-5745

Sen. Harris Durham Blake
North Carolina Senate
300 N. Salisbury Street, Room 408
Raleigh, NC 27603-5925
(919) 733-4809

Sen. Daniel T. Blue Jr.
North Carolina Senate
16 W. Jones Street, Room 1117
Raleigh, NC 27601-2808
(919) 733-5752

Sen. Thom Goolsby
North Carolina Senate
16 W. Jones Street, Room 2115
Raleigh, NC 27601-2808
(919) 715-2525

Speaker's Appointments

Rep. Harold J. Brubaker Co-Chair
North Carolina House of Representatives
300 N. Salisbury Street, Room 302
Raleigh, NC 27603
(919) 733-4946

Rep. Namon Leo Daughtry
North Carolina House of Representatives
16 W. Jones Street, Room 2207
Raleigh, NC 27601-1096
(919) 733-5605

Rep. Beverly Miller Earle
North Carolina House of Representatives
300 N. Salisbury Street, Room 610
Raleigh, NC 27603-5925
(919) 715-2530

Rep. Jonathan C. Jordan
North Carolina House of Representatives
16 W. Jones, Street, Room 418C
Raleigh, NC 27601
(919) 733-7727

Rep. Daniel Francis McComas
North Carolina House of Representatives
300 N. Salisbury Street, Room 506
Raleigh, NC 27603-5925
(919) 733-5786

Sen. Jerry W. Tillman
North Carolina Senate
300 N. Salisbury Street, Room 627
Raleigh, NC 27603-5925
(919) 733-5870

Rep. Tricia Ann Cotham
North Carolina House of Representatives
300 N. Salisbury Street, Room 403
Raleigh, NC 27603-5925
(919) 715-0706

Sen. Tommy Tucker
North Carolina Senate
300 N. Salisbury Street, Room 311
Raleigh, NC 27603-5925
(919) 733-7659

Rep. James H. Langdon Jr.
North Carolina House of Representatives
300 N. Salisbury Street, Room 417B
Raleigh, NC 27603-5925
(919) 733-5849

Staff to Committee

Drupti Chauhan
Kara McCraw
Dee Atkinson
Patsy Pierce
Denise Adams
Research Division
(919) 733-2578

Contact

DeAnne Mangum, Clerk
Isabel Garcia, Clerk

Leslie Karkanawi
Bill Drafting Division
(919) 733-6660

Brian Matteson
Kristopher Nordstrom
Andrea Poole
Fiscal Research Division
(919) 733-4910

CERTIFICATE OF NEED PROCESS AND RELATED HOSPITAL ISSUES, HOUSE SELECT COMMITTEE ON THE

Authority: Letter of August 24, 2011, pursuant to G.S. 120-19.6, and House Rule 26(a).
Report to: House of Representatives
Report due: May file an interim report by May 01, 2012, and shall submit a final report prior to the convening of the 2013 General Assembly.
Scope: Study the legal requirement and process governing DHHS determinations for CON, including exceptions granted. Study issues relating to publically owned hospitals, including the appropriate role of State-owned hospitals, rules governing Certificate of Public Advantage, and their business engagements.

Speaker's Appointments

Rep. Fred F. Steen II Co-Chair
North Carolina House of Representatives
300 N. Salisbury Street, Room 305
Raleigh, NC 27603-5925
(919) 733-5881

Rep. John Torbett Co-Chair
North Carolina House of Representatives
300 N. Salisbury Street, Room 537
Raleigh, NC 27603
(919) 733-5868

Rep. Martha Bedell Alexander
North Carolina House of Representatives
16 W. Jones Street, Room 1213
Raleigh, NC 27601-1096
(919) 733-5807

Rep. William A. Current Sr.
North Carolina House of Representatives
300 N. Salisbury Street, Room 418B
Raleigh, NC 27603
(919) 733-5809

Rep. Marilyn Avila
North Carolina House of Representatives
16 W. Jones Street, Room 2217
Raleigh, NC 27601-1096
(919) 733-5530

Rep. Richard Brooks Glazier
North Carolina House of Representatives
16 W. Jones Street, Room 1021
Raleigh, NC 27601-1096
(919) 733-5601

Rep. James Larry Boles Jr.
North Carolina House of Representatives
300 N. Salisbury Street, Room 503
Raleigh, NC 27603-5925
(919) 733-5903

Rep. Mark W. Hollo
North Carolina House of Representatives
300 N. Salisbury Street, Room 633
Taylorsville, NC 28681
(919) 715-8361

Rep. Marcus Brandon Jr.
North Carolina House of Representatives
16 W. Jones Street, Room 1209
Raleigh, NC 27601
(919) 733-5825

Rep. Shirley B. Randleman
North Carolina House of Representatives
300 N. Salisbury Street, Room 531
Raleigh, NC 27603
(919) 733-5935

Rep. Jeffrey L. Collins
North Carolina House of Representatives
16 W. Jones, Street, Room 1006
Raleigh, NC 27601
(919) 733-5802

Staff to Committee

Amy Jo Johnson
Barbara Riley
Janice Paul
Research Division
(919) 733-2578

Joyce Jones
Bill Drafting
(919) 733-6660

Lisa Hollowell
Fiscal Research Division
(919) 733-4910

Contact

Viddia Torbett, Clerk
(919) 733-5868

CHILDHOOD OBESITY, HOUSE SELECT COMMITTEE ON

Authority: Letter of Sept. 1, 2011, pursuant to G.S. 120-19.6, and House Rule 26(a).
Report to: House of Representatives
Report due: May submit an interim report on or before May 01, 2012. Shall submit a final report prior to the convening of the 2013 General Assembly.

Scope: Shall study issues relating to childhood obesity, to include: encouraging healthy eating and increased physical activity, early childhood intervention, childcare facilities, before- and after- school programs, physical education and physical activity in schools, higher nutrition standards in schools, comprehensive nutrition education in schools, increased access to recreational activities for children, and community initiatives and public awareness.

Speaker's Appointments

Rep. Stephen A. LaRoque Co-Chair
North Carolina House of Representatives
300 N. Salisbury Street, Room 635
Raleigh, NC 27603
(919) 715-3017

Rep. Verla C. Insko
North Carolina House of Representatives
300 N. Salisbury Street, Room 603
Raleigh, NC 27603-5925
(919) 733-7208

Rep. Norman W. Sanderson Co-Chair
North Carolina House of Representatives
300 N. Salisbury Street, Room 306A2
Raleigh, NC 27601
(919) 733-5853

Rep. Linda P. Johnson
North Carolina House of Representatives
300 N. Salisbury Street, Room 301D
Raleigh, NC 27601-1096
(919) 733-5861

Rep. Marcus Brandon Jr.
North Carolina House of Representatives
16 W. Jones Street, Room 1209
Raleigh, NC 27601
(919) 733-5825

Rep. Chuck McGrady
North Carolina General Assembly
300 N. Salisbury Street, Room 418A
Raleigh, NC 27603
(919) 733-5956

Rep. Larry R. Brown
North Carolina House of Representatives
300 N. Salisbury Street, Room 303
Raleigh, NC 27603-5925
(919) 733-5607

Rep. Garland E. Pierce
North Carolina House of Representatives
16 W. Jones Street, Room 1204
Raleigh, NC 27601
(919) 733-5803

Rep. Rayne Brown
North Carolina House of Representatives
300 N. Salisbury Street, Room 638
Raleigh, NC 27603
(919) 715-0873

Staff to Committee

Lisa Wilks
Bill Drafting Division
(919) 733-6660

Denise Thomas
Lisa Hollowell
Fiscal Research Division
(919) 733-4910

Dee Atkinson
Patsy Pierce
Sara Kamprath
Theresa Matula
Research Division
(919) 733-2578

Contact

Lisa Kennedy, Clerk
(919) 715-3017

Linda Sanderson, Clerk
(919) 733-5853

CHILDHOOD OBESITY, LEGISLATIVE TASK FORCE ON

Authority: SL2009-574 §49.1, HB 945; SL2010-152 §26, SB 900.
Report to: General Assembly
Report due: May make a report to the 2011 General Assembly, and shall make a final report prior to the convening of the 2012 Session of the 2011 General Assembly.
Scope: Shall study and recommend to the General Assembly strategies for addressing the problem of childhood obesity and encouraging healthy eating and increased physical activity among children through: early intervention, childcare facilities, physical education, nutrition standards and education in schools, increased access to recreational activities, community initiatives and public awareness, and other means.

Pro Tem's Appointments

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

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

Sen. Donald Gene Davis
North Carolina Senate
300 N. Salisbury Street, Room 525
Raleigh, NC 27603-5925
(919) 733-5621

Sen. Jean Rouse Preston
North Carolina Senate
16 W. Jones Street, Room 1121
Raleigh, NC 27601-2808
(919) 733-5706

Sen. Jerry W. Tillman
North Carolina Senate
300 N. Salisbury Street, Room 628
Raleigh, NC 27603-5925
(919) 733-5870

Sen. Michael Page Walters
North Carolina Senate
16 W. Jones Street, Room 2115
Raleigh, NC 27601-2808
(919) 733-5651

Sen. Robert C. Atwater Advisory Member
North Carolina Senate
300 N. Salisbury Street, Room 312
Raleigh, NC 27603-5925
(919) 715-3036

Speaker's Appointments

Rep. Douglas Yates Yongue Co-Chair
North Carolina House of Representatives
16 W. Jones Street, Room 2207
Raleigh, NC 27601-1096
(919) 733-5821

Rep. Larry R. Brown
North Carolina House of Representatives
300 N. Salisbury Street, Room 609
Raleigh, NC 27603-5925
(919) 733-5607

Rep. Bob F. England MD
North Carolina House of Representatives
300 N. Salisbury Street, Room 303
Raleigh, NC 27603-5925
(919) 733-5749

Rep. W. Robert Grady
North Carolina House of Representatives
300 N. Salisbury Street, Room 302
Raleigh, NC 27603-5925
(919) 715-9644

Rep. Sandra Spaulding Hughes
North Carolina House of Representatives
300 N. Salisbury Street, Room 537
Raleigh, NC 27603-5925
(919) 733-5754

Rep. Jennifer Weiss
North Carolina House of Representatives
300 N. Salisbury Street, Room 532
Raleigh, NC 27603-5925
(919) 715-3010

Rep. Verla C. Insko Advisory Member
North Carolina House of Representatives
300 N. Salisbury Street, Room 307B1
Raleigh, NC 27603-5925
(919) 733-7208

Rep. Raymond C. Rapp Advisory Member
North Carolina House of Representatives
16 W. Jones Street, Room 2213
Raleigh, NC 27601-1096
(919) 733-5732

Staff to Committee

Kara McCraw
Dee Atkinson
Theresa Matula
Research Division
(919) 733-2578

Joyce Jones
Bill Drafting Division
(919) 733-6660

Lee Dixon
Fiscal Research Division
(919) 733-4910

Contact

Ted Harrison
(919) 733-5649

**CONSOLIDATED ENVIRONMENTAL COMMISSION COMMITTEE, LEGISLATIVE
RESEARCH COMMISSION**

Authority: Authorized by the Legislative Research Commission pursuant to the LRC meeting of Sept. 14, 2011; and G.S. 120-30.17.
Report by: Legislative Research Commission
Report to: General Assembly
Report due: Prior to the convening of the 2011 General Assembly, 2012 Regular Session.
Scope: Shall study the desirability and feasibility of consolidating the State's environmental policy making, rulemaking, and quasi-judicial functions into one comprehensive fulltime environmental commission. The committee shall evaluate all issues that pertain to a consolidation of the roles and duties that the current multiple boards, commissions, and councils have.

Pro Tem's Appointments

Sen. Don W. East Chair
North Carolina Senate
300 N. Salisbury Street, Room 522
Raleigh, NC 27603-5925
(919) 733-5743

Sen. Brent Jackson
North Carolina Senate
300 N. Salisbury Street, Room 525
Raleigh, NC 27603-5925
(919) 733-5705

Sen. Daniel Gray Clodfelter
North Carolina Senate
300 N. Salisbury Street, Room 526
Raleigh, NC 27603-5925
(919) 715-8331

Sen. David Rouzer
North Carolina Senate
300 N. Salisbury Street, Room 523
Raleigh, NC 27603-5925
(919) 733-5748

Staff to Committee

Cindy Avrette
Greg Roney
Shelly DeAdder
Research Division
(919) 733-2578

Bly Hall
Dan Ettefagh
Bill Drafting Division
(919) 733-6660

Mark Bondo
Rodney Bizzell
Jonathan Tart
Fiscal Research Division
(919) 733-4910

Contact

CONTRACTING FOR MAINTENANCE SERVICES AT PRISON FACILITIES COMMITTEE, LEGISLATIVE RESEARCH COMMISSION

Authority: Authorized by the Legislative Research Commission pursuant to the LRC meeting of Sept. 14, 2011; and G.S. 120-30.17.
Report by: Legislative Research Commission
Report to: General Assembly
Report due: Prior to the convening of the 2011 General Assembly, 2012 Regular Session.
Scope: Shall study the potential benefits and costs of contracting for maintenance services at prison facilities and report its findings to the 2013 Session of the General Assembly.

Speaker's Appointments

Rep. Justin P. Burr Chair
North Carolina House of Representatives
300 N. Salisbury Street, Room 538
Raleigh, NC 27603-5925
(919) 733-5908

Rep. D. Craig Horn
North Carolina House of Representatives
16 W. Jones, Street, Room 1010
Raleigh, NC 27601-1096
(919) 733-2406

Rep. Namon Leo Daughtry
North Carolina House of Representatives
16 W. Jones Street, Room 2207
Raleigh, NC 27601-1096
(919) 733-5605

Rep. Timothy Lee Spear
North Carolina House of Representatives
300 N. Salisbury Street, Room 402
Raleigh, NC 27603-5925
(919) 715-3024

Rep. John Faircloth
North Carolina House of Representatives
300 N. Salisbury Street, Room 306A3
Raleigh, NC 27603-5925
(919) 733-5877

Staff to Committee

Sean Dail
Bill Drafting Division
(919) 733-6660

John Poteat
Kristine Leggett
Fiscal Research Division
(919) 733-4910

Contact

COURTS COMMISSION

Authority: G.S. 7A-506

Scope: Studies structure, organization, jurisdiction, procedures and personnel of Judicial Department; recommends changes to facilitate administration of justice

Pro Tem's Appointments

Sen. Harry Brown
North Carolina Senate
300 N. Salisbury Street, Room 300-D
Raleigh, NC 27603-5925
(919) 715-3034

Sen. Peter Samuel Brunstetter
North Carolina Senate
16 W. Jones Street, Room 2022
Raleigh, NC 27601-2808
(919) 733-7850

Sen. Thom Goolsby
North Carolina Senate
16 W. Jones Street, Room 2115
Raleigh, NC 27601-2808
(919) 715-2525

Mrs. Susan Dotson-Smith
161 Union Chapel Road
Weaverville, NC 28787

Hon. William Freeman
502 Burton Street
Fuquay Varina, NC 27526

Mr. J. Carl Hayes
PO Box 9
Manteo, NC 27954

Ms. Tonya Bunn Powell Esq
2104 Wisley Way
Wake Forest, NC 27587

Speaker's Appointments

Rep. Shirley B. Randleman
North Carolina House of Representatives
300 N. Salisbury Street, Room 531
Raleigh, NC 27603
(919) 733-5935

Rep. Timothy Lee Spear
North Carolina House of Representatives
300 N. Salisbury Street, Room 402
Raleigh, NC 27603-5925
(919) 715-3024

Rep. Sarah S. Stevens
North Carolina House of Representatives
300 N. Salisbury Street, Room 416A
Raleigh, NC 27603-5925
(919) 715-1883

Mr. Lewis B. Barnes
741-102 Bishops Park Drive
Raleigh, NC 27606

Mr. Geoffrey E. Gledhill
Coleman, Gledhill, Hargrave & Peek PC
129 East Tryon Street, PO Drawer 1529
Hillsborough, NC 27278

Hon. Karen B. Ray
119 Hickory Hill Road
Mooreville, NC 28117

Mr. R. Mitchel Tyler
PO Box 222
Lake Waccamaw, NC 28450

Governor's Appointments

Rep. Elmer Floyd
North Carolina House of Representatives
16 W. Jones Street, Room 1311
Raleigh, NC 27601-2808
(919) 733-5959

Rep. Larry D. Hall
North Carolina House of Representatives
16 W. Jones Street, Room 1015
Raleigh, NC 27601
(919) 733-5872

Sen. Donald Ray Vaughan
North Carolina Senate
300 N. Salisbury Street, Room 515
Raleigh, NC 27603-5925
(919) 733-5856

LTC Benjamin Randall David (Ret)
316 Princess Street
Wilmington, NC 28401

Ms. Nancy Lorrin Freeman
6405 Northwyck Place
Raleigh, NC 27609

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

Mr. David F. Kirby
PO Box 31665
Raleigh, NC 27622

Administrative Officer of the Courts

Hon. John W Smith
AOC Director
PO Box 2448
Raleigh, NC 27602-2448

State Bar Representative

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

Staff to Committee

Chief Justice Appointments

Hon. W. Allen Cobb Jr.
316 Princess Street
Wrightsville Beach, NC 28401

Hon. Joseph N. Crosswhite
221 E. Water Street
Statesville, NC 28677

Hon. Robert C. Hunter
PO Drawer 1330
Marion, NC 28752

Hon. Barbara Jackson
NC Court of Appeals
PO Box 1841
Raleigh, NC 27602

Hon. Alexander Lyerly
200 Montezuma Street
PO Box 1130
Newland, NC 28657

Hon. Regina Parker
122 W. Grace Street
Williamston, NC 27892

Ms. Patricia Nickens Willoughby
2700 Peachtree Street
Raleigh, NC 27608

State Bar Association Representative

Mr. Thomas R. West
Poyner Spruill
PO Box 1801
Raleigh, NC 27601

Contact

Joyce Hodge
(919) 733-5649

**CRIMINAL RECORD EXPUNCTIONS COMMITTEE, LEGISLATIVE RESEARCH
COMMISSION**

Authority: Authorized by the Legislative Research Commission pursuant to the LRC meeting of Sept. 14, 2011; and G.S. 120-30.17.
Report by: Legislative Research Commission
Report to: General Assembly
Report due: Prior to the convening of the 2011 General Assembly, 2012 Regular Session.
Scope: Shall study whether current law strikes an appropriate balance between an employer's need for access to accurate criminal history information about potential employees and the need for a person who committed a relatively minor offense in the distant past to obtain employment in spite of the person's criminal history.

Speaker's Appointments

Rep. Namon Leo Daughtry Chair
North Carolina House of Representatives
16 W. Jones Street, Room 2207
Raleigh, NC 27601-1096
(919) 733-5605

Rep. Shirley B. Randleman
North Carolina House of Representatives
300 N. Salisbury Street, Room 531
Raleigh, NC 27603
(919) 733-5935

Rep. John Marshall Blust
North Carolina House of Representatives
16 W. Jones Street, Room 1229
Raleigh, NC 27601-1096
(919) 733-5781

Rep. Timothy Lee Spear
North Carolina House of Representatives
300 N. Salisbury Street, Room 402
Raleigh, NC 27603-5925
(919) 715-3024

Rep. Richard Brooks Glazier
North Carolina House of Representatives
16 W. Jones Street, Room 1021
Raleigh, NC 27601-1096
(919) 733-5601

Rep. Sarah S. Stevens
North Carolina House of Representatives
300 N. Salisbury Street, Room 416A
Raleigh, NC 27603-5925
(919) 715-1883

Rep. Timothy Keith Moore
North Carolina House of Representatives
16 W. Jones Street, Room 1326
Raleigh, NC 27601
(919) 733-4838

Staff to Committee

Emily Johnson
Bill Drafting Division
(919) 733-6660

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

Contact

Margaret Dockery, Clerk
(919) 733-5605

CTS CONTAMINATION SITE IN BUNCOMBE COUNTY BY THE DEPARTMENT OF ENVIRONMENT AND NATURAL RESOURCES, HOUSE SELECT COMMITTEE TO INVESTIGATE THE

Authority: House Simple Resolution, HB 186 (Adopted 4/11/2011)
Report to: House of Representatives
Report due: Not specified.
Scope: Conduct an investigation of the Department of Environment and Natural Resources' handling of the CTS contamination site and other related issues in the discretion of the Committee.

Speaker's Appointments

Rep. Tim D. Moffitt Chair
North Carolina House of Representatives
16 W. Jones, Street, Room 1025
Raleigh, NC 27601
(919) 715-3012

Rep. Mike D. Hager
North Carolina House of Representatives
300 N. Salisbury Street, Room 306C
Raleigh, NC 27603
(919) 733-5749

Rep. Marcus Brandon Jr.
North Carolina House of Representatives
16 W. Jones Street, Room 1209
Raleigh, NC 27601
(919) 733-5825

Rep. Chuck McGrady
North Carolina General Assembly
300 N. Salisbury Street, Room 418A
Raleigh, NC 27603
(919) 733-5956

Rep. John Faircloth
North Carolina House of Representatives
300 N. Salisbury Street, Room 306A3
Raleigh, NC 27603
(919) 733-5877

Rep. Mitchell Smith Setzer
North Carolina House of Representatives
16 W. Jones Street, Room 1206
Raleigh, NC 27601-1096
(919) 733-4948

Rep. Bill Faison
North Carolina House of Representatives
300 N. Salisbury Street, Room 405
Raleigh, NC 27603-5925
(919) 715-3019

Rep. Timothy Lee Spear
North Carolina House of Representatives
300 N. Salisbury Street, Room 402
Raleigh, NC 27603-5925
(919) 715-3024

Rep. Robert Mitchell Gillespie
North Carolina House of Representatives
300 N. Salisbury Street, Room 307B2
Raleigh, NC 27603
(919) 733-5862

Rep. Thomas Roger West
North Carolina House of Representatives
16 W. Jones Street, Room 1004
Raleigh, NC 27601-1096
(919) 733-5859

Staff to Committee

Jeffrey Hudson
Jennifer McGinnis
Research Division
(919) 733-2578

Contact

Melissa Carter, Clerk
(919) 715-3012

DENTISTRY MANAGEMENT ARRANGEMENT LIMITS, HOUSE SELECT COMMITTEE ON

Authority: Letter of August 29, 2011, pursuant to G.S. 120-19.6, and House Rule 26(a).
Report to: House of Representatives
Report due: May submit an interim report on or before May 01, 2012. A final report shall be submitted on the convening 2013 General Assembly.
Scope: May study dentistry management arrangement limits including the proposed statutory changes found in the First Edition of House Bill 698 of the 2011 Regular Session and other relevant issues it deems appropriate.

Speaker's Appointments

Rep. Jerry Charles Dockham Co-Chair
North Carolina House of Representatives
16 W. Jones Street, Room 2204
Raleigh, NC 27601-1096
(919) 715-2526

Rep. Marvin W. Lucas
North Carolina House of Representatives
300 N. Salisbury Street, Room 607
Raleigh, NC 27603-5925
(919) 733-5775

Rep. Bert Jones Co-Chair
North Carolina House of Representatives
300 N. Salisbury Street, Room 306A1
Raleigh, NC 27603
(919) 733-5779

Rep. Tom Murry
North Carolina House of Representatives
16 W. Jones, Street, Room 2121
Raleigh, NC 27601
(919) 733-5602

Rep. Jeffrey L. Collins
North Carolina House of Representatives
16 W. Jones, Street, Room 1006
Raleigh, NC 27601
(919) 733-5802

Rep. Diane M. Parfitt
North Carolina House of Representatives
16 W. Jones Street, Room 1017
Raleigh, NC 27601-1096
(919) 733-9892

Rep. William A. Current Sr.
North Carolina House of Representatives
300 N. Salisbury Street, Room 418B
Raleigh, NC 27603
(919) 733-5809

Rep. Michael Harold Wray
North Carolina House of Representatives
300 N. Salisbury Street, Room 502
Raleigh, NC 27603-5925
(919) 733-5662

Rep. Robert Mitchell Gillespie
North Carolina House of Representatives
300 N. Salisbury Street, Room 307B2
Raleigh, NC 27603-5925
(919) 733-5862

Staff to Committee

Amy Jo Johnson
Susan Barham
Research Division
(919) 733-2578

Contact

Brenda Oils, Clerk
(910) 733-5779

**DESIGNATING DIRECTOR OF AOC AS CUSTODIAN OF COURT RECORDS COMMITTEE,
LEGISLATIVE RESEARCH COMMISSION**

Authority: Authorized by the Legislative Research Commission pursuant to the LRC meeting of Sept. 14, 2011; and G.S. 120-30.17.
Report by: Legislative Research Commission
Report to: General Assembly
Report due: Prior to the convening of the 2011 General Assembly, 2012 Regular Session.
Scope: Shall study the issue of making the Director of the Administrative Office of the Courts a custodian of court records for public records purposes and making court records public records and available to third parties upon request and payment of the reproduction costs.

Speaker's Appointments

Rep. James Larry Boles Jr. Chair
North Carolina House of Representatives
300 N. Salisbury Street, Room 503
Raleigh, NC 27603-5925
(919) 733-5903

Rep. Timothy Lee Spear
North Carolina House of Representatives
300 N. Salisbury Street, Room 402
Raleigh, NC 27603-5925
(919) 715-3024

Rep. John Marshall Blust
North Carolina House of Representatives
16 W. Jones Street, Room 1229
Raleigh, NC 27601-1096
(919) 733-5781

Rep. Sarah S. Stevens
North Carolina House of Representatives
300 N. Salisbury Street, Room 416A
Raleigh, NC 27603-5925
(919) 715-1883

Rep. Shirley B. Randleman
North Carolina House of Representatives
300 N. Salisbury Street, Room 531
Raleigh, NC 27603
(919) 733-5935

Staff to Committee

John Poteat
Kristine Leggett
Fiscal Research Division
(919) 733-4910

Bill Patterson
Brad Krehely
Kory Goldsmith
Research Division
(919) 733-2678

Contact

Kerry Guice, Clerk
(919) 733-5903

DIABETES PREVENTION AND AWARENESS, JOINT LEGISLATIVE TASK FORCE ON

Authority: SL2011-Resolution 6, HB 647.
Report to: General Assembly
Report due: Shall report on or before February 1, 2013 to the Governor and the 2013 General Assembly.
Scope: Study issues relating to diabetes awareness, treatment, and prevention with the intention of seeing measurable changes.

Pro Tem's Appointments

Sen. Louis M. Pate Jr. Co-Chair
North Carolina Senate
300 N. Salisbury Street, Room 406
Raleigh, NC 27603
(919) 733-5621

Sen. Austin Murphy Allran
North Carolina Senate
300 N. Salisbury Street, Room 625
Raleigh, NC 27603-5925
(919) 733-5876

Sen. Harris Durham Blake
North Carolina Senate
300 N. Salisbury Street, Room 408
Raleigh, NC 27603-5925
(919) 733-4809

Sen. Eric L. Mansfield
North Carolina Senate
16 W. Jones Street, Room 1119
Raleigh, NC 27601-2808
(919) 733-9349

Sen. William Robert Purcell MD
North Carolina Senate
300 N. Salisbury Street, Room 517
Raleigh, NC 27603-5925
(919) 733-5953

Sen. David Rouzer
North Carolina Senate
300 N. Salisbury Street, Room 523
Raleigh, NC 27603-5925
(919) 733-5748

Staff to Committee

Amy Jo Johnson
Sara Kamprath
Research Division
(919) 733-2478

Dan Ettefagh
Joyce Jones
Bill Drafting Division
(919) 733-6660

Speaker's Appointments

Rep. Tom Murry Co-Chair
North Carolina House of Representatives
16 W. Jones, Street, Room 2121
Raleigh, NC 27601
(919) 733-5602

Rep. Nelson Dollar
North Carolina House of Representatives
300 N. Salisbury Street, Room 307B1
Raleigh, NC 27603
(919) 715-0795

Rep. Jean Farmer-Butterfield
North Carolina House of Representatives
300 N. Salisbury Street, Room 631D
Raleigh, NC 27603-5925
(919) 733-5898

Rep. Mark W. Hollo
North Carolina House of Representatives
300 N. Salisbury Street, Room 633
Taylorsville, NC 28681
(919) 715-8361

Rep. Pat B. Hurley
North Carolina House of Representatives
300 N. Salisbury Street, Room 532
Raleigh, NC 27603-5925
(919) 733-5865

Rep. Marvin W. Lucas
North Carolina House of Representatives
300 N. Salisbury Street, Room 607
Raleigh, NC 27603-5925
(919) 733-5775

Contact

Linda Sebastian, Clerk
(919) 733-5602

Staff to Committee

Drupti Chauhan
Kara McCraw
Sara Kamprath
Dee Atkinson
Denise Adams
Research Division
(919) 733-2578

Sarah Fuerst
Lelsie Karkanawi
Bill Drafting Division
(919) 733-6660

Andrea Poole
Brian Matteson
Denise Harb
Karlynn O’Shaughnessy
Kristopher Nordstrom
Fiscal Research Division
(919) 733-4910

Contact

John Clark, Clerk
Laurie Payne, Clerk

**DISADVANTAGED MINORITY-OWNED AND WOMEN-OWNED BUSINESSES PROGRAM,
JOINT LEGISLATIVE COMMISSION ON THE DEPARTMENT OF TRANSPORTATION**

Authority: G.S.120 275; SL2006-261 §5, HB 1827.
Scope: The Commission shall: (1) Monitor the implementation, and assess and evaluate the effectiveness, of the Department of Transportation program under G.S. 136-28.4. (2) Review the strategies the Department of Transportation plans to use to implement the requirements of G.S. 136-28.4. (3) Develop recommendations for submittal to the Department of Transportation or the General Assembly to improve the program under G.S. 136-28.4.

Pro Tem's Appointments

[NOT AVAILABLE AT PUBLICATION]

Speaker's Appointments

[NOT AVAILABLE AT PUBLICATION]

**Joint Legislative Transportation
Oversight Committee, Senate Co-Chair**

**Joint Legislative Transportation
Oversight Committee, House Co-Chair**

Staff to Committee

Giles Perry
Wendy Graf Ray
Research Division
(919) 733-2578

Contact

Blinda Edwards
(919) 733-5995
Dee Hodge
(919) 733-5955

DRIVERS EDUCATION REQUIREMENTS COMMITTEE, LEGISLATIVE RESEARCH COMMISSION

Authority: Authorized by the Legislative Research Commission pursuant to the LRC meeting of Sept. 14, 2011; and G.S. 120-30.17.
Report by: Legislative Research Commission
Report to: General Assembly
Report due: Prior to the convening of the 2011 General Assembly, 2012 Regular Session.
Scope: Shall study the desirability of requiring all drivers to complete an approved driver education course before being issued a North Carolina driver's license. The study shall also consider how the requirement would apply to a person moving into this State with a valid driver's license issued by another state.

Speaker's Appointments

Rep. James Larry Boles Jr. Chair
North Carolina House of Representatives
300 N. Salisbury Street, Room 503
Raleigh, NC 27603-5925
(919) 733-5903

Rep. Darren G. Jackson
North Carolina House of Representatives
16 W. Jones Street, Room 1019
Raleigh, NC 27603-5925
(919) 733-5974

Rep. John Marshall Blust
North Carolina House of Representatives
16 W. Jones Street, Room 1229
Raleigh, NC 27601-1096
(919) 733-5781

Rep. Darrell G. McCormick
North Carolina House of Representatives
16 W. Jones Street, Room 2119
Raleigh, NC 27601-1096
(919) 733-5654

Rep. Becky Carney
North Carolina House of Representatives
16 W. Jones Street, Room 1221
Raleigh, NC 27601-1096
(919) 733-5827

Staff to Committee

Bryce Ball
Fiscal Research Division
(919) 733-4910

Denise Adams
Susan Sitze
Wendy Ray
Research Division
(919) 733-2578

Contact

Kerry Guice, Clerk
(919) 733-5903

EARLY CHILDHOOD EDUCATION IMPROVEMENT, HOUSE SELECT COMMITTEE ON

Authority: Letter of Sept. 23, 2011, pursuant to G.S. 120-19.6, and House Rule 26(a).
Report to: House of Representatives
Report due: Upon convening of 2013 General Assembly.
Scope: May study the cost, quality, consumer education, and outcomes of the North Carolina Partnership for Children, Inc.'s activities funded to increase literacy, measurably improve families abilities to raise healthy, productive and successful children, and increase access to preventative health care for children from birth to five years of age.

Speaker's Appointments

Rep. Rayne Brown Co-Chair
North Carolina House of Representatives
300 N. Salisbury Street, Room 638
Raleigh, NC 27603
(919) 715-0873

Rep. Justin P. Burr Co-Chair
North Carolina House of Representatives
300 N. Salisbury Street, Room 538
Raleigh, NC 27603
(919) 733-5908

Rep. John Marshall Blust
North Carolina House of Representatives
16 W. Jones Street, Room 1229
Raleigh, NC 27601-1096
(919) 733-5781

Rep. George G. Cleveland
North Carolina House of Representatives
300 N. Salisbury Street, Room 417A
Raleigh, NC 27603-5925
(919) 715-6707

Rep. Elmer Floyd
North Carolina House of Representatives
16 W. Jones Street, Room 1311
Raleigh, NC 27601-2808
(919) 733-5959

Rep. Rosa U. Gill
North Carolina House of Representatives
16 W. Jones Street, Room 1305
Raleigh, NC 27601-1096
(919) 733-5880

Rep. Mark K Hilton
North Carolina House of Representatives
16 W. Jones Street, Room 1227
Raleigh, NC 27601-1096
(919) 733-5988

Rep. Margaret Moore Jeffus
North Carolina House of Representatives
16 W. Jones Street, Room 1307
Raleigh, NC 27601-1096
(919) 733-5191

Rep. Patricia McElraft
North Carolina House of Representatives
300 N. Salisbury Street, Room 637
Raleigh, NC 27603-5925
(919) 733-5706

Rep. Tim D. Moffitt
North Carolina House of Representatives
16 W. Jones, Street, Room 1025
Raleigh, NC 27601
(919) 715-3012

Rep. Michael Harold Wray
North Carolina House of Representatives
300 N. Salisbury Street, Room 502
Raleigh, NC 27603-5925
(919) 733-5662

Staff to Committee

Lisa Wilks
Bill Drafting Division
(919) 733-6660

Lisa Hollowell
Fiscal Research Division
(919) 733-4910

Dee Atkinson
Patsy Pierce
Research Division
(919) 733-2578

Contact

Lynn Taylor, Clerk
(919) 715-0873

**ECONOMIC DEVELOPMENT AND GLOBAL ENGAGEMENT OVERSIGHT COMMITTEE,
JOINT LEGISLATIVE**

Authority: G.S. 120-70.130
Reports to: General Assembly
Scope: Study budgets, programs, and policies of Department of Commerce, NC Partnership for Economic Development, and other State, regional, and local entities. Analyze legislation from other states and proposals from Economic Development Board. Make ongoing recommendations to the General Assembly on ways to promote cost-effective economic development initiatives. Analyze current international activity in all sectors, analyze data on global business trends, and study ways to make North Carolina an American portal for international trade by attracting foreign business and exporting

Pro Tem's Appointments

Sen. Harry Brown Co-Chair
North Carolina Senate
300 N. Salisbury Street, Room 300-D
Raleigh, NC 27603-5925
(919) 715-3034

Sen. Richard Gunn Jr.
North Carolina Senate
300 N. Salisbury Street, Room 312
Raleigh, NC 27603

Sen. Neal Hunt
North Carolina Senate
300 N. Salisbury Street, Room 308
Raleigh, NC 27603-5925
(919) 733-5850

Sen. Brent Jackson
North Carolina Senate
300 N. Salisbury Street, Room 525
Raleigh, NC 27603-5925
(919) 733-5705

Sen. Floyd B. McKissick Jr.
North Carolina Senate
300 N. Salisbury Street, Room 520
Raleigh, NC 27603-5925
(919) 733-4599

Sen. Wesley Alan Meredith
North Carolina Senate
16 W. Jones Street, Room 2106
Raleigh, NC 27601-2808
(919) 733-5776

Speaker's Appointments

Rep. Jerry Charles Dockham Co-Chair
North Carolina House of Representatives
16 W. Jones Street, Room 2204
Raleigh, NC 27601-1096
(919) 715-2526

Rep. William C. McGee Co-Chair
North Carolina House of Representatives
300 N. Salisbury Street, Room 634
Raleigh, NC 27603-5925
(919) 733-5747

Rep. Jeffrey L. Collins
North Carolina House of Representatives
16 W. Jones, Street, Room 1006
Raleigh, NC 27601
(919) 733-5802

Rep. Dewey Lewis Hill
North Carolina House of Representatives
16 W. Jones Street, Room 1309
Raleigh, NC 27601-1096
(919) 733-5830

Rep. Mark W. Hollo
North Carolina House of Representatives
300 N. Salisbury Street, Room 633
Taylorsville, NC 28681
(919) 715-8361

Rep. D. Craig Horn
North Carolina House of Representatives
16 W. Jones, Street, Room 1010
Raleigh, NC 27601
(919) 733-2406

Sen. E. S. Newton
North Carolina Senate
300 N. Salisbury Street, Room 410
Raleigh, NC 27603-5925
(919) 715-3030

Rep. Darrell G. McCormick
North Carolina House of Representatives
16 W. Jones Street, Room 2119
Raleigh, NC 27601-1096
(919) 733-5654

Sen. Robert Anthony Rucho
North Carolina Senate
300 N. Salisbury Street, Room 300-A
Raleigh, NC 27603-5925
(919) 733-5655

Rep. Tom Murry
North Carolina House of Representatives
16 W. Jones, Street, Room 2121
Raleigh, NC 27601
(919) 733-5602

Sen. Josh Stein
North Carolina Senate
16 W. Jones Street, Room 1113
Raleigh, NC 27603-5925
(919) 715-6400

Rep. William Clarence Owens Jr.
North Carolina House of Representatives
300 N. Salisbury Street, Room 611
Raleigh, NC 27603-5925
(919) 733-0010

Sen. Tommy Tucker
North Carolina Senate
300 N. Salisbury Street, Room 311
Raleigh, NC 27603-5925
(919) 733-7659

Rep. Michael Stone
North Carolina House of Representatives
16 W. Jones Street, Room 1008
Raleigh, NC 27601
(919) 715-3026

Sen. Donald Ray Vaughan
North Carolina Senate
300 N. Salisbury Street, Room 515
Raleigh, NC 27603-5925
(919) 733-5856

Rep. W. A. Wilkins
North Carolina House of Representatives
16 W. Jones Street, Room 1301
Raleigh, NC 27601-1096
(919) 715-0850

Sen. Chris Carney Advisory Member
North Carolina Senate
16 W. Jones Street, Room 1028
Raleigh, NC 27601

Staff to Committee

Cindy Avrette
Research Division
(919) 733-2578

Rodney Bizzell
Fiscal Research Division
(919) 733-4910

Contact

DeAnne Mangum, Clerk
(919) 715-3034

Jayne Nelson, Clerk
(919) 733-5747

EDUCATION OVERSIGHT COMMITTEE, JOINT LEGISLATIVE

Authority: G.S. 120-70.80
Reports to: General Assembly
Scope: Examine on continuing basis the NC educational institutions in order to make recommendations to the GA on ways to improve public education from kindergarten through higher education. Study the needs of children and youth. Study may include, but is not limited to: developing strategies for addressing the issues of school dropout, teen

Sen. Gladys Ashe Robinson
North Carolina Senate
16 W. Jones Street, Room 1120
Raleigh, NC 27601-2808
(919) 715-3042

Rep. Marvin W. Lucas
North Carolina House of Representatives
300 N. Salisbury Street, Room 607
Raleigh, NC 27603-5925
(919) 733-5775

Sen. Robert Anthony Rucho
North Carolina Senate
300 N. Salisbury Street, Room 300-A
Raleigh, NC 27603-5925
(919) 733-5655

Rep. Gaston L. Pridgen
North Carolina House of Representatives
16 W. Jones, Street, Room 2223
Raleigh, NC 27601-1096
(919) 733-5821

Sen. Dan Soucek
North Carolina Senate
300 N. Salisbury Street, Room 310
Raleigh, NC 27603-5925
(919) 733-5742

Rep. Norman W. Sanderson
North Carolina House of Representatives
300 N. Salisbury Street, Room 306A2
Raleigh, NC 27601-1096
(919) 733-5853

Rep. Paul B. Stam
North Carolina House of Representatives
16 W. Jones Street, Room 2301
Raleigh, NC 27601-1096
(919) 733-2962

Staff to Committee

Drupti Chauhan
Sara Kamprath
Dee Atkinson
Kara McCraw
Patsy Pierce
Denise Adams
Research Division
(919) 733-2578

Emily Johnson
Bill Drafting Division
(919) 733-6660

Denise Harb
Brian Matteson
Kristopher Nordstrom
Andrea Poole
Fiscal Research Division
(919) 733-4910

Contact

Yvonne Hall, Clerk
(919) 733-5870

Isabel Garcia, Clerk

Joanna Hogg, Clerk
(919) 733-5861

EDUCATION REFORM, HOUSE SELECT COMMITTEE ON

Authority: Letter of Sept. 19, 2011, pursuant to G.S. 120-19.6, and House Rule 26(a).
Report to: House of Representatives
Report due: Upon convening of 2013 General Assembly.

Scope: May study those matters set forth in subsections (1) through (3) of Section 5.2 of House Bill 773, Third Edition of the 2011 General Assembly, and those matters set forth in Section 2 of House Bill 625, Second Edition of the 2011 General Assembly.

Speaker's Appointments

Rep. Hugh A. Blackwell Co-Chair
North Carolina House of Representatives
300 N. Salisbury Street, Room 541
Raleigh, NC 27603-5925
(919) 733-5805

Rep. Linda P. Johnson
North Carolina House of Representatives
300 N. Salisbury Street, Room 301D
Raleigh, NC 27601-1096
(919) 733-5861

Rep. Bryan R. Holloway Co-Chair
North Carolina House of Representatives
300 N. Salisbury Street, Room 529
Raleigh, NC 27603-5925
(919) 733-5609

Rep. Jonathan C. Jordan
North Carolina House of Representatives
16 W. Jones, Street, Room 418C
Raleigh, NC 27601
(919) 733-7727

Rep. Mark K Hilton Vice Chair
North Carolina House of Representatives
16 W. Jones Street, Room 1227
Raleigh, NC 27601-1096
(919) 733-5988

Rep. Earline W. Parmon
North Carolina House of Representatives
300 N. Salisbury Street, Room 509
Raleigh, NC 27603-5925
(919) 733-5829

Rep. Marilyn Avila
North Carolina House of Representatives
16 W. Jones Street, Room 2217
Raleigh, NC 27601-1096
(919) 733-5530

Rep. Paul B. Stam
North Carolina House of Representatives
16 W. Jones Street, Room 2301
Raleigh, NC 27601
(919) 733-2962

Rep. Rosa U. Gill
North Carolina House of Representatives
16 W. Jones Street, Room 1305
Raleigh, NC 27601-1096
(919) 733-5880

Rep. W. A. Wilkins
North Carolina House of Representatives
16 W. Jones Street, Room 1301
Raleigh, NC 27601-1096
(919) 715-0850

Rep. Ken Goodman
North Carolina House of Representatives
16 W. Jones, Street, Room 1111
Raleigh, NC 27601
(919) 733-5823

Staff to Committee

Andrea Poole
Brian Matteson
Denise Harb
Kristopher Nordstrom
Fiscal Research Division
(919) 733-4910

Drupti Chauhan
Kara McCraw
Patsy Pierce
Sara Kamprath

Contact

Dixie Rhiem, Clerk
(919) 733-5805

Research Division
(919) 733-2578

EFFICIENCIES IN STATE GOVERNMENT COMMITTEE, LEGISLATIVE RESEARCH COMMISSION

Authority: Authorized by the Legislative Research Commission pursuant to the LRC meeting of Sept. 14, 2011; and G.S. 120-30.17.
Report by: Legislative Research Commission
Report to: General Assembly
Report due: Prior to the convening of the 2011 General Assembly, 2012 Regular Session.
Scope: Shall study additional uses of analytics to increase efficiencies across all areas of State government, including performance management, waste, fraud, abuse, outcome management, and outsourcing.

Pro Tem's Appointments

Sen. Ralph E. Hise Jr. Co-Chair
North Carolina Senate
16 W. Jones Street, Room 1026
Raleigh, NC 27601
(919) 733-3460

Sen. Robert C. Atwater
North Carolina Senate
300 N. Salisbury Street, Room 519
Raleigh, NC 27603-5925
(919) 715-3036

Sen. Andrew Coley Brock
North Carolina Senate
300 N. Salisbury Street, Room 623
Raleigh, NC 27603-5925
(919) 715-0690

Sen. Dan Soucek
North Carolina Senate
300 N. Salisbury Street, Room 310
Raleigh, NC 27603-5925
(919) 733-5742

Staff to Committee

Trina Griffin
Greg Roney
Research Division
(919) 733-2578

Phyllis Pickett
Bill Drafting Division
(919) 733-6660

Speaker's Appointments

Rep. Hugh A. Blackwell Co-Chair
North Carolina House of Representatives
300 N. Salisbury Street, Room 541
Raleigh, NC 27603-5925
(919) 733-5805

Rep. Marilyn Avila
North Carolina House of Representatives
16 W. Jones Street, Room 2217
Raleigh, NC 27601-1096
(919) 733-5530

Rep. James Walker Crawford Jr.
North Carolina House of Representatives
16 W. Jones Street, Room 1321
Raleigh, NC 27601-1096
(919) 733-5824

Rep. Mike D. Hager
North Carolina House of Representatives
300 N. Salisbury Street, Room 306C
Raleigh, NC 27603
(919) 733-5749

Contact

Shelly Carver, Clerk
(919) 733-3460

Mark Trogdon
Richard Bostic
Susan Morgan
Fiscal Research Division
(919) 733-4910

John Turcotte
Program Evaluation Division
(919) 301-1404

**ELECTIONS, ETHICS, AND LOBBYING REGISTRATION FUNCTIONS COMMITTEE,
CONSOLIDATION OF, LEGISLATIVE RESEARCH COMMISSION**

Authority: Authorized by the Legislative Research Commission pursuant to the LRC meeting of Sept. 14, 2011; and G.S. 120-30.17.
Report by: Legislative Research Commission
Report to: General Assembly
Report due: Prior to the convening of the 2011 General Assembly, 2012 Regular Session.
Scope: shall study the transfer of the authority, powers, duties, and functions, records, personnel, property and budgets of the State Ethics Commission and the lobbying registration and the lobbying enforcement authority, functions, and budget of the Secretary of State to a new State Board of Elections and Ethics Enforcement.

Pro Tem's Appointments

Sen. Andrew Coley Brock Co-Chair
North Carolina Senate
300 N. Salisbury Street, Room 623
Raleigh, NC 27603-5925
(919) 715-0690

Sen. Peter Samuel Brunstetter
North Carolina Senate
16 W. Jones Street, Room 2022
Raleigh, NC 27601-2808
(919) 733-7850

Sen. Richard Gunn Jr.
North Carolina Senate
300 N. Salisbury Street, Room 312
Raleigh, NC 27603

Sen. Martin L. Nesbitt Jr.
North Carolina Senate
16 W. Jones Street, Room 1129
Raleigh, NC 27601-2808
(919) 715-3001

Sen. Robert Anthony Rucho
North Carolina Senate
300 N. Salisbury Street, Room 300-A
Raleigh, NC 27603-5925
(919) 733-5655

Speaker's Appointments

Rep. David R. Lewis Co-Chair
North Carolina House of Representatives
300 N. Salisbury Street, Room 534
Raleigh, NC 27603-5925
(919) 715-3015

Rep. Julia Craven Howard
North Carolina House of Representatives
16 W. Jones Street, Room 1106
Raleigh, NC 27601-1096
(919) 733-5904

Rep. Grier Martin
North Carolina House of Representatives
16 W. Jones Street, Room 1219
Raleigh, NC 27601-1096
(919) 733-5758

Rep. Timothy Keith Moore
North Carolina House of Representatives
16 W. Jones Street, Room 1326
Raleigh, NC 27601
(919) 733-4838

Rep. Paul B. Stam
North Carolina House of Representatives
16 W. Jones Street, Room 2301
Raleigh, NC 27601
(919) 733-2962

Staff to Committee

Brad Krehely
Erika Churchill
Kara McCraw
Kory Goldsmith
Tim Hovis
Denise Adams
Research Division
(919) 733-1578

Contact

Janet Black, Clerk
(919) 715-0690

Grace Rogers, Clerk
(919) 715-3015

ELECTIONS OVERSIGHT COMMITTEE, JOINT LEGISLATIVE

Authority: SL2008-150 §1.(a); G.S. 120-70.140
Report to: General Assembly
Report due: Not specified.
Scope: Shall examine election administration and campaign finance regulation in State, and in other states, in order to make ongoing recommendations to General Assembly on improvements.

Pro Tem's Appointments

Sen. Peter Samuel Brunstetter Co-Chair
North Carolina Senate
16 W. Jones Street, Room 2022
Raleigh, NC 27601-2808
(919) 733-7850

Sen. Thomas M. Apodaca
North Carolina Senate
16 W. Jones Street, Room 2010
Raleigh, NC 27601-2808
(919) 733-5745

Sen. Daniel T. Blue Jr.
North Carolina Senate
16 W. Jones Street, Room 1117
Raleigh, NC 27601-2808
(919) 733-5752

Sen. Harry Brown
North Carolina Senate
300 N. Salisbury Street, Room 300-D
Raleigh, NC 27603-5925
(919) 715-3034

Sen. Thom Goolsby
North Carolina Senate
16 W. Jones Street, Room 2115
Raleigh, NC 27601-2808
(919) 715-2525

Speaker's Appointments

Rep. David R. Lewis Co-Chair
North Carolina House of Representatives
300 N. Salisbury Street, Room 534
Raleigh, NC 27603-5925
(919) 715-3015

Rep. Timothy Keith Moore Vice Chair
North Carolina House of Representatives
16 W. Jones Street, Room 1326
Raleigh, NC 27601
(919) 733-4838

Rep. Angela R. Bryant
North Carolina House of Representatives
300 N. Salisbury Street, Room 542
Raleigh, NC 27603-5925
(919) 733-5878

Rep. Jimmy Dixon
North Carolina House of Representatives
16 W. Jones Street, Room 1002
Raleigh, NC 27601
(919) 715-3021

Rep. Elmer Floyd
North Carolina House of Representatives
16 W. Jones Street, Room 1311
Raleigh, NC 27601-2808
(919) 733-5959

Sen. Kathy Harrington
North Carolina Senate
16 W. Jones Street, Room 2113
Raleigh, NC 27601-2808
(919) 733-5734

Rep. Bert Jones
North Carolina House of Representatives
300 N. Salisbury Street, Room 306A1
Raleigh, NC 27603
(919) 733-5779

Sen. Samuel Clark Jenkins
North Carolina Senate
300 N. Salisbury Street, Room 621
Raleigh, NC 27603-5925
(919) 715-3040

Rep. Garland E. Pierce
North Carolina House of Representatives
16 W. Jones Street, Room 1204
Raleigh, NC 27601
(919) 733-5803

Sen. Eric L. Mansfield
North Carolina Senate
16 W. Jones Street, Room 1119
Raleigh, NC 27601-2808
(919) 733-9349

Rep. Efton M. Sager
North Carolina House of Representatives
300 N. Salisbury Street, Room 416B
Raleigh, NC 27603-5925
(919) 733-5755

Sen. Martin L. Nesbitt Jr.
North Carolina Senate
16 W. Jones Street, Room 1129
Raleigh, NC 27601-2808
(919) 715-3001

Rep. Harry Warren
North Carolina House of Representatives
300 N. Salisbury Street, Room 533
Raleigh, NC 27603
(919) 733-5784

Sen. Josh Stein Advisory Member
North Carolina Senate
16 W. Jones Street, Room 1113
Raleigh, NC 27603-5925
(919) 715-6400

Staff to Committee

Bill Drafting
(919) 733-6660

Denise Adams
Erika Churchill
Kara McCraw
Research Division
(919) 733-2578

Contact

Sarah Hardin, Clerk
(919) 733-5149

EMERGENCY MANAGEMENT OVERSIGHT COMMITTEE, JOINT LEGISLATIVE

Authority: G.S. 120 70-150, and SL2012-90 §6, SB 798.

Scope: Shall examine on a continuing basis, issues related to emergency management in order to make ongoing recommendation to the GA on ways to promote effective emergency preparedness, management, response, and recovery.

EMERGENCY PREPAREDNESS AND RESPONSE, SENATE SELECT COMMITTEE ON

Authority: Letter of Sept. 11, 2011, pursuant to G.S. 120-19.6, and Senate Rule 31.
Report to: NC Senate
Report due: Not specified.
Scope: Shall receive briefings from State and federal agencies involved in recent natural disasters regarding response and recovery efforts; college information on damage assessment and recovery efforts relating to damage resulting from any natural disaster, examine State and Federal response to damages, review the current processes used to address natural and man-made disasters before, during, and after incidents arise, review funding resources and possible ways to achieve great efficiency, and report to the GA on any additional legislative action that could improve North Carolina's response to future rapid-onset catastrophes.

Pro Tem's Appointments

Sen. Peter Samuel Brunstetter Chair
North Carolina Senate
16 W. Jones Street, Room 2022
Raleigh, NC 27601-2808
(919) 733-7850

Sen. Samuel Clark Jenkins
North Carolina Senate
300 N. Salisbury Street, Room 621
Raleigh, NC 27603-5925
(919) 715-3040

Sen. Louis M. Pate Jr. Co-Chair
North Carolina Senate
300 N. Salisbury Street, Room 406
Raleigh, NC 27603
(919) 733-5621

Sen. Edward Walter Jones
North Carolina Senate
300 N. Salisbury Street, Room 518
Raleigh, NC 27603-5925
(919) 715-3032

Sen. Andrew Coley Brock
North Carolina Senate
300 N. Salisbury Street, Room 623
Raleigh, NC 27603-5925
(919) 715-0690

Sen. E. S. Newton
North Carolina Senate
300 N. Salisbury Street, Room 410
Raleigh, NC 27603-5925
(919) 715-3030

Sen. Harry Brown
North Carolina Senate
300 N. Salisbury Street, Room 300-D
Raleigh, NC 27603-5925
(919) 715-3034

Sen. Jean Rouse Preston
North Carolina Senate
300 N. Salisbury Street, Room 629
Raleigh, NC 27603-5925
(919) 733-5706

Sen. Kathy Harrington
North Carolina Senate
16 W. Jones Street, Room 2113
Raleigh, NC 27601-2808
(919) 733-5734

Sen. Stanford M. White
North Carolina Senate
16 W. Jones Street, Room 1121
Raleigh, NC 27601

Sen. Brent Jackson
North Carolina Senate
300 N. Salisbury Street, Room 525
Raleigh, NC 27603-5925
(919) 733-5705

Staff to Committee

Ben Stanley
Bill Drafting Division
(919) 733-6660

Evan Rodewald
Fiscal Research Division
(919) 733-4910

Jennifer Mundt
Barbara Riley
Sara Kamprath
Research Division
(919) 733-2578

Contact

Sarah Hardin, Clerk
(919) 733-5149

ENERGY INDEPENDENCE AND ALTERNATIVE FUELS, HOUSE SELECT COMMITTEE ON

Authority: Letter of Sept. 1, 2011, pursuant to G.S. 120-19.6, and House Rule 26(a).
Report to: House of Representatives
Report due: May submit an interim report on or before May 01, 2012. The Committee shall submit a final report prior to the convening of the 2013 General Assembly.
Scope: Shall study the following: the State's future energy needs, alternative fuel sources for vehicles, ways to become more self-reliant on the State's own energy supplies and less reliant on foreign markets. The Committee may also study necessary infrastructure changes and incentives for alternative fuel, potential for job creation and market growth, environmental impact of production and use, and any other relevant issues.

Speaker's Appointments

Rep. Mike D. Hager Co-Chair
North Carolina House of Representatives
300 N. Salisbury Street, Room 306C
Raleigh, NC 27603
(919) 733-5749

Rep. Robert Mitchell Gillespie
North Carolina House of Representatives
300 N. Salisbury Street, Room 307B2
Raleigh, NC 27603
(919) 733-5862

Rep. Kelly E. Hastings Co-Chair
North Carolina House of Representatives
16 W. Jones, Street, Room 2123
Raleigh, NC 27601
(919) 715-2002

Rep. Mary Price Taylor Harrison
North Carolina House of Representatives
16 W. Jones Street, Room 1218
Raleigh, NC 27601-1096
(919) 733-5771

Rep. William D. Brisson
North Carolina House of Representatives
16 W. Jones Street, Room 1325
Raleigh, NC 27601-1096
(919) 733-5772

Rep. Patricia McElraft
North Carolina House of Representatives
300 N. Salisbury Street, Room 637
Raleigh, NC 27603-5925
(919) 733-5706

Rep. Beverly Miller Earle
North Carolina House of Representatives
300 N. Salisbury Street, Room 610
Raleigh, NC 27603-5925
(919) 715-2530

Rep. Gaston L. Pridgen
North Carolina House of Representatives
16 W. Jones, Street, Room 2223
Raleigh, NC 27601
(919) 733-5821

Rep. Fred F. Steen II
North Carolina House of Representatives
300 N. Salisbury Street, Room 305
Raleigh, NC 27603-5925
(919) 733-5881

Staff to Committee

Jeffrey Hudson
Jennifer McGinnis
Jennifer Mundt
Research Division
(919) 733-2578

Rep. Michael Stone
North Carolina House of Representatives
16 W. Jones Street, Room 1008
Raleigh, NC 27601
(919) 715-3026

Contact

Christine Brenco, Clerk
(919) 733-5749

Leslie Murray, Clerk
(919) 715-2002

ENERGY POLICY, JOINT LEGISLATIVE COMMISSION ON

Authority: G.S. 120-285; and SL2012-143 §6(a), SB 820.
Scope: Shall exercise legislative oversight over energy policy in the State.

Pro Tem's Appointments

[NOT AVAILABLE AT PUBLICATION]

Speaker's Appointments

[NOT AVAILABLE AT PUBLICATION]

Staff to Committee

Contact

ENERGY POLICY ISSUES COMMITTEE, LEGISLATIVE RESEARCH COMMISSION

Authority: Authorized by the Legislative Research Commission pursuant to the LRC meeting of Sept. 14, 2011; and G.S. 120-30.17.
Report by: Legislative Research Commission
Report to: General Assembly
Report due: Prior to the convening of the 2011 General Assembly, 2012 Regular Session.
Scope: Shall study strategies that will increase energy production and efficiency within the State to develop a secure, stable, and predictable energy supply in order to facilitate economic growth, job creation, and expansion of business and industry opportunities in a way that protects and preserves the State's natural resources, cultural heritage, and quality of life.

Pro Tem's Appointments

Sen. Robert Anthony Rucho Chair
North Carolina Senate
300 N. Salisbury Street, Room 300-A
Raleigh, NC 27603-5925
(919) 733-5655

Sen. Thom Goolsby
North Carolina Senate
16 W. Jones Street, Room 2115
Raleigh, NC 27601-2808
(919) 715-2525

Sen. Harris Durham Blake
North Carolina Senate
300 N. Salisbury Street, Room 408
Raleigh, NC 27603-5925
(919) 733-4809

Sen. William Peter Rabon
North Carolina Senate
16 W. Jones Street, Room 1028
Raleigh, NC 27601-2808
(919) 733-5963

Sen. Michael Page Walters
North Carolina Senate
16 W. Jones Street, Room 1118
Raleigh, NC 27601-2808
(919) 733-5651

Staff to Committee

Jeffrey Hudson
Jennifer McGinnis
Jennifer Mundt
Research Division
(919) 733-2578

Contact

Helen Long, Clerk
(919) 733-5655

ENVIRONMENTAL MANAGEMENT COMMISSION

Authority: G.S. 143B-282
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: G.S. 120-70.41
Reports to: General Assembly
Scope: Evaluate actions of all boards, commissions, departments, and other state and local agencies as they relate to environment or protection of environment; study and make recommendations on organization of State environmental agencies; review and evaluate State and federal laws and regulations; perform other studies as deemed necessary or requested. Shall perform additional duties and powers with regard to hazardous waste.

Additional Studies Referred/Assigned:

Inactive hazardous site assessing/remediation costs
Interbasin transfers
Water supply laws

Pro Tem's Appointments

Sen. Stan W. Bingham
North Carolina Senate
16 W. Jones Street, Room 2117
Raleigh, NC 27601-2808
(919) 733-5665

Speaker's Appointments

Rep. Robert Mitchell Gillespie Co-Chair
North Carolina House of Representatives
300 N. Salisbury Street, Room 307B2
Raleigh, NC 27603
(919) 733-5862

Sen. Daniel Gray Clodfelter
North Carolina Senate
300 N. Salisbury Street, Room 526
Raleigh, NC 27603-5925
(919) 715-8331

Rep. William D. Brisson
North Carolina House of Representatives
16 W. Jones Street, Room 1325
Raleigh, NC 27601-1096
(919) 733-5772

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

Rep. Joe Hackney
North Carolina House of Representatives
300 N. Salisbury Street, Room 612
Raleigh, NC 27601-1096
(919) 733-3451

Sen. Brent Jackson
North Carolina Senate
300 N. Salisbury Street, Room 525
Raleigh, NC 27603-5925
(919) 733-5705

Rep. Carolyn Hewitt Justice
North Carolina House of Representatives
300 N. Salisbury Street, Room 420
Raleigh, NC 27603-5925
(919) 715-9664

Sen. Samuel Clark Jenkins
North Carolina Senate
300 N. Salisbury Street, Room 621
Raleigh, NC 27603-5925
(919) 715-3040

Rep. Patricia McElraft
North Carolina House of Representatives
300 N. Salisbury Street, Room 637
Raleigh, NC 27603-5925
(919) 733-5706

Sen. William Peter Rabon
North Carolina Senate
16 W. Jones Street, Room 1028
Raleigh, NC 27601-2808
(919) 733-5963

Rep. Chuck McGrady
North Carolina House of Representatives
300 N. Salisbury Street, Room 418A
Raleigh, NC 27603
(919) 733-5956

Sen. Michael Page Walters
North Carolina Senate
16 W. Jones Street, Room 1118
Raleigh, NC 27601-2808
(919) 733-5651

Sen. Wes Westmoreland Advisory Member
North Carolina
300 N. Salisbury Street, Room 314
Raleigh, NC 27603-5925
(919) 715-3038

**Co-Chair of the Senate Committee on
Environment and Natural Resources**

Sen. Brent Jackson
North Carolina Senate
300 N. Salisbury Street, Room 525
Raleigh, NC 27603-5925
(919) 733-5705

**Co-Chair of the House Committee
on the Environment**

Rep. Ruth Samuelson Co-Chair
North Carolina House of Representatives
300 N. Salisbury Street, Room 419B
Raleigh, NC 27603-5925
(919) 715-3009

**Co-Chair of the Senate Appropriations
Committee on Natural and Economic Resources**

Sen. David Rouzer Chair
North Carolina Senate
300 N. Salisbury Street, Room 523
Raleigh, NC 27603-5925
(919) 733-5748

Staff to Committee

Jeff Hudson
Jennifer McGinnis
Jennifer Mundt
Mariah Matheson
Research Division
(919) 733-2578

Claire Hester
Lanier McRee
Fiscal Research Division
(919) 733-4910

Jeff Cherry
Bill Drafting Division
(919) 733-6660

**Co-Chair of the House Appropriations
Committee on Natural and Economic Resources**

Rep. Thomas Roger West
North Carolina House of Representatives
16 W. Jones Street, Room 1004
Raleigh, NC 27601-1096
(919) 733-5859

Contact

Sara Neunzig, Clerk
(919) 733-5748

E-PROCUREMENT, HOUSE SELECT COMMITTEE ON

Authority: Letter of Sept. 15, 2011, pursuant to G.S. 120-19.6, and House Rule 26(a).
Report to: House of Representatives
Report due: Upon convening of 2013 General Assembly.
Scope: May study the costs and effectiveness of the State's e-procurement system and any other
 matter reasonably related to this issue, in the discretion of the Committee.

Speaker's Appointments

Rep. Gaston L. Pridgen Co-Chair
North Carolina House of Representatives
16 W. Jones, Street, Room 2223
Raleigh, NC 27601
(919) 733-5821

Rep. William Brawley
North Carolina House of Representatives
16 W. Jones, Street, Room 1313
Raleigh, NC 27601
(919) 733-5800

Rep. Fred F. Steen II Co-Chair
North Carolina House of Representatives
300 N. Salisbury Street, Room 305
Raleigh, NC 27603-5925
(919) 733-5881

Rep. Elmer Floyd
North Carolina House of Representatives
16 W. Jones Street, Room 1311
Raleigh, NC 27601-2808
(919) 733-5959

Rep. Glen Bradley
North Carolina House of Representatives
300 N. Salisbury Street, Room 536
Raleigh, NC 27603
(919) 733-5860

Rep. Dale R. Folwell
North Carolina House of Representatives
300 N. Salisbury, Room 301F
Raleigh, NC 27603-5925
(919) 733-5787

Rep. Rosa U. Gill
North Carolina House of Representatives
16 W. Jones Street, Room 1305
Raleigh, NC 27601-1096
(919) 733-5880

Rep. P. Grey Mills Jr.
North Carolina House of Representatives
16 W. Jones Street, Room 2221
Raleigh, NC 27601-1096
(919) 733-5741

Rep. Mary Price Taylor Harrison
North Carolina House of Representatives
16 W. Jones Street, Room 1218
Raleigh, NC 27601-1096
(919) 733-5771

Staff to Committee

Mark Bondo
Karlynn O'Shaughnessy
Fiscal Research Division
(919) 733-4910

Barbara Riley
Tim Hovis
Wendy Ray
Research Division
(919) 733-2578

Contact

Beverly Slagle, Clerk
(919) 733-5821

Chris Floyd, Clerk
(919) 733-5881

ETHICS COMMISSION, STATE

Authority: SL2004- §, SB .

Authority: G.S. 138A-6; SL2006-201 §1

Scope: In addition to other powers and duties specified, the Commission shall: Provide reasonable assistance to covered persons in complying with this Chapter. Develop readily understandable forms, policies, and procedures to accomplish the purposes of the Chapter. Identify and publish the following: a list of nonadvisory boards, and the names of persons subject to this Chapter as covered persons and legislative employees under G.S. 138A-11. Receive and review all statements of economic interests filed with the Commission by prospective and actual covered persons and evaluate whether (i) the statements conform to the law and the rules of the Commission, and (ii) the financial interests and other information reported reveals actual or potential conflicts of interest. Conduct inquiries of alleged violations against judicial officers, legislators, and legislative employees in accordance with G.S. 138A-12. Conduct inquiries into alleged violations against public servants in accordance with G.S. 138A-12. Render advisory opinions in accordance with G.S. 138A-13 and G.S. 120C-102. Initiate and maintain oversight of ethics educational programs for public servants and their staffs, and legislators and legislative employees, consistent with G.S. 138A-14. Conduct a continuing study of governmental ethics in the State and propose changes to the General Assembly in the government process and the law as are conducive to promoting and continuing high ethical behavior by governmental officers and employees. Adopt procedures and guidelines to implement this Chapter. Report annually to the General Assembly and the Governor on the Commission's activities and generally on the subject of public disclosure, ethics, and conflicts of interest, including recommendations for administrative and legislative action, as the Commission deems appropriate. Publish annually statistics on complaints filed with or considered by the Commission, including the number of complaints filed, the number of complaints referred under G.S. 138A-12(b), the number of complaints dismissed under G.S. 138A-12(c)(4), the number of complaints dismissed under G.S. 138A-12(f), the number of complaints referred

for criminal prosecution under G.S. 138A-12, the number of complaints dismissed under G.S. 138A-12(h), the number of complaints referred for appropriate action under G.S. 138A-12(h) or G.S. 138A-12(k)(3), and the number of complaints pending action by the Commission.

Pro Tem's Appointments

Hon. Leslie W. Merritt Jr.
Office of the State Auditor
20601 Mail Service Center
Raleigh, NC 27699-0601

Dr. Clarence G. Newsome
Shaw University
118 East South Street
Raleigh, NC 27601

Speaker's Appointments

Ms. Barbara K. Allen
3714 Marsh Creek Road
Raleigh, NC 27604

Mr. William P. Pope
113 North Center Street
Suite 200
Statesville, NC 28687

Governor's Appointments

Hon. Robert Farmer Chair
107 Kipling Place
Raleigh, NC 27609

Mr. James L. Roberts
2501 Saint Pauls Square
Raleigh, NC 27614

Ms. Jane Flowers Finch Vice Chair
1810 Craig Street
Raleigh, NC 27608

Hon. Alice Stubbs
209 Fayetteville Street
Raleigh, NC 27602

Contact

Perry Y. Newson, Executive Director
1324 Mail Service Center
Raleigh, NC 27699-1324
(919) 807-4620
ethics.commission@ncmail.net

ETHICS COMMITTEE, LEGISLATIVE

Authority: G.S. 120-99

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. The President Pro Tempore appoints the chair in odd years. The Speaker appoints the chair in even years.

Note: *There is a separate House Standing Committee on Ethics, see Rules of the House of Representatives.*

Additional Studies Referred/Assigned:

Economic interest statement and regulation of campaign contributions

Pro Tem's Appointments

Sen. Fletcher Lee Hartsell Jr. Co-Chair
North Carolina Senate
300 N. Salisbury Street, Room 300-B
Raleigh, NC 27603-5925
(919) 733-7223

Speaker's Appointments

Rep. Paul B. Stam Co-Chair
North Carolina House of Representatives
16 W. Jones Street, Room 2301
Raleigh, NC 27601
(919) 733-2962

Sen. Daniel T. Blue Jr.
North Carolina Senate
16 W. Jones Street, Room 1117
Raleigh, NC 27601-2808
(919) 733-5752

Rep. Richard Brooks Glazier
North Carolina House of Representatives
16 W. Jones Street, Room 1021
Raleigh, NC 27601-1096
(919) 733-5601

Sen. Edward Walter Jones
North Carolina Senate
300 N. Salisbury Street, Room 518
Raleigh, NC 27603-5925
(919) 715-3032

Rep. D. Craig Horn
North Carolina House of Representatives
16 W. Jones, Street, Room 1010
Raleigh, NC 27601
(919) 733-2406

Sen. E. S. Newton
North Carolina Senate
300 N. Salisbury Street, Room 410
Raleigh, NC 27603-5925
(919) 715-3030

Rep. Carolyn Hewitt Justice
North Carolina House of Representatives
300 N. Salisbury Street, Room 420
Raleigh, NC 27603-5925
(919) 715-9664

Sen. William Robert Purcell MD
North Carolina Senate
300 N. Salisbury Street, Room 517
Raleigh, NC 27603-5925
(919) 733-5953

Rep. Marvin W. Lucas
North Carolina House of Representatives
300 N. Salisbury Street, Room 607
Raleigh, NC 27603-5925
(919) 733-5775

Sen. Dan Soucek
North Carolina Senate
300 N. Salisbury Street, Room 310
Raleigh, NC 27603-5925
(919) 733-5742

Rep. Grier Martin
North Carolina House of Representatives
16 W. Jones Street, Room 1219
Raleigh, NC 27601-1096
(919) 733-5758

Staff to Committee

Brad Krehely
Tim Hovis
Bill Patterson
Erika Churchill
Research Division
(919) 733-2578

Contact

Susan Barham
Research Assistant
Research Division
(919) 733-2578

EXTRATERRITORIAL JURISDICTION, HOUSE SELECT COMMITTEE ON

- Authority: Letter of Sept 1, 2011, pursuant to G.S. 120-19.6, and House Rule 26(a).
Report to: House of Representatives
Report due: May submit an interim report on or before May 01, 2012. Shall submit a final report prior to the convening of the 2013 General Assembly.
Scope: May study any issues or matters which would impact the exercise of extraterritorial jurisdiction by cities and the impact of such jurisdiction on counties, property owners, and residents.

Speaker's Appointments

Rep. Stephen A. LaRoque Co-Chair
North Carolina House of Representatives
300 N. Salisbury Street, Room 635
Raleigh, NC 27603
(919) 715-3017

Rep. Rosa U. Gill
North Carolina House of Representatives
16 W. Jones Street, Room 1305
Raleigh, NC 27601-1096
(919) 733-5880

Rep. Michael Stone Co-Chair
North Carolina House of Representatives
16 W. Jones Street, Room 1008
Raleigh, NC 27601
(919) 715-3026

Rep. Dewey Lewis Hill
North Carolina House of Representatives
16 W. Jones Street, Room 1309
Raleigh, NC 27601-1096
(919) 733-5830

Rep. Larry R. Brown
North Carolina House of Representatives
300 N. Salisbury Street, Room 303
Raleigh, NC 27603-5925
(919) 733-5607

Rep. Pat B. Hurley
North Carolina House of Representatives
300 N. Salisbury Street, Room 532
Raleigh, NC 27603-5925
(919) 733-5865

Rep. Jimmy Dixon
North Carolina House of Representatives
16 W. Jones Street, Room 1002
Raleigh, NC 27601
(919) 715-3021

Rep. Darren G. Jackson
North Carolina House of Representatives
16 W. Jones Street, Room 1019
Raleigh, NC 27603-5925
(919) 733-5974

Rep. Nelson Dollar
North Carolina House of Representatives
300 N. Salisbury Street, Room 307B1
Raleigh, NC 27603
(919) 715-0795

Rep. Tim D. Moffitt
North Carolina House of Representatives
16 W. Jones, Street, Room 1025
Raleigh, NC 27601
(919) 715-3012

Rep. Bill Faison
North Carolina House of Representatives
300 N. Salisbury Street, Room 405
Raleigh, NC 27603-5925
(919) 715-3019

Staff to Committee

Gerry Cohen
Bill Drafting Division
(919) 733-6660

Brad Krehely
Erika Churchill
Giles Perry
Research Division
(919) 733-2578

Contact

Lisa Kennedy, Clerk
(919) 715-3017

Kathy Voss, Clerk
(919) 733-3026

**FEASIBILITY OF REQUIRING CERTAIN REPORTS TO BE FILED ELECTRONICALLY
COMMITTEE, LEGISLATIVE RESEARCH COMMISSION**

Authority: Authorized by the Legislative Research Commission pursuant to the LRC meeting of Sept. 14, 2011; and G.S. 120-30.17.
Report by: Legislative Research Commission
Report to: General Assembly
Report due: Prior to the convening of the 2011 General Assembly, 2012 Regular Session.
Scope: Shall study the feasibility and applicability of requiring electronic filing of all reports required to be filed with the State Board of Elections, regardless of the amount.

Speaker's Appointments

Rep. David R. Lewis Chair
North Carolina House of Representatives
300 N. Salisbury Street, Room 534
Raleigh, NC 27603-5925
(919) 715-3015

Rep. Shirley B. Randleman
North Carolina House of Representatives
300 N. Salisbury Street, Room 531
Raleigh, NC 27603
(919) 733-5935

Rep. John Marshall Blust
North Carolina House of Representatives
16 W. Jones Street, Room 1229
Raleigh, NC 27601-1096
(919) 733-5781

Rep. Deborah K. Ross
North Carolina House of Representatives
16 W. Jones Street, Room 1023
Raleigh, NC 27601-1096
(919) 733-5773

Rep. Bert Jones
North Carolina House of Representatives
300 N. Salisbury Street, Room 306A1
Raleigh, NC 27603
(919) 733-5779

Staff to Committee

Brad Krehely
Denise Adams
Erika Churchill
Research Division
(919) 733-2578

Contact

Grace Rogers, Clerk
(919) 715-3015

GENERAL STATUTES COMMISSION

Authority: G.S. 164-12
Reports to: General Assembly
Scope: Advise and cooperate with the Legislative Drafting Division and Codification of Statutes of the Department of Justice in the work of continuous statute research and correction for which the Division is made responsible. Make a continuing study of all matters involved in the publication of modern codes of law.

Pro Tem's Appointments

Sen. Fletcher Lee Hartsell Jr. Vice Chair
North Carolina Senate
300 N. Salisbury Street, Room 300-B
Raleigh, NC 27603-5925
(919) 733-7223

Speaker's Appointments

Rep. Deborah K. Ross
North Carolina House of Representatives
16 W. Jones Street, Room 1023
Raleigh, NC 27601-1096
(919) 733-5773

Governor Appointments

Mr. A. Flemming Bell II
Knapp Sanders Building
Chapel Hill, NC 27599

Mr. Edward C. Winslow III Chair
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

Dean, Campbell Law School Appointment

Mr. Charles C. Lewis
Campbell University School of Law
P. O. Box 158
Buies Creek, NC 27506
910-893-1773

Dean, NCCU Law School Appointment

Mr. Todd J. Clark
4506 Paces Ferry Drive
Durham, NC 27712

Dean, Charlotte School of Law, Inc. Appointment

Mr. H. Beau Baez
2145 Suttle Avenue
Charlotte, NC 28208

President, NC Bar Association Appointment

Ms. Meredith Jo Alcock
1540 Tryon Road
New Bern, NC 28560

Staff

Floyd M. Lewis
Revisor of Statutes
North Carolina General Assembly
300 N. Salisbury Street, Rm 545
Raleigh NC 27603
(919) 733-2578

Ms. P. Bly Hall
Assistant Revisor of Statutes
North Carolina General Assembly

Dean, Wake Forest Univ. Law School Appointment

Mr. H. Miles Foy III
Wake Forest University School of Law
Box 7206 Reynolda Station
Winston-Salem, NC 27109-7206

President, NC State Bar Appointment

Ms. Jean T. Adams
Womble, Carlyle, Sandridge & Rice, PLLC
One W. Fourth Street
Winston-Salem, NC 27101

Dean, Duke University Law School Appointment

Mr. Thomas B. Metzloff
2036 Westwood Dr.
Durham, NC 27707

Dean, UNC School of Law Appointment

Mr. A. Mark Weisburd
UNC School of Law
Campus Box 3380
Chapel Hill, NC 27599-3380

Dean, Elon University Law School Appointment

Mr. Andrew J. Haile.
201 N. Greene Street
Greensboro, NC 27401

300 N. Salisbury Street, Rm 401A
Raleigh, NC 27603
(919) 733-6660

GLOBAL TRANSPARK AUTHORITY

Authority: G.S. 63A-3
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: Darlene Waddell, Executive Director
2780 Jetport Road, Suite A
Kinston, NC 28504-8032
(252) 522-4929, ext. 719

GOVERNANCE AND THE ADEQUACY OF THE INVESTMENT AUTHORITY OF VARIOUS STATE-OWNED FUNDS FOR THE PURPOSES OF ENHANCING THE RETURN ON INVESTMENTS, COMMISSION TO STUDY THE

Authority: SL2009-574 §47.1, HB 945; SL2010-96 §37, SB 1165; and SL2010-152 §23, SB 900.
Report to: General Assembly
Report due: Shall submit interim report on or before May 31, 2010, shall make a final report to the 2011 Session of the 2011 General Assembly.
Scope: Shall study issues relating to the source, nature, purpose, and distribution of various State funds. Study may include location and type of fund, fund balances and cash flow needs, guiding documents, governance, current protections and investment authority, and any other issues deemed relevant.

Pro Tem's Appointments

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

Sen. Doug Berger
North Carolina Senate
300 N. Salisbury Street, Room 526
Raleigh, NC 27603-5925
(919) 715-8363

Sen. Anthony E. Foriest
North Carolina Senate
300 N. Salisbury Street, Room 411
Raleigh, NC 27603-5925
(919) 301-1446

Speaker's Appointments

Rep. Henry M. Michaux Jr. Co-Chair
North Carolina House of Representatives
16 W. Jones Street, Room 1227
Raleigh, NC 27601-1096
(919) 715-2528

Rep. William C. McGee
North Carolina House of Representatives
300 N. Salisbury Street, Room 531
Raleigh, NC 27603-5925
(919) 733-5747

Rep. William Clarence Owens Jr.
North Carolina House of Representatives
300 N. Salisbury Street, Room 635
Raleigh, NC 27603-5925
(919) 733-0010

Sen. Martin L. Nesbitt Jr.
North Carolina Senate
300 N. Salisbury Street, Room 300-B
Raleigh, NC 27603-5925
(919) 715-3001

Rep. Deborah K. Ross
North Carolina House of Representatives
16 W. Jones Street, Room 2223
Raleigh, NC 27601-1096
(919) 733-5773

Sen. Josh Stein
North Carolina Senate
300 N. Salisbury Street, Room 410
Raleigh, NC 27603-5925
(919) 715-6400

Rep. Fred F. Steen II
North Carolina House of Representatives
300 N. Salisbury Street, Room 514
Raleigh, NC 27603-5925
(919) 733-5881

Mr. Page Allen
150 Fayetteville Street
3rd Floor
Raleigh, NC 27601

Ms. Jean Gordon Carter
Hunton & Williams
PO Box 109
Raleigh, NC 27609

Ex Officio Members

Hon. Janet Cowell
State Treasurer
325 N. Salisbury Street
Raleigh, NC 27603-1159
(919) 508-5176

Mr. Rob Nelson
VP-Finance, UNC General Administration
PO Box 2688
Chapel Hill, NC 27515

Ms. Jennifer Haygood
VP for Business and Finance
NC Community College System
200 West Jones Street
Raleigh, NC 27603

Mr. Tom Newsome
Chief Deputy State Controller
3512 Bush Street
Raleigh, NC 27609-7509

Staff to Committee

Trina Griffin
Research Division
(919) 733-2578

Contact

Anita Wilder
(919) 715-2528

Ryan Blackledge
Bill Drafting Division
(919) 733-6660

Gerry Johnson
(919) 733-7223

Karen Hammonds-Blanks
Fiscal Research Division
(919) 733-4910

GOVERNMENTAL OPERATIONS, JOINT LEGISLATIVE COMMISSION ON

Authority: G.S. 120-73

Reports to: General Assembly

Scope: Conduct evaluative studies of the programs, policies, practices and procedures of the various departments, agencies, and institutions of State government, and be consulted by the Governor before carrying out certain budgetary/fiscal acts.

Additional Studies Referred/Assigned:

State government reorganization

Pro Tem's Appointments

Sen. Austin Murphy Allran
North Carolina Senate
300 N. Salisbury Street, Room 625
Raleigh, NC 27603-5925
(919) 733-5876

Sen. Tom Apodaca
North Carolina Senate
16 W. Jones Street, Room 2010
Raleigh, NC 27601-2808
(919) 733-5745

Sen. Bob Atwater
North Carolina Senate
300 N. Salisbury Street, Room 519
Raleigh, NC 27603-5925
(919) 715-3036

Sen. Stan W. Bingham
North Carolina Senate
16 W. Jones Street, Room 2117
Raleigh, NC 27601-2808
(919) 733-5665

Sen. Dan Blue Jr.
North Carolina Senate
16 W. Jones Street, Room 1117
Raleigh, NC 27601-2808
(919) 733-5752

Sen. Andrew Coley Brock
North Carolina Senate
300 N. Salisbury Street, Room 623
Raleigh, NC 27603-5925
(919) 715-0690

Sen. Pete Brunstetter
North Carolina Senate
16 W. Jones Street, Room 2022
Raleigh, NC 27601-2808
(919) 733-7850

Sen. Charlie Smith Dannelly
North Carolina Senate
16 W. Jones Street, Room 1127
Raleigh, NC 27601-2808
(919) 733-5955

Speaker's Appointments

Rep. Marilyn Avila
North Carolina House of Representatives
16 W. Jones Street, Room 2217
Raleigh, NC 27601-1096
(919) 733-5530

Rep. William D. Brisson
North Carolina House of Representatives
16 W. Jones Street, Room 1325
Raleigh, NC 27601-1096
(919) 733-5772

Rep. Justin P. Burr
North Carolina House of Representatives
300 N. Salisbury Street, Room 538
Raleigh, NC 27603-5925
(919) 733-5908

Rep. George G. Cleveland
North Carolina House of Representatives
300 N. Salisbury Street, Room 417A
Raleigh, NC 27603-5925
(919) 715-6707

Rep. James Walker Crawford Jr.
North Carolina House of Representatives
16 W. Jones Street, Room 1321
Raleigh, NC 27601-1096
(919) 733-5824

Rep. Namon Leo Daughtry
North Carolina House of Representatives
16 W. Jones Street, Room 2207
Raleigh, NC 27601-1096
(919) 733-5605

Rep. Nelson Dollar
North Carolina House of Representatives
300 N. Salisbury Street, Room 307B1
Raleigh, NC 27603-5925
(919) 715-0795

Rep. Mitch Gillespie
North Carolina House of Representatives
300 N. Salisbury Street, Room 307B2
Raleigh, NC 27603-5925
(919) 733-5862

Sen. Thom Goolsby
North Carolina Senate
16 W. Jones Street, Room 2115
Raleigh, NC 27601-2808
(919) 715-2525

Rep. Dewey Lewis Hill
North Carolina House of Representatives
16 W. Jones Street, Room 1309
Raleigh, NC 27601-1096
(919) 733-5830

Sen. Kathy Harrington
North Carolina Senate
16 W. Jones Street, Room 2113
Raleigh, NC 27601-2808
(919) 733-5734

Rep. Bryan R. Holloway
North Carolina House of Representatives
300 N. Salisbury Street, Room 529
Raleigh, NC 27603-5925
(919) 733-5609

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

Rep. Julia Craven Howard
North Carolina House of Representatives
16 W. Jones Street, Room 1106
Raleigh, NC 27601-1096
(919) 733-5904

Sen. Ralph E. Hise Jr.
North Carolina Senate
16 W. Jones Street, Room 1026
Raleigh, NC 27601-2808
(919) 733-3460

Rep. Pat B. Hurley
North Carolina House of Representatives
300 N. Salisbury Street, Room 532
Raleigh, NC 27603-5925
(919) 733-5865

Sen. Neal Hunt
North Carolina Senate
300 N. Salisbury Street, Room 308
Raleigh, NC 27603-5925
(919) 733-5850

Rep. Linda P. Johnson
North Carolina House of Representatives
300 N. Salisbury Street, Room 301D
Raleigh, NC 27601-1096
(919) 733-5861

Sen. Martin L. Nesbitt Jr.
North Carolina Senate
16 W. Jones Street, Room 1129
Raleigh, NC 27601-2808
(919) 715-3001

Rep. David R. Lewis
North Carolina House of Representatives
300 N. Salisbury Street, Room 534
Raleigh, NC 27603-5925
(919) 715-3015

Sen. Louis M. Pate Jr.
North Carolina Senate
300 N. Salisbury Street, Room 406
Raleigh, NC 27603-5925
(919) 733-5621

Rep. Timothy Keith Moore
North Carolina House of Representatives
16 W. Jones Street, Room 1326
Raleigh, NC 27601-1096
(919) 733-4838

Sen. Jean Rouse Preston
North Carolina Senate
300 N. Salisbury Street, Room 629
Raleigh, NC 27603-5925
(919) 733-5706

Rep. William Clarence Owens Jr.
North Carolina House of Representatives
300 N. Salisbury Street, Room 611
Raleigh, NC 27603-5925
(919) 733-0010

Sen. Robert Anthony Rucho
North Carolina Senate
300 N. Salisbury Street, Room 300-A
Raleigh, NC 27603-5925
(919) 733-5655

Rep. Mitchell Smith Setzer
North Carolina House of Representatives
16 W. Jones Street, Room 1206
Raleigh, NC 27601-1096
(919) 733-4948

Sen. Josh Stein
North Carolina Senate
16 W. Jones Street, Room 1113
Raleigh, NC 27603-5925
(919) 715-6400

Rep. Timothy Lee Spear
North Carolina House of Representatives
300 N. Salisbury Street, Room 402
Raleigh, NC 27603-5925
(919) 715-3024

Sen. Jerry W. Tillman
North Carolina Senate
300 N. Salisbury Street, Room 627
Raleigh, NC 27603-5925
(919) 733-5870

Rep. Edgar V. Starnes
North Carolina House of Representatives
300 N. Salisbury Street, Room 419A
Raleigh, NC 27603-5925
(919) 733-5931

Sen. Wes Westmoreland Advisory Member
North Carolina
300 N. Salisbury Street, Room 314
Raleigh, NC 27603-5925
(919) 715-3038

Rep. Fred F. Steen II
North Carolina House of Representatives
300 N. Salisbury Street, Room 305
Raleigh, NC 27603-5925
(919) 733-5881

Rep. Thomas Roger West
North Carolina House of Representatives
16 W. Jones Street, Room 1004
Raleigh, NC 27601-1096
(919) 733-5859

President Pro Tem

Sen. Philip Edward Berger Co-Chair
North Carolina Senate
Legislative Building, Room 2008
Raleigh, NC 27601-2808
(919) 733-5708

Speaker

Rep. Thom Tillis Co-Chair
North Carolina House of Representatives
Legislative Building, Room 2304
Raleigh, NC 27601
(919) 733-3451

Deputy President Pro Tem

Sen. Sen. Harris Durham Blake
North Carolina Senate
300 N. Salisbury Street, Room 408
Raleigh, NC 27603-5925
(919) 733-4809

Speaker Pro Tem

Rep. Dale R. Folwell
North Carolina House of Representatives
300 N. Salisbury, Room 301F
Raleigh, NC 27603-5925
(919) 733-5787

Senate Majority Leader

Sen. Harry Brown
North Carolina Senate
300 N. Salisbury Street, Room 300-D
Raleigh, NC 27603-5925
(919) 715-3034

House Majority Leader

Rep. Paul B. Stam
North Carolina House of Representatives
16 W. Jones Street, Room 2301
Raleigh, NC 27601-1096
(919) 733-2962

Staff to Committee

Sarah Fuerst
Lisa Wilks
Phyllis Pickett
Ben Stanley
Bill Drafting Division
(919) 733-6660

Evan Rodewald
Karen Hammonds-Blanks
Richard Bostic
Susan Morgan
Fiscal Research Division
(919) 733-4910

Contact

Kathy Davis, Clerk
(919) 733-5850

HEALTH AND HUMAN SERVICES, JOINT LEGISLATIVE OVERSIGHT COMMITTEE ON

Authority: G.S. 120-208
Reports to: General Assembly
Scope: Examine, on a continuing basis, the systemwide issues affecting the development, budgeting, financing, administration, and delivery of health and human services, including issues relating to the governance, accountability, and quality of health and human services delivered to individuals and families in this State. The Committee shall make ongoing recommendations to the General Assembly on ways to improve the quality and delivery of services and to maintain a high level of effectiveness and efficiency in system administration at the State and local levels.

Additional Studies Referred/Assigned:

Mental health services
Mental health services delivery

Pro Tem's Appointments

Sen. Louis M. Pate Jr. Co-Chair
North Carolina Senate
300 N. Salisbury Street, Room 406
Raleigh, NC 27603
(919) 733-5621

Sen. Austin Murphy Allran
North Carolina Senate
300 N. Salisbury Street, Room 625
Raleigh, NC 27603-5925
(919) 733-5876

Sen. Doug Berger
North Carolina Senate
300 N. Salisbury Street, Room 516
Raleigh, NC 27603-5925
(919) 715-8363

Speaker's Appointments

Rep. Justin P. Burr Co-Chair
North Carolina House of Representatives
300 N. Salisbury Street, Room 538
Raleigh, NC 27603
(919) 733-5908

Rep. Nelson Dollar Co-Chair
North Carolina House of Representatives
300 N. Salisbury Street, Room 307B1
Raleigh, NC 27603
(919) 715-0795

Rep. Martha Bedell Alexander
North Carolina House of Representatives
16 W. Jones Street, Room 1213
Raleigh, NC 27601-1096
(919) 733-5807

Sen. Stan W. Bingham
North Carolina Senate
16 W. Jones Street, Room 2117
Raleigh, NC 27601-2808
(919) 733-5665

Sen. Harris Durham Blake
North Carolina Senate
300 N. Salisbury Street, Room 408
Raleigh, NC 27603-5925
(919) 733-4809

Sen. Jim Davis
North Carolina Senate
16 W. Jones Street, Room 2111
Raleigh, NC 27601
(919) 733-5875

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

Sen. Eric L. Mansfield
North Carolina Senate
16 W. Jones Street, Room 1119
Raleigh, NC 27601-2808
(919) 733-9349

Sen. Martin L. Nesbitt Jr.
North Carolina Senate
16 W. Jones Street, Room 1129
Raleigh, NC 27601-2808
(919) 715-3001

Sen. William Robert Purcell MD
North Carolina Senate
300 N. Salisbury Street, Room 517
Raleigh, NC 27603-5925
(919) 733-5953

Sen. Tommy Tucker
North Carolina Senate
300 N. Salisbury Street, Room 311
Raleigh, NC 27603-5925
(919) 733-7659

Hon. James Forrester
PO Box 459
Stanley, NC 29164

Advisory Member

Rep. William D. Brisson
North Carolina House of Representatives
16 W. Jones Street, Room 1325
Raleigh, NC 27601-1096
(919) 733-5772

Rep. William A. Current Sr.
North Carolina House of Representatives
300 N. Salisbury Street, Room 418B
Raleigh, NC 27603
(919) 733-5809

Rep. Mark W. Hollo
North Carolina House of Representatives
300 N. Salisbury Street, Room 633
Taylorsville, NC 28681
(919) 715-8361

Rep. Pat B. Hurley
North Carolina House of Representatives
300 N. Salisbury Street, Room 532
Raleigh, NC 27603-5925
(919) 733-5865

Rep. Bert Jones
North Carolina House of Representatives
300 N. Salisbury Street, Room 306A1
Raleigh, NC 27603
(919) 733-5779

Rep. Marian Nelson McLawhorn
North Carolina House of Representatives
16 W. Jones Street, Room 1217
Raleigh, NC 27601-1096
(919) 733-5757

Rep. Tom Murry
North Carolina House of Representatives
16 W. Jones, Street, Room 2121
Raleigh, NC 27601
(919) 733-5602

Rep. Fred F. Steen II
North Carolina House of Representatives
300 N. Salisbury Street, Room 305
Raleigh, NC 27603-5925
(919) 733-5881

Staff to Committee

Lisa Hollowell
Denise Thomas
Donnie Charleston, Jr.
Chloe Gossage
Susan Morgan
Fiscal Research Division
(919) 733-4910

Joyce Jones
Bill Drafting Division
(919) 733-6660

Amy Jo Johnson
Janice Paul
Patsy Pierce
Barbara Riley
Susan Barham
Theresa Matula
Sara Kamprath
Research Division
(919) 733-2578

Contact

Rennie Hobby, Clerk
(919) 733-5639

HOMEOWNERS ASSOCIATIONS, HOUSE SELECT COMMITTEE ON

Authority: Letter of Sept. 15, 2011, pursuant to G.S. 120-19.6, and House Rule 26(a).
Report to: House of Representatives
Report due: Upon the convening of the 2013 Assembly.
Scope: May study the homeowner protection and participation in the governance of their homeowners associations, particularly as to assessments and record keeping.

Speaker's Appointments

Rep. Jonathan C. Jordan Co-Chair
North Carolina House of Representatives
16 W. Jones, Street, Room 418C
Raleigh, NC 27601
(919) 733-7727

Rep. Kelly E. Hastings
North Carolina House of Representatives
16 W. Jones, Street, Room 2123
Raleigh, NC 27601
(919) 715-2002

Rep. Carolyn Hewitt Justice Co-Chair
North Carolina House of Representatives
300 N. Salisbury Street, Room 420
Raleigh, NC 27603-5925
(919) 715-9664

Rep. Julia Craven Howard
North Carolina House of Representatives
16 W. Jones Street, Room 1106
Raleigh, NC 27601-1096
(919) 733-5904

Rep. Justin P. Burr
North Carolina House of Representatives
300 N. Salisbury Street, Room 538
Raleigh, NC 27603
(919) 733-5908

Rep. Darrell G. McCormick
North Carolina House of Representatives
16 W. Jones Street, Room 2119
Raleigh, NC 27601-1096
(919) 733-5654

Rep. William C. McGee
North Carolina House of Representatives
300 N. Salisbury Street, Room 634
Raleigh, NC 27603-5925
(919) 733-5747

Rep. Jennifer Weiss
North Carolina House of Representatives
16 W. Jones Street, Room 1109
Raleigh, NC 27601
(919) 715-3010

Rep. Rodney W. Moore
North Carolina House of Representatives
16 W. Jones Street, Room 1211
Raleigh, NC 27601
(919) 733-5606

Rep. W. A. Wilkins
North Carolina House of Representatives
16 W. Jones Street, Room 1301
Raleigh, NC 27601-1096
(919) 715-0850

Rep. Timothy Lee Spear
North Carolina House of Representatives
300 N. Salisbury Street, Room 402
Raleigh, NC 27603-5925
(919) 715-3024

Staff to Committee

Dan Ettefagh
Bill Drafting Division
(919) 733-6660

Bill Patterson
Jennifer McGinnis
Research Division
(919) 733-2578

Contact

Hope Chadwick, Clerk
(919) 733-7727

Vivian Sherrell, Clerk
(919) 715-9664

**HOUSING SUBCOMMITTEE OF THE BLUE RIBBON COMMISSION ON TRANSITIONS TO
COMMUNITY LIVING**

Authority: SL2012-142 §10.23A(c), HB 950.

Senate Members

Sen. Ralph E. Hise Jr. Co-Chair
North Carolina Senate
16 W. Jones Street, Room 1026
Raleigh, NC 27601-2808
(919) 733-3460

Sen. Andrew Coley Brock
North Carolina Senate
300 N. Salisbury Street, Room 623
Raleigh, NC 27603-5925
(919) 715-0690

Sen. Eleanor Gates Kinnaird
North Carolina Senate
300 N. Salisbury Street
Raleigh, NC 27603-5925
(919) 733-5804

House Members

Rep. Justin P. Burr Co-Chair
North Carolina House of Representatives
300 N. Salisbury Street, Room 538
Raleigh, NC 27603-5925
(919) 733-5908

Rep. Marilyn Avila
North Carolina House of Representatives
16 W. Jones Street, Room 2217
Raleigh, NC 27601-1096
(919) 733-5530

Rep. Fred F. Steen II
North Carolina House of Representatives
300 N. Salisbury Street, Room 305
Raleigh, NC 27603-5925
(919) 733-5881

Rep. William D. Brisson
North Carolina House of Representatives
16 W. Jones Street, Room 1325
Raleigh, NC 27601-1096
(919) 733-5772

Rep. Bert Jones
North Carolina House of Representatives
300 N. Salisbury Street, Room 306A1
Raleigh, NC 27603
(919) 733-5779

Rep. George G. Cleveland
North Carolina House of Representatives
300 N. Salisbury Street, Room 417A
Raleigh, NC 27603-5925
(919) 715-6707

Rep. Garland E. Pierce
North Carolina House of Representatives
16 W. Jones Street, Room 1204
Raleigh, NC 27601
(919) 733-5803

Rep. John Faircloth
North Carolina House of Representatives
300 N. Salisbury Street, Room 306A3
Raleigh, NC 27603
(919) 733-5877

Rep. Edgar V. Starnes
North Carolina House of Representatives
300 N. Salisbury Street, Room 419A
Raleigh, NC 27603-5925
(919) 733-5931

Rep. Dale R. Folwell
North Carolina House of Representatives
300 N. Salisbury, Room 301F
Raleigh, NC 27603-5925
(919) 733-5787

Rep. Sarah S. Stevens
North Carolina House of Representatives
300 N. Salisbury Street, Room 416A
Raleigh, NC 27603-5925
(919) 715-1883

Rep. Susi H. Hamilton
North Carolina House of Representatives
16 W. Jones Street, Room 1319
Raleigh, NC 27601
(919) 733-5754

Rep. Michael Harold Wray
North Carolina House of Representatives
300 N. Salisbury Street, Room 502
Raleigh, NC 27603-5925
(919) 733-5662

Staff to Committee

Ben Stanley
Bill Drafting Division
(919) 733-6660

Drupti Chauhan
Kara McCraw
Research Division
(919) 733-2578

Contact

Carla Farmer, Clerk
(919) 301-1450

Shara Graham, Clerk
(919) 733-5784

INCAPACITY TO PROCEED COMMITTEE, LEGISLATIVE RESEARCH COMMISSION

- Authority: Authorized by the Legislative Research Commission pursuant to the LRC meeting of Sept. 14, 2011; and G.S. 120-30.17.
- Report by: Legislative Research Commission
- Report to: General Assembly
- Report due: Prior to the convening of the 2011 General Assembly, 2012 Regular Session.
- Scope: Shall study the adequacy of the involuntary commitment process for a criminal defendant who lacks the capacity to proceed to trial. The committee may consider the impact of current law on the limited resources of local law enforcement, hospitals, mental health facilities, and the State's court system while balancing the rights of the accused, victims, and safety and general welfare of the public.

Speaker's Appointments

Rep. Shirley B. Randleman Chair
North Carolina House of Representatives
300 N. Salisbury Street, Room 531
Raleigh, NC 27603
(919) 733-5935

Rep. Pat B. Hurley
North Carolina House of Representatives
300 N. Salisbury Street, Room 532
Raleigh, NC 27603-5925
(919) 733-5865

Rep. Justin P. Burr
North Carolina House of Representatives
300 N. Salisbury Street, Room 538
Raleigh, NC 27603
(919) 733-5908

Rep. Frank McGuirt
North Carolina House of Representatives
16 W. Jones Street, Room 1015
Raleigh, NC 27601

Rep. John Faircloth
North Carolina House of Representatives
300 N. Salisbury Street, Room 306A3
Raleigh, NC 27603
(919) 733-5877

Staff to Committee

Hal Pell
Janice Paul
Susan Sitze
Research Division
(919) 733-2578

Contact

James White, Clerk
(919) 733-5935

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.

Pro Tem's Appointments

Sen. Andrew Coley Brock Co-Chair
North Carolina Senate
300 N. Salisbury Street, Room 623
Raleigh, NC 27603-5925
(919) 715-0690

Sen. Robert C. Atwater
North Carolina Senate
300 N. Salisbury Street, Room 519
Raleigh, NC 27603-5925
(919) 715-3036

Speaker's Appointments

Rep. Marilyn Avila Co-Chair
North Carolina House of Representatives
16 W. Jones Street, Room 2217
Raleigh, NC 27601-1096
(919) 733-5530

Rep. Jonathan C. Jordan Vice Chair
North Carolina House of Representatives
16 W. Jones, Street, Room 418C
Raleigh, NC 27601
(919) 733-7727

Sen. Ralph E. Hise Jr.
North Carolina Senate
16 W. Jones Street, Room 1026
Raleigh, NC 27601
(919) 733-3460

Rep. Larry M. Bell
North Carolina House of Representatives
300 N. Salisbury Street, Room 606
Raleigh, NC 27603-5925
(919) 733-5863

Sen. E. S. Newton
North Carolina Senate
300 N. Salisbury Street, Room 410
Raleigh, NC 27603-5925
(919) 715-3030

Rep. Glen Bradley
North Carolina House of Representatives
300 N. Salisbury Street, Room 536
Raleigh, NC 27603
(919) 733-5860

Sen. David Rouzer
North Carolina Senate
300 N. Salisbury Street, Room 523
Raleigh, NC 27603-5925
(919) 733-5748

Rep. Bill Cook
North Carolina House of Representatives
16 W. Jones Street, Room 1303
Raleigh, NC 27603
(919) 733-5906

Sen. Dan Soucek
North Carolina Senate
300 N. Salisbury Street, Room 310
Raleigh, NC 27603-5925
(919) 733-5742

Rep. Kelly E. Hastings
North Carolina House of Representatives
16 W. Jones, Street, Room 2123
Raleigh, NC 27601
(919) 715-2002

Sen. Josh Stein
North Carolina Senate
16 W. Jones Street, Room 1113
Raleigh, NC 27603-5925
(919) 715-6400

Rep. Phillip R. Shepard
North Carolina House of Representatives
300 N. Salisbury Street, Room 301N
Raleigh, NC 27603
(919) 715-9644

Sen. Stanford M. White
North Carolina Senate
16 W. Jones Street, Room 1121
Raleigh, NC 27601

Rep. Joe P. Tolson
North Carolina House of Representatives
300 N. Salisbury Street, Room 608
Raleigh, NC 27603-5925
(919) 715-3024

Staff to Committee

Peter Capriglione
Information Systems Division
(919) 733-6834

Brenda Carter
Bill Patteson
Research Division
(919) 733-4910

Karlynn O'Shaughnessy
Fiscal Research Division
(919) 733-4910

Phyllis Pickett
Bill Drafting Division
(919) 733-6660

Contact

Janet Black, Clerk
(919) 715-0690

**INFORMATION TECHNOLOGY OPERATIONS EVALUATION ADVISORY COMMITTEE,
STATE**

Authority: SL2011-145 §6A.19.(e); HB 200.
Reports to: Appropriations Committee of the House, Appropriations/Base Budget Committee of the Senate, the chairs of the Joint Legislative Oversight Committee on Information Technology, and the Fiscal Research Division.
Reports due: Shall provide quarterly reports beginning Oct. 01, 2011.
Scope: Provide advice and assistance during the evaluation of state Information Technology Operations in regards to its operations, infrastructure, systems, on-going projects, and applications within state government.

Pro Tem's Appointments

Speaker's Appointments

[NOT AVAILABLE AT PUBLICATION]

[NOT AVAILABLE AT PUBLICATION]

Staff to Committee

Contact

**IN-HOME AND COMMUNITY BASED MENTAL HEALTH SERVICES FOR YOUTH
COMMITTEE, LEGISLATIVE RESEARCH COMMISSION**

Authority: Authorized by the Legislative Research Commission pursuant to the LRC meeting of Sept. 14, 2011; and G.S. 120-30.17.
Report by: Legislative Research Commission
Report to: General Assembly
Report due: Prior to the convening of the 2011 General Assembly, 2012 Regular Session.
Scope: Shall study the development and implementation of a demonstration program for mental health providers providing in home and community based services to you up to age 20 under the State Medicaid program, the purpose of which is to establish reimbursement and regulatory flexibility for provides that demonstrate beneficial outcomes for Medicaid recipients served.

Pro Tem's Appointments

Speaker's Appointments

Sen. Fletcher Lee Hartsell Jr. Co-Chair
North Carolina Senate
300 N. Salisbury Street, Room 300-B
Raleigh, NC 27603-5925
(919) 733-7223

Rep. Mark W. Hollo Co-Chair
North Carolina House of Representatives
300 N. Salisbury Street, Room 633
Taylorsville, NC 28681
(919) 715-8361

Sen. Austin Murphy Allran
North Carolina Senate
300 N. Salisbury Street, Room 625
Raleigh, NC 27603-5925
(919) 733-5876

Rep. William D. Brisson
North Carolina House of Representatives
16 W. Jones Street, Room 1325
Raleigh, NC 27601-1096
(919) 733-5772

Sen. Stan W. Bingham
North Carolina Senate
16 W. Jones Street, Room 2117
Raleigh, NC 27601-2808
(919) 733-5665

Rep. Justin P. Burr
North Carolina House of Representatives
300 N. Salisbury Street, Room 538
Raleigh, NC 27603
(919) 733-5908

Sen. Martin L. Nesbitt Jr.
North Carolina Senate
16 W. Jones Street, Room 1129
Raleigh, NC 27601-2808
(919) 715-3001

Rep. Pat B. Hurley
North Carolina House of Representatives
300 N. Salisbury Street, Room 532
Raleigh, NC 27603-5925
(919) 733-5865

Sen. Tommy Tucker
North Carolina Senate
300 N. Salisbury Street, Room 311
Raleigh, NC 27603-5925
(919) 733-7659

Rep. Verla C. Insko
North Carolina House of Representatives
300 N. Salisbury Street, Room 603
Raleigh, NC 27603-5925
(919) 733-7208

Staff to Committee

Janice Paul
Sara Kamprath
Research Division
(919) 733-2578

Denise Thomas
Fiscal Research Division
(919) 733-4910

Contact

Gerry Johnson, Clerk
(919) 733-7223

Rennie Hobby, Clerk
(919) 733-5639

JOINING OUR BUSINESSES AND SCHOOLS (JOBS) STUDY COMMISSION, JOINT LEGISLATIVE

- Authority: SL2009-339, SB 1069.
Report to: Joint Legislative Education Oversight Committee and the General Assembly
Report due: Shall make interim reports no later than May 15, 2010 and also February 1, 2011, final report due on or before May 15, 2012.
Scope: Shall study issues related to connecting career technical education to education, workforce preparation, career clusters, and economic development through innovative schools, and study development of framework/metrics to assess readiness of an area to support STEM-intensive education. (STEM=science, technology, engineering, math) Shall make initial report on results of its study and shall recommend at least four of the 16 career clusters identified by the U.S. Dept. of Education by March 1, 2010 to the State Board of Education (SBOE); may make other recommendations to the SBOE and Dept. of Public Instruction at its discretion; shall monitor implementation, and report and recommend to the General Assembly any legislation necessary for implementation.

Pro Tem's Appointments

Sen. Harry Brown Vice Chair
North Carolina Senate
300 N. Salisbury Street, Room 300-D
Raleigh, NC 27603-5925
(919) 715-3034

Sen. Robert Anthony Rucho
North Carolina Senate
300 N. Salisbury Street, Room 300-A
Raleigh, NC 27603-5925
(919) 733-5655

Speaker's Appointments

Rep. Nelson Dollar Vice Chair
North Carolina House of Representatives
300 N. Salisbury Street, Room 307B1
Raleigh, NC 27603-5925
(919) 715-0795

Rep. David R. Lewis
North Carolina House of Representatives
300 N. Salisbury Street, Room 534
Raleigh, NC 27603-5925
(919) 715-3015

Sen. Dan Soucek
North Carolina Senate
300 N. Salisbury Street, Room 310
Raleigh, NC 27603-5925
(919) 733-5742

Rep. Tom Murry
North Carolina House of Representatives
16 W. Jones, Street, Room 2121
Raleigh, NC 27601-1096
(919) 733-5602

Ms. Laura Carpenter Bingham
Peace College
15 East Peace Street
Raleigh, NC 27604-1194

Mr. Grant Godwin
Martin Marietta Composites
2700 Wycliff Road
Raleigh, NC 27603

Ms. Caroline Watts McCullen
SAS Institute
100 SAS Campus Drive
Cary, NC 27513-2414

Dr. Susan R. Purser EdD
Superintendent, Moore County Schools
PO Box 1180
Carthage, NC 28327

Mr. Roger J. Shackleford
Dept. of Commerce, Workforce Development
4351 Mail Service Center
Raleigh, NC 27699-4351

Governor's Appointments

Dr. William C. Harrison
2810 Mirror Lake Drive
Fayetteville, NC 28303

Ms. Pamela B. Townsend
701 Corporate Center Drive
Raleigh, NC 27607

Lieutenant Governor

Hon. Walter H. Dalton Chair
Lieutenant Governor
20401 Mail Service Center
Raleigh, NC 27699-0401
(919) 733-7350

Executive Director Education Cabinet

Hon. Howard N. Lee
Office of State Board of Education
6302 Mail Service Center
Raleigh, NC 27699-6302

Staff to Committee

Drupti Chauhan
Kara McCraw
Research Division
(919) 733-2578

Contact

Ted Harrison, Clerk
(919) 715-8331

**JUDICIAL AND PROSECUTORIAL DISTRICTS, STUDY COMMITTEE ON CONSOLIDATION
OF**

Authority: SL2011-145 §15.11.(a), HB 200.
Report to: General Assembly
Report due: Committee may make final report to 2011 General Assembly 2012 Regular Session.
Scope: Shall study the number and structure of judicial and prosecutorial districts in the State and shall make recommendations to reduce those districts by consolidation to increase efficiency and improve the quality of justice. Those recommendations shall, to the extent deemed feasible by the Committee, provide for judicial and prosecutorial district plans that are identical.

Pro Tem's Appointments

Sen. Thom Goolsby Co-Chair
North Carolina Senate
16 W. Jones Street, Room 2115
Raleigh, NC 27601-2808
(919) 715-2525

Sen. Thomas M. Apodaca
North Carolina Senate
16 W. Jones Street, Room 2010
Raleigh, NC 27601-2808
(919) 733-5745

Sen. Harry Brown
North Carolina Senate
300 N. Salisbury Street, Room 300-D
Raleigh, NC 27603-5925
(919) 715-3034

Sen. Don W. East
North Carolina Senate
300 N. Salisbury Street, Room 522
Raleigh, NC 27603-5925
(919) 733-5743

Mr. John C. Snyder III
3351 Ironwood Drive
Weddington, NC 28104

Staff to Committee

Gerry Cohen
Sean Dail
Bill Drafting Division
(919) 733-6660

Kristine Leggett
Fiscal Research Division
(919) 733-4910

Speaker's Appointments

Rep. Namon Leo Daughtry Co-Chair
North Carolina House of Representatives
16 W. Jones Street, Room 2207
Raleigh, NC 27601-1096
(919) 733-5605

Rep. Justin P. Burr
North Carolina House of Representatives
300 N. Salisbury Street, Room 538
Raleigh, NC 27603
(919) 733-5908

Rep. Timothy Lee Spear
North Carolina House of Representatives
300 N. Salisbury Street, Room 402
Raleigh, NC 27603-5925
(919) 715-3024

Mr. Bobby J. Crumley
2400 Freeman Mill Road
Greensboro, NC 27406

Contact

Joseph Kyzer, Clerk
(919) 715-2525

Margaret Dockery, Clerk
(919) 733-5605

Janice Paul
Research Division
(919) 733-2578

JUSTICE AND PUBLIC SAFETY, JOINT LEGISLATIVE OVERSIGHT COMMITTEE ON

Authority: G.S. 120-70.93
Reports to: General Assembly
Scope: Examine NC correctional, law enforcement and juvenile justice systems and make ongoing recommendations to the General Assembly on ways to improve the system and assist it in realizing its objectives of protecting the public and punishing/rehabilitating offenders.
Formerly Joint Legislative Corrections, Crime Control and Juvenile Justice Oversight Committee

Additional Studies Referred/Assigned:

Highway Patrol special event traffic control fee

Pro Tem's Appointments

Sen. Thom Goolsby Co-Chair
North Carolina Senate
16 W. Jones Street, Room 2115
Raleigh, NC 27601-2808
(919) 715-2525

Sen. Austin Murphy Allran
North Carolina Senate
300 N. Salisbury Street, Room 625
Raleigh, NC 27603-5925
(919) 733-5876

Sen. Harry Brown
North Carolina Senate
300 N. Salisbury Street, Room 300-D
Raleigh, NC 27603-5925
(919) 715-3034

Sen. Pete Brunstetter
North Carolina Senate
16 W. Jones Street, Room 2022
Raleigh, NC 27601-2808
(919) 733-7850

Sen. Daniel Gray Clodfelter
North Carolina Senate
300 N. Salisbury Street, Room 526
Raleigh, NC 27603-5925
(919) 715-8331

Speaker's Appointments

Rep. Jamies Boles Jr. Co-Chair
North Carolina House of Representatives
300 N. Salisbury Street, Room 528
Raleigh, NC 27603-5925
(919) 733-5903

Rep. Shirley B. Randleman Co-Chair
North Carolina House of Representatives
300 N. Salisbury Street, Room 531
Raleigh, NC 27603-5925
(919) 733-5935

Rep. Justin P. Burr
North Carolina House of Representatives
300 N. Salisbury Street, Room 538
Raleigh, NC 27603-5925
(919) 733-5908

Rep. James Walker Crawford Jr.
North Carolina House of Representatives
16 W. Jones Street, Room 1321
Raleigh, NC 27601-1096
(919) 733-5824

Rep. John Faircloth
North Carolina House of Representatives
300 N. Salisbury Street, Room 306A3
Raleigh, NC 27603-5925
(919) 733-5877

Sen. Warren T. Daniel
North Carolina Senate
300 N. Salisbury Street, Room 411
Raleigh, NC 27603-5925
(919) 715-7823

Sen. Ed Jones
North Carolina Senate
300 N. Salisbury Street, Room 518
Raleigh, NC 27603-5925
(919) 715-3032

Sen. Eleanor Gates Kinnaird
North Carolina Senate
300 N. Salisbury Street
Raleigh, NC 27603-5925
(919) 733-5804

Sen. E.S. (Buck) Newton
North Carolina Senate
300 N. Salisbury Street, Room 410
Raleigh, NC 27603-5925
(919) 715-3030

Sen. Dan Soucek
North Carolina Senate
300 N. Salisbury Street, Room 310
Raleigh, NC 27603-5925
(919) 733-5742

Rep. Mark K Hilton
North Carolina House of Representatives
16 W. Jones Street, Room 1227
Raleigh, NC 27601-1096
(919) 733-5988

Rep. Dan W. Ingle
North Carolina House of Representatives
300 N. Salisbury Street, Room 530
Raleigh, NC 27601-1096
(919) 733-5905

Rep. Annie W. Mobley
North Carolina House of Representatives
300 N. Salisbury Street, Room 501
Raleigh, NC 27603-5925
(919) 733-5780

Rep. Timothy Lee Spear
North Carolina House of Representatives
300 N. Salisbury Street, Room 402
Raleigh, NC 27603-5925
(919) 715-3024

Rep. Sarah S. Stevens
North Carolina House of Representatives
300 N. Salisbury Street, Room 416A
Raleigh, NC 27603-5925
(919) 715-1883

Rep. Trudi Walend
North Carolina House of Representatives
300 N. Salisbury Street, Room 503
Raleigh, NC 27603-5925

Staff to Committee

Emily Johnson
Bill Drafting Division
(919) 733-6660

John Poteat
Kristine Leggett
Fiscal Research
(919) 733-4910

Brenda Carter
Hal Pell
Kelly Quick
Susan Sitze
Research Division
(919) 733-2578

Contact

Joseph Kyzer, Clerk
(919) 715-2525

LEGACY COSTS FOR THE STATES OBLIGATIONS FOR PENSIONS, RETIREE HEALTH BENEFITS, STATE HEALTH PLAN, AND UNEMPLOYMENT BENEFITS, HOUSE SELECT COMMITTEE ON

Authority: Letter of Sept. 19, 2011, pursuant to G.S. 120-19.6, and House Rule 26(a).
Report to: House of Representatives
Report due: Upon the convening of the 2013 Assembly.
Scope: May study the burden being placed on the people of North Carolina by the State's pension obligations, retiree health benefit obligations, state health plan, and unemployment benefits, as well as the State's growing liabilities and the effect of those liabilities on the ability of the State to provide core functions of government now and in the future.

Speaker's Appointments

Rep. Dale R. Folwell Co-Chair
North Carolina House of Representatives
300 N. Salisbury, Room 301F
Raleigh, NC 27603-5925
(919) 733-5787

Rep. Darren G. Jackson
North Carolina House of Representatives
16 W. Jones Street, Room 1019
Raleigh, NC 27603-5925
(919) 733-5974

Rep. William C. McGee Co-Chair
North Carolina House of Representatives
300 N. Salisbury Street, Room 634
Raleigh, NC 27603-5925
(919) 733-5747

Rep. Linda P. Johnson
North Carolina House of Representatives
300 N. Salisbury Street, Room 301D
Raleigh, NC 27601-1096
(919) 733-5861

Rep. George G. Cleveland
North Carolina House of Representatives
300 N. Salisbury Street, Room 417A
Raleigh, NC 27603-5925
(919) 715-6707

Rep. Tim D. Moffitt
North Carolina House of Representatives
16 W. Jones, Street, Room 1025
Raleigh, NC 27601
(919) 715-3012

Rep. Jeffrey L. Collins
North Carolina House of Representatives
16 W. Jones, Street, Room 1006
Raleigh, NC 27601
(919) 733-5802

Rep. Garland E. Pierce
North Carolina House of Representatives
16 W. Jones Street, Room 1204
Raleigh, NC 27601
(919) 733-5803

Rep. Susi H. Hamilton
North Carolina House of Representatives
16 W. Jones Street, Room 1319
Raleigh, NC 27601
(919) 733-5754

Staff to Committee

Marshall Barnes
David Vanderweide
Stanley Moore
Kristen Walker
Fiscal Research Division
(919) 733-4910

Contact

Reston Jones, Clerk
(919) 733-5787

Jayne Nelson, Clerk
(919) 733-5747

Karen Cochrane-Brown
Theresa Matula
Research Division
(919) 733-2578

LEGISLATIVE RESEARCH COMMISSION

Authority: G.S. 120-30.10
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 heading. LRC subcommittees are listed in this section (Part II).*

The LRC authorized the following studies:

- Age of juvenile offenders
- Alcoholic beverage control system
- Automobile insurance modernization
- Career and technical education
- Consolidated environmental commission
- Contingency fee audits
- Credit card contracts
- Criminal records expunctions
- Custodian of court records designation
- Digital learning environments in public schools
- Drivers education requirement
- Early childhood education initiatives cost, quality, outcomes
- Efficiencies in State government
- Elections, ethics, and lobbying registration functions consolidation
- Electricity sale by third party
- Electronic filing of certain reports
- Emergency service access to certain property
- Energy policy issues
- Incapacity to proceed
- In-home and community-based mental health services for youth
- Life-cycle cost analysis
- Maintenance services at prison facilities
- Make manufacture while using stolen IT an unfair act
- Marine fisheries
- Mass transit funding
- Mechanics lien on real property
- Metropolitan sewage/water system
- Military personnel spouses licensure by endorsement
- Municipal power agency relief
- Orderly and expeditious removal by landlord of personal property of deceased
- Pathological materials
- Pretrial release
- Property insurance rate making
- Reclaimed water issues
- Regional economic development commissions funding and alignment
- Retirement benefit for teachers and State employees
- Retitling of manufactured homes removed from property

Wetland and stream mitigation

President Pro Tem

Sen. Philip Edward Berger, Co-Chair
North Carolina Senate
Legislative Building, Room 2008
Raleigh, NC 27601-2808
(919) 733-5708

Speaker

Rep. Thomas R. Tillis, Co-Chair
North Carolina House of Representatives
Legislative Building, Room 2304
Raleigh, NC 27601-1096
(919) 733-3451

Pro Tem's Appointments

Sen. Tom Apodaca Chair
North Carolina Senate
16 W. Jones Street, Room 2010
Raleigh, NC 27601-2808
(919) 733-5745

Speaker's Appointments

Rep. Timothy Keith Moore Chair
North Carolina House of Representatives
16 W. Jones Street, Room 1326
Raleigh, NC 27601-1096
(919) 733-4838

Sen. Harry Brown
North Carolina Senate
300 N. Salisbury Street, Room 300-D
Raleigh, NC 27603-5925
(919) 715-3034

Rep. John Marshall Blust
North Carolina House of Representatives
16 W. Jones Street, Room 1229
Raleigh, NC 27601-1096
(919) 733-5781

Sen. Pete Brunstetter
North Carolina Senate
16 W. Jones Street, Room 2022
Raleigh, NC 27601-2808
(919) 733-7850

Rep. Justin P. Burr
North Carolina House of Representatives
300 N. Salisbury Street, Room 538
Raleigh, NC 27603-5925
(919) 733-5908

Sen. Linda Dew Garrou
North Carolina Senate
300 N. Salisbury Street, Room 620
Raleigh, NC 27603-5925
(919) 733-5620

Rep. Mike D. Hager
North Carolina House of Representatives
300 N. Salisbury Street, Room 306C
Raleigh, NC 27603-5925
(919) 733-5749

Sen. Martin L. Nesbitt Jr.
North Carolina Senate
16 W. Jones Street, Room 1129
Raleigh, NC 27601-2808
(919) 715-3001

Rep. Edith Doughtie Warren
North Carolina House of Representatives
16 W. Jones Street, Room 1323
Raleigh, NC 27601-1096
(919) 715-3023

Staff to Committee

Research Division
(919) 733-2578

Contact

Nicole M. Hines, Clerk
(919) 715-4647

LEGISLATIVE SERVICES COMMISSION

Authority: G.S. 120-31
Reports to: General Assembly
Scope: Determine all conditions of employment of joint legislative service employees of the General Assembly and of its respective houses (except those elected); other duties as set by

statute. In any case where any provision of law or any rule of the Legislative Services Commission required approval of any action by the Legislative Services Commission, approval of that action by the Pro Tem and by the Speaker constitutes approval of the Commission.

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. Philip Edward Berger, Co-Chair
North Carolina Senate
Legislative Building, Room 2008
Raleigh, NC 27601-2808
(919) 733-5708

Speaker

Rep. Thomas R. Tillis, Co-Chair
North Carolina House of Representatives
Legislative Building, Room 2304
Raleigh, NC 27601-1096
(919) 733-3451

Pro Tem's Appointments

Sen. Tom Apodaca
North Carolina Senate
16 W. Jones Street, Room 2010
Raleigh, NC 27601-2808
(919) 733-5745

Sen. Harry Brown
North Carolina Senate
300 N. Salisbury Street, Room 300-D
Raleigh, NC 27603-5925
(919) 715-3034

Sen. Martin L. Nesbitt Jr.
North Carolina Senate
16 W. Jones Street, Room 1129
Raleigh, NC 27601-2808
(919) 715-3001

Sen. Robert Anthony Rucho
North Carolina Senate
300 N. Salisbury Street, Room 300-A
Raleigh, NC 27603-5925
(919) 733-5655

Staff to Committee

George Hall
Director, Legislative Services
(919) 733-7044

Speaker's Appointments

Rep. Justin P. Burr
North Carolina House of Representatives
300 N. Salisbury Street, Room 538
Raleigh, NC 27603-5925
(919) 733-5908

Rep. Nelson Dollar
North Carolina House of Representatives
300 N. Salisbury Street, Room 307B1
Raleigh, NC 27603-5925
(919) 715-0795

Rep. Timothy Keith Moore
North Carolina House of Representatives
16 W. Jones Street, Room 1326
Raleigh, NC 27601-1096
(919) 733-4838

Contact

Beverly Adams
LSO Executive Assistant
(919) 733-7044

LIFE CYCLE COST ANALYSIS COMMITTEE, LEGISLATIVE RESEARCH COMMISSION

Authority: Authorized by the Legislative Research Commission pursuant to the LRC meeting of Sept. 14, 2011; and G.S. 120-30.17.
Report by: Legislative Research Commission
Report to: General Assembly
Report due: Prior to the convening of the 2011 General Assembly, 2012 Regular Session.

Scope: Shall study the implementation of revised policies on life cycle cost analysis including material cost index, open bidding for alternate pavement designs for all TIP projects, and the 30 year design periods and 45 year analysis periods based upon actual historic schedules and costs.

Speaker's Appointments

Rep. John Torbett Chair
North Carolina House of Representatives
300 N. Salisbury Street, Room 537
Raleigh, NC 27603
(919) 733-5868

Rep. Richard D. Killian
North Carolina House of Representatives
16 W. Jones Street, Room 2219
Raleigh, NC 27601-1096
(919) 733-5886

Rep. Mark K Hilton
North Carolina House of Representatives
16 W. Jones Street, Room 1227
Raleigh, NC 27601-1096
(919) 733-5988

Rep. P. Grey Mills Jr.
North Carolina House of Representatives
16 W. Jones Street, Room 2221
Raleigh, NC 27601-1096
(919) 733-5741

Rep. Frank Iler
North Carolina House of Representatives
300 N. Salisbury Street, Room 632
Raleigh, NC 27603-5925
(919) 301-1450

Rep. Tom Murry
North Carolina House of Representatives
16 W. Jones, Street, Room 2121
Raleigh, NC 27601
(919) 733-5602

Staff to Committee

Amna Cameron
Fiscal Research Division
(919) 733-4910

Contact

Viddia Torbett, Clerk
(919) 733-5868

Giles Perry
Wendy Ray
Research Division
(919) 733-2578

LOCAL GOVERNMENT, JOINT LEGISLATIVE COMMITTEE ON

Authority: G.S. 120-157.1
Reports to: General Assembly
Scope: Review and monitor local government capital projects that are required to go before the Local Government Commission and require debt to be issued over one million dollars (\$1,000,000), with the exception of schools, jails, courthouses, and administrative buildings.

Pro Tem's Appointments

Sen. Jim Davis Chair
North Carolina Senate
16 W. Jones Street, Room 2111
Raleigh, NC 27601-2808
(919) 733-5875

Speaker's Appointments

Rep. Carolyn Hewitt Justice Co-Chair
North Carolina House of Representatives
300 N. Salisbury Street, Room 420
Raleigh, NC 27603-5925
(919) 715-9664

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

Rep. Dale R. Folwell Vice Chair
North Carolina House of Representatives
300 N. Salisbury, Room 301F
Raleigh, NC 27603-5925
(919) 733-5787

Sen. Neal Hunt
North Carolina Senate
300 N. Salisbury Street, Room 308
Raleigh, NC 27603-5925
(919) 733-5850

Rep. Jamies Boles Jr.
North Carolina House of Representatives
300 N. Salisbury Street, Room 528
Raleigh, NC 27603-5925
(919) 733-5903

Sen. Ed Jones
North Carolina Senate
300 N. Salisbury Street, Room 518
Raleigh, NC 27603-5925
(919) 715-3032

Rep. Margaret Moore Jeffus
North Carolina House of Representatives
16 W. Jones Street, Room 1307
Raleigh, NC 27601-1096
(919) 733-5191

Sen. Wesley Alan Meredith
North Carolina Senate
16 W. Jones Street, Room 2106
Raleigh, NC 27601-2808
(919) 733-5776

Rep. John A. Torbett
North Carolina House of Representatives
300 N. Salisbury Street, Room 537
Raleigh, NC 27603-5925
(919) 733-5868

Sen. Michael Page Walters
North Carolina Senate
16 W. Jones Street, Room 1118
Raleigh, NC 27601-2808
(919) 733-5651

Rep. Michael Harold Wray
North Carolina House of Representatives
300 N. Salisbury Street, Room 502
Raleigh, NC 27603-5925
(919) 733-5662

Sen. Stan White
North Carolina Senate
16 W. Jones Street, Room 1121
Raleigh, NC 27601-2808
(919) 715-8293

Sen. Chris Carney Advisory Member
North Carolina Senate
16 W. Jones Street, Room 1028
Raleigh, NC 27601-2808
(919) 715-3050

Staff to Committee

Mark Bondo
Fiscal Research Division
(919) 733-4910

Cindy Avrette
Research Division
(919) 733-2578

Contact

Kaye Culberson, Clerk
(919) 733-5875

Vivian Sherrell, Clerk
(919) 715-9664

Reston Jones, Clerk
(919) 733-5787

LOTTERY OVERSIGHT COMMITTEE

Authority: G.S. 18C-172; SL2006-225, HB 2212.
Report to: General Assembly
Report due: Report by September 15 of each year.
Description: The Committee shall: (1) Review whether expenditures of the net revenues of the Lottery have been in accordance with Article 7 of this Chapter, and study ways to ensure that net proceeds from the Lottery will not be used to supplant education funding but to provide additional funding for education. (2) Receive and review reports submitted to the General Assembly pursuant to Chapter 18C of the General Statutes. (3) Study other Lottery matters as the Committee considers necessary to fulfill its mandate.

Pro Tem Appointments

Mr. James W. Hall Co-Chair
715 Mt. Moriah Road
Ahoskie, NC 27910

Mrs. Margaret Mackie
1005 Fairfield Drive.
Gastonia, NC 28054

Speaker Appointments

Rep. John Marshall Blust Co-Chair
North Carolina House of Representatives
16 W. Jones Street, Room 1229
Raleigh, NC 27601-1096
(919) 733-5781

Ms. Valencia A. Applewhite
5813 Mondavi Place
Fayetteville, NC 28314

Ms. Molly Griffin
620 Cherokee Road
Charlotte, NC 28207

Governor's Appointments

Ms. Peggy M. Ball
DHHS, Division of Child Development
2201 Mail Service Center
Raleigh, NC 27699

Mr. Eddie Davis III
405 Stinhurst Drive
Durham, NC 27713

Mr. Ronald E. Copley PhD
5025 B Wrightsville Avenue
Wilmington, NC 28403

Staff to Committee

Brian Matteson
Fiscal Research Division
(919) 733-4910

Erika Churchill
Research Division
(919) 733-2578

Contact

Jackie Hamby
(919) 733-5977

**MAKE MANUFACTURE WHILE USING STOLEN IT AN UNFAIR ACT COMMITTEE,
LEGISLATIVE RESEARCH COMMISSION**

Authority: Authorized by the Legislative Research Commission pursuant to the LRC meeting of Sept. 14, 2011; and G.S. 120-30.17.
Report by: Legislative Research Commission

Report to: General Assembly
Report due: Prior to the convening of the 2011 General Assembly, 2012 Regular Session.
Scope: Shall study making manufacture of any article or product while using stolen information technology an unfair act.

Speaker's Appointments

Rep. Timothy Keith Moore Chair
North Carolina House of Representatives
16 W. Jones Street, Room 1326
Raleigh, NC 27601
(919) 733-4838

Rep. Gaston L. Pridgen
North Carolina House of Representatives
16 W. Jones, Street, Room 2223
Raleigh, NC 27601
(919) 733-5821

Rep. Marilyn Avila
North Carolina House of Representatives
16 W. Jones Street, Room 2217
Raleigh, NC 27601-1096
(919) 733-5530

Rep. Edgar V. Starnes
North Carolina House of Representatives
300 N. Salisbury Street, Room 419A
Raleigh, NC 27603-5925
(919) 733-5931

Rep. P. Grey Mills Jr.
North Carolina House of Representatives
16 W. Jones Street, Room 2221
Raleigh, NC 27601-1096
(919) 733-5741

Staff to Committee

Denise Adams
Greg Roney
Karen Cochrane-Brown
Tim Hovis
Research Division
(919) 733-2578

Contact

Nancy Garriss, Clerk
(919) 733-4838

MARINE FISHERIES COMMITTEE, LEGISLATIVE RESEARCH COMMISSION

Authority: Authorized by the Legislative Research Commission pursuant to the LRC meeting of Sept. 14, 2011; and G.S. 120-30.17.
Report by: Legislative Research Commission
Report to: General Assembly
Report due: Prior to the convening of the 2011 General Assembly, 2012 Regular Session.
Scope: Shall study the potential impact to the State's fisheries resources and the economy related to the designation of several new species as coastal game fish, changes to the appointment process and qualification for membership on the North Carolina Marine Fisheries Commission, creation of a hook and line commercial fishery, elimination of the trawl boat fishery, entering into reciprocal agreements with other jurisdictions in regard to conservationism, entering into agreements regarding the delegation of law enforcement powers, potential modification of the Fisheries Reform Act of 1997, and whether Marine Fisheries should be a division of the Coastal Resources Commission of the Wildlife Resources Commission.

Pro Tem's Appointments

Sen. Harry Brown Co-Chair
North Carolina Senate
300 N. Salisbury Street, Room 300-D
Raleigh, NC 27603-5925
(919) 715-3034

Sen. Don W. East
North Carolina Senate
300 N. Salisbury Street, Room 522
Raleigh, NC 27603-5925
(919) 733-5743

Sen. Thom Goolsby
North Carolina Senate
16 W. Jones Street, Room 2115
Raleigh, NC 27601-2808
(919) 715-2525

Sen. Jean Rouse Preston
North Carolina Senate
300 N. Salisbury Street, Room 629
Raleigh, NC 27603-5925
(919) 733-5706

Sen. William Peter Rabon
North Carolina Senate
16 W. Jones Street, Room 1028
Raleigh, NC 27601-2808
(919) 733-5963

Sen. Tommy Tucker
North Carolina Senate
300 N. Salisbury Street, Room 311
Raleigh, NC 27603-5925
(919) 733-7659

Sen. Stanford M. White
North Carolina Senate
16 W. Jones Street, Room 1121
Raleigh, NC 27601

Staff to Committee

Lanier McRae
Fiscal Research Division
(919) 733-4910

Jeffery Hudson
Jennifer McGinnis
Maria Matheson
Research Division
(919) 733-2578

Speaker's Appointments

Rep. Darrell G. McCormick Co-Chair
North Carolina House of Representatives
16 W. Jones Street, Room 2119
Raleigh, NC 27601-1096
(919) 733-5654

Rep. Bryan R. Holloway
North Carolina House of Representatives
300 N. Salisbury Street, Room 529
Raleigh, NC 27603-5925
(919) 733-5609

Rep. Dan W. Ingle
North Carolina House of Representatives
300 N. Salisbury Street, Room 530
Raleigh, NC 27601-1096
(919) 733-5905

Rep. Daniel Francis McComas
North Carolina House of Representatives
300 N. Salisbury Street, Room 506
Raleigh, NC 27603-5925
(919) 733-5786

Rep. Patricia McElraft
North Carolina House of Representatives
300 N. Salisbury Street, Room 637
Raleigh, NC 27603-5925
(919) 733-5706

Rep. Ruth Samuelson
North Carolina House of Representatives
300 N. Salisbury Street, Room 419B
Raleigh, NC 27603-5925
(919) 715-3009

Rep. Timothy Lee Spear
North Carolina House of Representatives
300 N. Salisbury Street, Room 402
Raleigh, NC 27603-5925
(919) 715-3024

Contact

Cindy Davis, Clerk
(919) 733-5705

Ann Murtha, Clerk
(919) 733-5654

MECHANICS LIEN ON REAL PROPERTY COMMITTEE, LEGISLATIVE RESEARCH COMMISSION

Authority: Authorized by the Legislative Research Commission pursuant to the LRC meeting of Sept. 14, 2011; and G.S. 120-30.17.
Report by: Legislative Research Commission
Report to: General Assembly
Report due: Prior to the convening of the 2011 General Assembly, 2012 Regular Session.
Scope: Shall study issues related to mechanic's lien on real property in North Carolina, including ways to address "hidden" liens in real estate transactions, and any other issues the subcommittee deems relevant to the study.

Pro Tem's Appointments

Sen. Peter Samuel Brunstetter Co-Chair
North Carolina Senate
16 W. Jones Street, Room 2022
Raleigh, NC 27601-2808
(919) 733-7850

Sen. Thom Goolsby
North Carolina Senate
16 W. Jones Street, Room 2115
Raleigh, NC 27601-2808
(919) 715-2525

Sen. Kathy Harrington
North Carolina Senate
16 W. Jones Street, Room 2113
Raleigh, NC 27601-2808
(919) 733-5734

Sen. Josh Stein
North Carolina Senate
16 W. Jones Street, Room 1113
Raleigh, NC 27603-5925
(919) 715-6400

Staff to Committee

Amy Jo Johnson
Bill Patterson
Research Division
(919) 733-0278

Speaker's Appointments

Rep. Sarah S. Stevens Co-Chair
North Carolina House of Representatives
300 N. Salisbury Street, Room 416A
Raleigh, NC 27603-5925
(919) 715-1883

Rep. Hugh A. Blackwell
North Carolina House of Representatives
300 N. Salisbury Street, Room 541
Raleigh, NC 27603-5925
(919) 733-5805

Rep. Bill Faison
North Carolina House of Representatives
300 N. Salisbury Street, Room 405
Raleigh, NC 27603-5925
(919) 715-3019

Rep. Paul B. Stam
North Carolina House of Representatives
16 W. Jones Street, Room 2301
Raleigh, NC 27601
(919) 733-2962

Contact

Sarah Hardin, Clerk
(919) 733-7850

Julie Garrison, Clerk
(919) 715-1883

MENTAL HEALTH SERVICES SUBCOMMITTEE OF THE JOINT LEGISLATIVE OVERSIGHT COMMITTEE ON HEALTH AND HUMAN SERVICES

Authority: SL2012-142 §10.11(a), HB 950.
Report to: Joint Legislative Oversight Committee on Health and Human Services
Report due: On or before January 15, 2013.
Scope: Shall review the State's progress in reforming the mental health system to deliver mental health services to individuals in the most integrated setting appropriate, the State's capacity

to meet its growing mental health needs, and the process for determining the catchment areas serviced by the State's psychiatric hospitals.

Pro Tem's Appointments

[NOT AVAILABLE AT PUBLICATION]

Speaker's Appointments

[NOT AVAILABLE AT PUBLICATION]

Staff to Committee

Contact

METHAMPHETAMINE ABUSE, HOUSE SELECT COMMITTEE ON

Authority: Letter of Sept. 15, 2011, pursuant to G.S. 120-19.6, and House Rule 26(a).
Report to: House of Representatives
Report due: Upon the convening of the 2013 Assembly.
Scope: May study the provisions, implementation and effects on the production of methamphetamine of House Bill 12 of the 2011 General Assembly, SL2011-250, including the number of methamphetamine labs that are discovered annually, the potential costs of making pseudoephedrine products Schedule III controlled substances, whether more stringent methods for curtailing methamphetamine production should be authorized, and any other issues related to the prevention of methamphetamine abuse.

Speaker's Appointments

Rep. John Faircloth Co-Chair
North Carolina House of Representatives
300 N. Salisbury Street, Room 306A3
Raleigh, NC 27603
(919) 733-5877

Rep. Marian Nelson McLawhorn
North Carolina House of Representatives
16 W. Jones Street, Room 1217
Raleigh, NC 27601-1096
(919) 733-5757

Rep. D. Craig Horn Co-Chair
North Carolina House of Representatives
16 W. Jones, Street, Room 1010
Raleigh, NC 27601
(919) 733-2406

Rep. Henry M. Michaux Jr.
North Carolina House of Representatives
16 W. Jones Street, Room 1220
Raleigh, NC 27601-1096
(919) 715-2528

Rep. Justin P. Burr
North Carolina House of Representatives
300 N. Salisbury Street, Room 538
Raleigh, NC 27603
(919) 733-5908

Rep. Annie W. Mobley
North Carolina House of Representatives
300 N. Salisbury Street, Room 501
Raleigh, NC 27603-5925
(919) 733-5780

Rep. Mark W. Hollo
North Carolina House of Representatives
300 N. Salisbury Street, Room 633
Taylorsville, NC 28681
(919) 715-8361

Rep. Tom Murry
North Carolina House of Representatives
16 W. Jones, Street, Room 2121
Raleigh, NC 27601
(919) 733-5602

Rep. Sarah S. Stevens
North Carolina House of Representatives
300 N. Salisbury Street, Room 416A
Raleigh, NC 27603-5925
(919) 715-1883

Rep. Trudi Walend
North Carolina House of Representatives
300 N. Salisbury Street, Room 503
Raleigh, NC 27603

Rep. Joe P. Tolson
North Carolina House of Representatives
300 N. Salisbury Street, Room 608
Raleigh, NC 27603-5925
(919) 715-3024

Staff to Committee

Jennifer McGinnis
Hal Pell
Susan Sitze
Research Division
(919) 733-2578

Contact

Becky Bauerband, Clerk
(919) 733-5877

Laurie Payne, Clerk
(919) 733-2406

METHAMPHETAMINE ABUSE, LEGISLATIVE COMMISSION ON

Authority: G.S. 120-226; SL2005-434 §7; HB 248
Report to: General Assembly
Report due: Annually
Scope: Study issues regarding abuse of methamphetamine precursors; cost, feasibility, and advisability of tracking sale of pseudoephedrine products; development of programs to curb use and access to methamphetamine; developing training and education programs for employees of establishments that sell pseudoephedrine products; and educate citizens on detection and prevention of methamphetamine laboratories, and on sale restrictions of pseudoephedrine products.

Additional Studies Referred/Assigned:
Methamphetamine lab prevention act effectiveness

Pro Tem's Appointments

[NOT AVAILABLE AT PUBLICATION]

Speaker's Appointments

[NOT AVAILABLE AT PUBLICATION]

Ex Officio Members

Hon. Lanier M. Cansler
Secretary of HHS
2001 Mail Service Center
Raleigh, NC 27699-2001
(919) 733-4534

Ms. Michele Leonhart
Acting USDEA Administrator
2401 Jefferson Davis Hwy
Alexandria, VA 22301

Hon. Roy Asberry Cooper III
Attorney General
PO Box 629
Raleigh, NC 27602
(919) 716-6400

Mr. Gregory S. McLeod
State Bureau of Investigation
PO Box 29500
Raleigh, NC 27626-0500

Hon. Beverly Eaves Perdue
Governor
116 W. Jones Street
Raleigh, NC 27603-8001
(919) 733-4240

Mr. Michael F. Walther
Director, NDIC
319 Washington Street
Johnstown, PA 15901-1622

Hon. Steven Troxler
Commissioner of Agriculture
1001 Mail Service Center
Raleigh, NC 27699-1001

Staff to Committee

Contact

METROPOLITAN SEWAGE/WATER SYSTEM COMMITTEE, LEGISLATIVE RESEARCH COMMISSION

Authority: Authorized by the Legislative Research Commission pursuant to the LRC meeting of Sept. 14, 2011; and G.S. 120-30.17.
Report by: Legislative Research Commission
Report to: General Assembly
Report due: Prior to the convening of the 2011 General Assembly, 2012 Regular Session.
Scope: Shall study whether requiring large cities that have a municipal water system and that are located entirely within a Metropolitan Sewerage District to convey that water system to the district will improve the efficiency of providing public services.

Speaker's Appointments

Rep. Tim D. Moffitt Chair
North Carolina House of Representatives
16 W. Jones, Street, Room 1025
Raleigh, NC 27601
(919) 715-3012

Rep. Chuck McGrady
North Carolina House of Representatives
300 N. Salisbury Street, Room 418A
Raleigh, NC 27603
(919) 733-5956

Rep. William Brawley
North Carolina House of Representatives
16 W. Jones, Street, Room 1313
Raleigh, NC 27601
(919) 733-5800

Rep. Tom Murry
North Carolina House of Representatives
16 W. Jones, Street, Room 2121
Raleigh, NC 27601
(919) 733-5602

Rep. William D. Brisson
North Carolina House of Representatives
16 W. Jones Street, Room 1325
Raleigh, NC 27601-1096
(919) 733-5772

Staff to Committee

Contact

Gerry Cohen
Bill Drafting Division
(919) 733-6660

Melissa Carter, Clerk
(919) 715-3012

Claire Hester
Fiscal Research Division
(919) 733-4910

Brad Krehely
Heather Fennell
Research Division
(919) 733-2578

MILITARY AFFAIRS, HOUSE SELECT COMMITTEE ON

Authority: Letter of Sept. 15, 2011, pursuant to G.S. 120-19.6, and House Rule 26(a).
Report to: House of Representatives
Report due: Upon the convening of the 2013 Assembly.
Scope: May study any issues related to supporting and strengthening the military's presence in North Carolina, including military-related industries, as well as ways the State can support individual serviceman and their families.

Speaker's Appointments

Rep. Bill Cook Co-Chair
North Carolina House of Representatives
16 W. Jones Street, Room 1303
Raleigh, NC 27603
(919) 733-5906

Rep. Richard D. Killian
North Carolina House of Representatives
16 W. Jones Street, Room 2219
Raleigh, NC 27601-1096
(919) 733-5886

Rep. Phillip R. Shepard Co-Chair
North Carolina House of Representatives
300 N. Salisbury Street, Room 301N
Raleigh, NC 27603
(919) 715-9644

Rep. Grier Martin
North Carolina House of Representatives
16 W. Jones Street, Room 1219
Raleigh, NC 27601-1096
(919) 733-5758

Rep. Larry M. Bell
North Carolina House of Representatives
300 N. Salisbury Street, Room 606
Raleigh, NC 27603-5925
(919) 733-5863

Rep. Diane M. Parfitt
North Carolina House of Representatives
16 W. Jones Street, Room 1017
Raleigh, NC 27601-1096
(919) 733-9892

Rep. George G. Cleveland
North Carolina House of Representatives
300 N. Salisbury Street, Room 417A
Raleigh, NC 27603-5925
(919) 715-6707

Rep. Norman W. Sanderson
North Carolina House of Representatives
300 N. Salisbury Street, Room 306A2
Raleigh, NC 27601
(919) 733-5853

Rep. D. Craig Horn
North Carolina House of Representatives
16 W. Jones, Street, Room 1010
Raleigh, NC 27601
(919) 733-2406

Rep. John Torbett
North Carolina House of Representatives
300 N. Salisbury Street, Room 537
Raleigh, NC 27603
(919) 733-5868

Staff to Committee

John Poteat
Kristine Leggett
Fiscal Research Division
(919) 733-4910

Hal Pell
Janice Paul
Sara Kamprath
Research Division
(919) 733-2578

Contact

Amanda Vake, Clerk
(919) 733-5906

Pamela Pate
(919) 715-9644

MUNICIPAL INCORPORATIONS SUBCOMMITTEE OF THE JOINT LEGISLATIVE COMMITTEE ON LOCAL GOVERNMENT

Authority: G.S. 120-158
Reports to: General Assembly
Scope: Act according to statute on petitions for incorporation. Recommendations on 'timely received' petitions shall be made within 60 days of convening of next regular session.

Pro Tem's Appointments

Sen. Jim Davis
North Carolina Senate
16 W. Jones Street, Room 2111
Raleigh, NC 27601
(919) 733-5875

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

Sen. Michael Page Walters
North Carolina Senate
16 W. Jones Street, Room 1118
Raleigh, NC 27601-2808
(919) 733-5651

Speaker's Appointments

Rep. Larry R. Brown
North Carolina House of Representatives
300 N. Salisbury Street, Room 303
Raleigh, NC 27603-5925
(919) 733-5607

Rep. Michael Stone
North Carolina House of Representatives
16 W. Jones Street, Room 1008
Raleigh, NC 27601
(919) 715-3026

Rep. Larry Wayne Womble
North Carolina House of Representatives
300 N. Salisbury Street, Room 510
Raleigh, NC 27603-5925
(919) 733-5777

Staff to Committee

Gayle Moses
Bill Drafting Division
(919) 733-6660

Contact

Delta Prince
(919) 733-5649

MUNICIPAL POWER AGENCY RELIEF COMMITTEE, LEGISLATIVE RESEARCH COMMISSION

Authority: Authorized by the Legislative Research Commission pursuant to the LRC meeting of Sept. 14, 2011; and G.S. 120-30.17.
Report by: Legislative Research Commission

Report to: General Assembly
Report due: Prior to the convening of the 2011 General Assembly, 2012 Regular Session.
Scope: Study potential options to provide relief to customers of the joint municipal power agencies from high electric rates, including:(1) The feasibility of refinancing or restructuring the debt of the power agencies.(2) The feasibility of selling assets of the municipalities or the power agencies to lower electric rates or the total amount of debt.

Pro Tem's Appointments

Sen. E. S. Newton
North Carolina Senate
300 N. Salisbury Street, Room 410
Raleigh, NC 27603-5925
(919) 715-3030

Co-Chair

Sen. Andrew Coley Brock
North Carolina Senate
300 N. Salisbury Street, Room 623
Raleigh, NC 27603-5925
(919) 715-0690

Sen. Eric L. Mansfield
North Carolina Senate
16 W. Jones Street, Room 1119
Raleigh, NC 27601-2808
(919) 733-9349

Sen. Wesley Alan Meredith
North Carolina Senate
16 W. Jones Street, Room 2106
Raleigh, NC 27601-2808
(919) 733-5776

Sen. Robert Anthony Rucho
North Carolina Senate
300 N. Salisbury Street, Room 300-A
Raleigh, NC 27603-5925
(919) 733-5655

Staff to Committee

Gayle Moses
Bill Drafting Division
(919) 733-6660

Cindy Avrette
Heather Fennell
Mariah Matheson
Research Division
(919) 733-2578

Speaker's Appointments

Rep. Jeffrey L. Collins
North Carolina House of Representatives
16 W. Jones, Street, Room 1006
Raleigh, NC 27601
(919) 733-5802

Co-Chair

Rep. William Brawley
North Carolina House of Representatives
16 W. Jones, Street, Room 1313
Raleigh, NC 27601
(919) 733-5800

Rep. Jimmy Dixon
North Carolina House of Representatives
16 W. Jones Street, Room 1002
Raleigh, NC 27601
(919) 715-3021

Rep. William Clarence Owens Jr.
North Carolina House of Representatives
300 N. Salisbury Street, Room 611
Raleigh, NC 27603-5925
(919) 733-0010

Rep. Paul B. Stam
North Carolina House of Representatives
16 W. Jones Street, Room 2301
Raleigh, NC 27601
(919) 733-2962

Contact

Marissa Farrell, Clerk
(919) 715-8346

**ORDERLY AND EXPEDITIOUS REMOVAL BY LANDLORD OF PERSONAL PROPERTY OF
DECEASED COMMITTEE, LEGISLATIVE RESEARCH COMMISSION**

Authority: Authorized by the Legislative Research Commission pursuant to the LRC meeting of Sept. 14, 2011; and G.S. 120-30.17.
Report by: Legislative Research Commission
Report to: General Assembly
Report due: Prior to the convening of the 2011 General Assembly, 2012 Regular Session.
Scope: May recommend changes to the General Statutes to provide for the orderly and expeditious removal by a landlord of the personal property of a deceased tenant where the heirs are not readily identifiable or available to take possession of that personal property.

Speaker's Appointments

Rep. Julia Craven Howard Chair
North Carolina House of Representatives
16 W. Jones Street, Room 1106
Raleigh, NC 27601-1096
(919) 733-5904

Rep. Timothy Keith Moore
North Carolina House of Representatives
16 W. Jones Street, Room 1326
Raleigh, NC 27601
(919) 733-4838

Rep. John Marshall Blust
North Carolina House of Representatives
16 W. Jones Street, Room 1229
Raleigh, NC 27601-1096
(919) 733-5781

Rep. Shirley B. Randleman
North Carolina House of Representatives
300 N. Salisbury Street, Room 531
Raleigh, NC 27603
(919) 733-5935

Rep. Kelly E. Hastings
North Carolina House of Representatives
16 W. Jones, Street, Room 2123
Raleigh, NC 27601
(919) 715-2002

Rep. Sarah S. Stevens
North Carolina House of Representatives
300 N. Salisbury Street, Room 416A
Raleigh, NC 27603-5925
(919) 715-1883

Rep. Mark K Hilton
North Carolina House of Representatives
16 W. Jones Street, Room 1227
Raleigh, NC 27601-1096
(919) 733-5988

Staff to Committee

Gayle Moses
Bill Drafting
(919) 733-6660

Barbara Riley
Greg Roney
Wendy Ray
Research Division
(919) 733-2578

Contact

Abigail Rea, Clerk
(919) 733-5904

PATHOLOGICAL MATERIALS COMMITTEE, LEGISLATIVE RESEARCH COMMISSION

Authority: Pursuant to Legislative Research Commission meeting of August 23, 2012; and GS 120-30.17.
Report by: Legislative Research Commission

Report to: General Assembly
Report due: Prior to the convening of the 2011 General Assembly, 2012 Regular Session.
Scope: Shall study methods for achieving increased efficiencies and outcomes in the pretrial release process and procedures.

Pro Tem's Appointments

Sen. Robert Anthony Rucho Co-Chair
North Carolina Senate
300 N. Salisbury Street, Room 300-A
Raleigh, NC 27603-5925
(919) 733-5655

Sen. Doug Berger
North Carolina Senate
300 N. Salisbury Street, Room 516
Raleigh, NC 27603-5925
(919) 715-8363

Sen. Harry Brown
North Carolina Senate
300 N. Salisbury Street, Room 300-D
Raleigh, NC 27603-5925
(919) 715-3034

Sen. Thom Goolsby
North Carolina Senate
16 W. Jones Street, Room 2115
Raleigh, NC 27601-2808
(919) 715-2525

Staff to Committee

John Poteat
Kristine Leggett
Fiscal Research Division
(919) 733-4910

Hal Pell
Susan Sitze
Research Division
(919) 733-2578

Speaker's Appointments

Rep. Namon Leo Daughtry Co-Chair
North Carolina House of Representatives
16 W. Jones Street, Room 2207
Raleigh, NC 27601-1096
(919) 733-5605

Rep. James Larry Boles Jr.
North Carolina House of Representatives
300 N. Salisbury Street, Room 528
Raleigh, NC 27603-5925
(919) 733-5903

Rep. Timothy Lee Spear
North Carolina House of Representatives
300 N. Salisbury Street, Room 402
Raleigh, NC 27603-5925
(919) 715-3024

Rep. Sarah S. Stevens
North Carolina House of Representatives
300 N. Salisbury Street, Room 416A
Raleigh, NC 27603-5925
(919) 715-1883

Contact

Helen Long, Clerk
(919) 733-5655

Margaret Dockery, Clerk
(919) 733-5605

PROGRAM EVALUATION COMMITTEE, HOUSE SELECT LEGISLATIVE

Authority: Announced on House Chamber floor, pursuant to G.S. 120-19.6, and House Rule 26(a).
Report to: House of Representatives
Report due: Not specified.
Scope: Not specified.

Speaker's Appointments

Rep. Julia Craven Howard Chair
North Carolina House of Representatives
16 W. Jones Street, Room 1106
Raleigh, NC 27601-1096
(919) 733-5904

Rep. David R. Lewis
North Carolina House of Representatives
300 N. Salisbury Street, Room 534
Raleigh, NC 27603-5925
(919) 715-3015

Rep. Becky Carney
North Carolina House of Representatives
16 W. Jones Street, Room 1221
Raleigh, NC 27601-1096
(919) 733-5827

Rep. Shirley B. Randleman
North Carolina House of Representatives
300 N. Salisbury Street, Room 531
Raleigh, NC 27603
(919) 733-5935

Rep. James Walker Crawford Jr.
North Carolina House of Representatives
16 W. Jones Street, Room 1321
Raleigh, NC 27601-1096
(919) 733-5824

Rep. Timothy Lee Spear
North Carolina House of Representatives
300 N. Salisbury Street, Room 402
Raleigh, NC 27603-5925
(919) 715-3024

Rep. Mike D. Hager
North Carolina House of Representatives
300 N. Salisbury Street, Room 306C
Raleigh, NC 27603
(919) 733-5749

Rep. Edgar V. Starnes
North Carolina House of Representatives
300 N. Salisbury Street, Room 419A
Raleigh, NC 27603-5925
(919) 733-5931

Rep. Bryan R. Holloway
North Carolina House of Representatives
300 N. Salisbury Street, Room 529
Raleigh, NC 27603-5925
(919) 733-5609

Rep. Larry Wayne Womble
North Carolina House of Representatives
300 N. Salisbury Street, Room 510
Raleigh, NC 27603-5925
(919) 733-5777

Rep. Stephen A. LaRoque
North Carolina House of Representatives
300 N. Salisbury Street, Room 635
Raleigh, NC 27603
(919) 715-3017

Staff to Committee

Contact

PROGRAM EVALUATION OVERSIGHT COMMITTEE, JOINT LEGISLATIVE

Authority: SL2007-78, SB 1132.

Scope: Receive and review requests for evaluations to be performed by the Program Evaluation Division ("Division"); establish annual work plan for Division, in consultation with Division Director, that describes evaluations to be performed; receive reports prepared by Division; consult with oversight or other committee about a report concerning a program or activity within that committee's scope of study; and recommend to General Assembly any changes needed to implement recommendations.

Studies Referred/Assigned to Program Evaluation Division:

Air service consolidation
Aviation management authority
Division of Public Health duties transfer to UNC
Global TransPark Authority
Global TransPark Authority transfer/consolidation
Human Relations Commission and the Civil Rights Division of the Office of Administrative
Hearings duties and services
Medicaid organization
Motor vehicle commission contracts
North Carolina Railroad
Passenger and nonpassenger motor fleet
Public employee compensation plans reform
State attractions administration
State-owned land and submerged land

Pro Tem's Appointments

Sen. Fletcher Lee Hartsell Jr. Co-Chair
North Carolina Senate
300 N. Salisbury Street, Room 300-B
Raleigh, NC 27603-5925
(919) 733-7223

Sen. Daniel Gray Clodfelter
North Carolina Senate
300 N. Salisbury Street, Room 526
Raleigh, NC 27603-5925
(919) 715-8331

Sen. Rick Gunn Jr.
North Carolina Senate
300 N. Salisbury Street, Room 312
Raleigh, NC 27603-5925
(919) 301-1446

Sen. Ralph E. Hise Jr.
North Carolina Senate
16 W. Jones Street, Room 1026
Raleigh, NC 27601-2808
(919) 733-3460

Sen. Neal Hunt
North Carolina Senate
300 N. Salisbury Street, Room 308
Raleigh, NC 27603-5925
(919) 733-5850

Sen. Eric L. Mansfield
North Carolina Senate
16 W. Jones Street, Room 1119
Raleigh, NC 27601-2808
(919) 733-9349

Speaker's Appointments

Rep. Julia Craven Howard Chair
North Carolina House of Representatives
16 W. Jones Street, Room 1106
Raleigh, NC 27601-1096
(919) 733-5904

Rep. Becky Carney
North Carolina House of Representatives
16 W. Jones Street, Room 1221
Raleigh, NC 27601-1096
(919) 733-5827

Rep. Jean Farmer-Butterfield
North Carolina House of Representatives
300 N. Salisbury Street, Room 631D
Raleigh, NC 27603-5925
(919) 733-5898

Rep. Bryan R. Holloway
North Carolina House of Representatives
300 N. Salisbury Street, Room 529
Raleigh, NC 27603-5925
(919) 733-5609

Rep. David R. Lewis
North Carolina House of Representatives
300 N. Salisbury Street, Room 534
Raleigh, NC 27603-5925
(919) 715-3015

Rep. Marvin W. Lucas
North Carolina House of Representatives
300 N. Salisbury Street, Room 607
Raleigh, NC 27603-5925
(919) 733-5775

Sen. Martin L. Nesbitt Jr.
North Carolina Senate
16 W. Jones Street, Room 1129
Raleigh, NC 27601-2808
(919) 715-3001

Rep. Tim D. Moffitt
North Carolina House of Representatives
16 W. Jones, Street, Room 1025
Raleigh, NC 27601-1096
(919) 715-3012

Sen. Jean Rouse Preston
North Carolina Senate
300 N. Salisbury Street, Room 629
Raleigh, NC 27603-5925
(919) 733-5706

Rep. Shirley B. Randleman
North Carolina House of Representatives
300 N. Salisbury Street, Room 531
Raleigh, NC 27603-5925
(919) 733-5935

Sen. Wes Westmoreland Advisory Member
North Carolina
300 N. Salisbury Street, Room 314
Raleigh, NC 27603-5925
(919) 715-3038

Rep. Edgar V. Starnes
North Carolina House of Representatives
300 N. Salisbury Street, Room 419A
Raleigh, NC 27603-5925
(919) 733-5931

Staff to Committee

Hal Pell
Research Division
(919) 733-2578

Ryan Blackledge
Bill Drafting Division
(919) 733-6660

Contact

John Turcotte, Director
Program Evaluation Division
(919) 301-1402

PROPERTY INSURANCE RATE MAKING COMMITTEE, LEGISLATIVE RESEARCH COMMISSION

Authority: Authorized by the Legislative Research Commission pursuant to the LRC meeting of Sept. 14, 2011; and G.S. 120-30.17.
Report by: Legislative Research Commission
Report to: General Assembly
Report due: Prior to the convening of the 2011 General Assembly, 2012 Regular Session.
Scope: Shall study the adequacy of citizen input in property insurance rate making and the manner in which property insurances rates are proposed, reviewed, approved, and appealed, and the adequacy under current law of the current process.

Pro Tem's Appointments

Sen. Harry Brown Co-Chair
North Carolina Senate
300 N. Salisbury Street, Room 300-D
Raleigh, NC 27603-5925
(919) 715-3034

Sen. Thomas M. Apodaca
North Carolina Senate
16 W. Jones Street, Room 2010
Raleigh, NC 27601-2808
(919) 733-5745

Speaker's Appointments

Rep. Jerry Charles Dockham Co-Chair
North Carolina House of Representatives
16 W. Jones Street, Room 2204
Raleigh, NC 27601-1096
(919) 715-2526

Rep. Frank Iler
North Carolina House of Representatives
300 N. Salisbury Street, Room 632
Raleigh, NC 27603-5925
(919) 301-1450

Sen. Ralph E. Hise Jr.
North Carolina Senate
16 W. Jones Street, Room 1026
Raleigh, NC 27601
(919) 733-3460

Rep. Jonathan C. Jordan
North Carolina House of Representatives
16 W. Jones, Street, Room 418C
Raleigh, NC 27601
(919) 733-7727

Sen. Wesley Alan Meredith
North Carolina Senate
16 W. Jones Street, Room 2106
Raleigh, NC 27601-2808
(919) 733-5776

Rep. Patricia McElraft
North Carolina House of Representatives
300 N. Salisbury Street, Room 637
Raleigh, NC 27603-5925
(919) 733-5706

Sen. Stanford M. White
North Carolina Senate
16 W. Jones Street, Room 1121
Raleigh, NC 27601

Rep. Michael Harold Wray
North Carolina House of Representatives
300 N. Salisbury Street, Room 502
Raleigh, NC 27603-5925
(919) 733-5662

Staff to Committee

Jeff Cherry
Bill Drafting Division
(919) 733-6660

Contact

Beth LeGrande, Clerk
(919) 733-5746

Amy Jo Johnson
Kory Goldsmith
Tim Hovis
Research Division
(919) 733-5278

PUBLIC FUNDING OF COUNCIL OF STATE ELECTIONS COMMISSION

Authority: SL2010-169 §26(a), SB 900.
Report to: General Assembly
Report due: Shall report on or before March 1, 2011.(No date given for termination of Commission)
Scope: Shall study funding sources and financial needs of existing programs of public financing of elections, and whether to expand program to include remainder of the Council of State. Shall study First Amendment issues and all legal precedents.

Pro Tem's Appointments

[NOT AVAILABLE AT PUBLICATION]

Speaker's Appointments

[NOT AVAILABLE AT PUBLICATION]

Staff to Committee

Contact

PUBLIC-PRIVATE PARTNERSHIPS, HOUSE SELECT COMMITTEE ON

Authority: Letter of Sept. 15, 2011, pursuant to G.S. 120-19.6, and House Rule 26(a).
Report to: House of Representatives
Report due: Upon the convening of the 2013 Assembly.

Scope: May study issues related to public-private partnerships, including examination of the appropriate authority for State, regional and local government units to engage in public-private partnerships for public capital projects through a regulatory framework. As part of its study, the committee may study infrastructure banks and any other relevant issues it deems appropriate.

Speaker's Appointments

Rep. William Brawley Co-Chair
North Carolina House of Representatives
16 W. Jones, Street, Room 1313
Raleigh, NC 27601
(919) 733-5800

Rep. Tim D. Moffitt Co-Chair
North Carolina House of Representatives
16 W. Jones, Street, Room 1025
Raleigh, NC 27601
(919) 715-3012

Rep. Becky Carney
North Carolina House of Representatives
16 W. Jones Street, Room 1221
Raleigh, NC 27601-1096
(919) 733-5827

Rep. James Walker Crawford Jr.
North Carolina House of Representatives
16 W. Jones Street, Room 1321
Raleigh, NC 27601-1096
(919) 733-5824

Rep. David R. Lewis
North Carolina House of Representatives
300 N. Salisbury Street, Room 534
Raleigh, NC 27603-5925
(919) 715-3015

Rep. Daniel Francis McComas
North Carolina House of Representatives
300 N. Salisbury Street, Room 506
Raleigh, NC 27603-5925
(919) 733-5786

Staff to Committee

Anna Cameron
Karlynn O'Shaughnessy
Mark Bondo
Fiscal Research Division
(919) 733-4910

Greg Roney
Heather Fennell

Rep. William C. McGee
North Carolina House of Representatives
300 N. Salisbury Street, Room 634
Raleigh, NC 27603-5925
(919) 733-5747

Rep. Rodney W. Moore
North Carolina House of Representatives
16 W. Jones Street, Room 1211
Raleigh, NC 27601
(919) 733-5606

Rep. Tom Murry
North Carolina House of Representatives
16 W. Jones, Street, Room 2121
Raleigh, NC 27601
(919) 733-5602

Rep. William Clarence Owens Jr.
North Carolina House of Representatives
300 N. Salisbury Street, Room 611
Raleigh, NC 27603-5925
(919) 733-0010

Rep. Fred F. Steen II
North Carolina House of Representatives
300 N. Salisbury Street, Room 305
Raleigh, NC 27603-5925
(919) 733-5881

Contact

Ann Stancil, Clerk
(919) 733-5800

Melissa Carter, Clerk
(919) 715-3012

Trina Griffin
Research Division
(919) 733-2578

RACIAL DISCRIMINATION IN CAPITAL CASES, HOUSE SELECT COMMITTEE ON

Authority: G.S. 120-19.6; announced on the floor on 01/04/2011; and Letter of January 24, 2012.
Report to: House of Representatives
Report due: Not specified
Scope: Created in reference to the Racial Justice Act (SB 9) “ No Discriminatory Purpose in Death Penalty.

Speaker’s Appointments

Rep. Timothy Keith Moore Chair
North Carolina House of Representatives
16 W. Jones Street, Room 1326
Raleigh, NC 27601
(919) 733-4838

Rep. Earline W. Parmon
North Carolina House of Representatives
300 N. Salisbury Street, Room 509
Raleigh, NC 27603-5925
(919) 733-5829

Rep. Justin P. Burr
North Carolina House of Representatives
300 N. Salisbury Street, Room 538
Raleigh, NC 27603
(919) 733-5908

Rep. Shirley B. Randleman
North Carolina House of Representatives
300 N. Salisbury Street, Room 531
Raleigh, NC 27603
(919) 733-5935

Rep. John Faircloth
North Carolina House of Representatives
300 N. Salisbury Street, Room 306A3
Raleigh, NC 27603
(919) 733-5877

Rep. Timothy Lee Spear
North Carolina House of Representatives
300 N. Salisbury Street, Room 402
Raleigh, NC 27603-5925
(919) 715-3024

Rep. Joe Hackney
North Carolina House of Representatives
300 N. Salisbury Street. Room 612
Raleigh, NC 27601-1096
(919) 733-3451

Rep. Paul B. Stam
North Carolina House of Representatives
16 W. Jones Street, Room 2301
Raleigh, NC 27601
(919) 733-2962

Rep. Larry D. Hall
North Carolina House of Representatives
16 W. Jones Street, Room 1015
Raleigh, NC 27601
(919) 733-5872

Rep. Sarah S. Stevens
North Carolina House of Representatives
300 N. Salisbury Street, Room 416A
Raleigh, NC 27603-5925
(919) 715-1883

Staff to Committee

Brenda Carter
Hal Pell
Research Division
(919) 733-2578

Contact

Nancy Garriss, Clerk
(919) 733-4838

Emily Johnson
Bill Drafting Division
(919) 733-6660

Kristine Leggett
Fiscal Research Division
(919) 733-4910

RECLAIMED WATER ISSUES COMMITTEE, LEGISLATIVE RESEARCH COMMISSION

Authority: Authorized by the Legislative Research Commission pursuant to the LRC meeting of Sept. 14, 2011; and G.S. 120-30.17.
Report by: Legislative Research Commission
Report to: General Assembly
Report due: Prior to the convening of the 2011 General Assembly, 2012 Regular Session.
Scope: Shall study issues regarding the use of reclaimed water, the current permitting requirements for the discharge of wastewater and reclaimed water, and possible revisions to the permitting system that shall help to accommodate and encourage the beneficial use of reclaimed water while protecting against an potential threat to the environment or public health results from the use, overflow, or discharge of reclaimed water.

Pro Tem's Appointments

Sen. Richard Yates Stevens Chair
North Carolina Senate
300 N. Salisbury Street, Room 309
Raleigh, NC 27603-5925
(919) 733-5653

Sen. Brent Jackson
North Carolina Senate
300 N. Salisbury Street, Room 525
Raleigh, NC 27603-5925
(919) 733-5705

Sen. Neal Hunt
North Carolina Senate
300 N. Salisbury Street, Room 308
Raleigh, NC 27603-5925
(919) 733-5850

Sen. Josh Stein
North Carolina Senate
16 W. Jones Street, Room 1113
Raleigh, NC 27603-5925
(919) 715-6400

Staff to Committee

Jeff Cherry
Bill Drafting Division
(919) 733-6660

Jeffrey Hudson
Jennifer Mundt
Research Division
(919) 733-2578

Contact

Mary Marchman, Clerk
(919) 713-5653

REGULATORY REFORM COMMITTEE, JOINT

Authority: SL2011-Resolution 2, SB 17.
Reports to: General Assembly
Report due: Shall submit its final report by May 1, 2012.
Scope: Hold meetings and receive input from the public, regulated community, and agencies regarding outdated, unnecessary, unduly burdensome, or vague rules and rule making

procedures that are an impediment to private sector job creation. Evaluate the reform suggestions presented during the public comment process and determine which warrant introduction and consideration. Review the rule making process to determine if the procedures for adopting rules give adequate consideration to the potential impact on job creation. Report to the General Assembly concerning any recommendations for statutory changes.

Review activities of occupational licensing boards and regulatory programs to ensure they are operating within statutory requirements, and that there is no overlap or conflicting goals. Work with the Rules Review Committee.

Additional Studies Referred/Assigned:

Requirements of hearings under APA Article 3A

Pro Tem's Appointments

Sen. Harry Brown Co-Chair
North Carolina Senate
300 N. Salisbury Street, Room 300-D
Raleigh, NC 27603-5925
(919) 715-3034

Sen. David Rouzer Co-Chair
North Carolina Senate
300 N. Salisbury Street, Room 523
Raleigh, NC 27603-5925
(919) 733-5748

Sen. Debbie Anne Clary
North Carolina Senate
300 N. Salisbury Street, Room 314
Raleigh, NC 27603-5925
(919) 715-3038

Sen. Daniel Gray Clodfelter
North Carolina Senate
300 N. Salisbury Street, Room 526
Raleigh, NC 27603-5925
(919) 715-8331

Sen. Don W. East
North Carolina Senate
300 N. Salisbury Street, Room 522
Raleigh, NC 27603-5925
(919) 733-5743

Sen. Richard Gunn Jr.
North Carolina Senate
300 N. Salisbury Street, Room 312
Raleigh, NC 27603

Speaker's Appointments

Rep. Marilyn Avila Co-Chair
North Carolina House of Representatives
16 W. Jones Street, Room 2217
Raleigh, NC 27601-1096
(919) 733-5530

Rep. Patricia McElraft Co-Chair
North Carolina House of Representatives
300 N. Salisbury Street, Room 637
Raleigh, NC 27603-5925
(919) 733-5706

Rep. William Brawley
North Carolina House of Representatives
16 W. Jones, Street, Room 1313
Raleigh, NC 27601
(919) 733-5800

Rep. William D. Brisson
North Carolina House of Representatives
16 W. Jones Street, Room 1325
Raleigh, NC 27601-1096
(919) 733-5772

Rep. James Walker Crawford Jr.
North Carolina House of Representatives
16 W. Jones Street, Room 1321
Raleigh, NC 27601-1096
(919) 733-5824

Rep. William Clarence Owens Jr.
North Carolina House of Representatives
300 N. Salisbury Street, Room 611
Raleigh, NC 27603-5925
(919) 733-0010

Sen. Brent Jackson
North Carolina Senate
300 N. Salisbury Street, Room 525
Raleigh, NC 27603-5925
(919) 733-5705

Rep. Paul B. Stam
North Carolina House of Representatives
16 W. Jones Street, Room 2301
Raleigh, NC 27601
(919) 733-2962

Sen. Samuel Clark Jenkins
North Carolina Senate
300 N. Salisbury Street, Room 621
Raleigh, NC 27603-5925
(919) 715-3040

Rep. Joe P. Tolson
North Carolina House of Representatives
300 N. Salisbury Street, Room 608
Raleigh, NC 27603-5925
(919) 715-3024

Sen. Michael Page Walters
North Carolina Senate
16 W. Jones Street, Room 1118
Raleigh, NC 27601-2808
(919) 733-5651

Rep. Thomas Roger West
North Carolina House of Representatives
16 W. Jones Street, Room 1004
Raleigh, NC 27601-1096
(919) 733-5859

Staff to Committee

Dan Ettefagh
Bill Drafting Division
(919) 733-6660

Contact

Joey Stansbury
(919) 733-7659

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

**RETIREMENT BENEFITS FOR TEACHERS AND STATE EMPLOYEES COMMITTEE,
LEGISLATIVE RESEARCH COMMISSION**

- Authority: Authorized by the Legislative Research Commission pursuant to the LRC meeting of Sept. 14, 2011; and G.S. 120-30.17.
- Report by: Legislative Research Commission
- Report to: General Assembly
- Report due: Prior to the convening of the 2011 General Assembly, 2012 Regular Session.
- Scope: Shall study retirement and health benefits for teachers and State employees. The committee may examine whether the changing demographics among employees may require changes to current plan, whether there is a need to establish a normal retirement age, whether the retirement plan should have a defined contribution component, whether the current retirement plans serves the need to recruit and retain the best employees, and any other issues the committee deems relevant.

Pro Tem's Appointments

Sen. Thomas M. Apodaca Chair
North Carolina Senate
16 W. Jones Street, Room 2010
Raleigh, NC 27601-2808
(919) 733-5745

Sen. Peter Samuel Brunstetter
North Carolina Senate
16 W. Jones Street, Room 2022
Raleigh, NC 27601-2808
(919) 733-7850

Sen. Linda Dew Garrou
North Carolina Senate
300 N. Salisbury Street, Room 620
Raleigh, NC 27603-5925
(919) 733-5620

Sen. Wesley Alan Meredith
North Carolina Senate
16 W. Jones Street, Room 2106
Raleigh, NC 27601-2808
(919) 733-5776

Sen. Ralph E. Hise Jr.
North Carolina Senate
16 W. Jones Street, Room 1026
Raleigh, NC 27601
(919) 733-3460

Staff to Committee

David Vanderweide
Marshall Barnes
Stanley Moore
Fiscal Research Division
(919) 733-4910

Karen Cochrane-Brown
Theresa Matula
Research Division
(919) 733-2578

Contact

Nicole McGuinness Hines, Clerk
(919) 733-5745

RETITLING OF MANUFACTURED HOMES REMOVED FROM PROPERTY COMMITTEE, LEGISLATIVE RESEARCH COMMISSION

Authority: Authorized by the Legislative Research Commission pursuant to the LRC meeting of Sept. 14, 2011; and G.S. 120-30.17.
Report by: Legislative Research Commission
Report to: General Assembly
Report due: Prior to the convening of the 2011 General Assembly, 2012 Regular Session.
Scope: Shall study ways to clarify the retitling of a manufactured home that is removed from real property after the original titles has been cancelled.

Pro Tem's Appointments

Sen. Thom Goolsby Co-Chair
North Carolina Senate
16 W. Jones Street, Room 2115
Raleigh, NC 27601-2808
(919) 715-2525

Sen. Warren T. Daniel
North Carolina Senate
300 N. Salisbury Street, Room 411
Raleigh, NC 27603-5925
(919) 715-7823

Sen. Kathy Harrington
North Carolina Senate
16 W. Jones Street, Room 2113
Raleigh, NC 27601-2808
(919) 733-5734

Speaker's Appointments

Rep. Mark K Hilton Co-Chair
North Carolina House of Representatives
16 W. Jones Street, Room 1227
Raleigh, NC 27601-1096
(919) 733-5988

Rep. Robert Mitchell Gillespie
North Carolina House of Representatives
300 N. Salisbury Street, Room 307B2
Raleigh, NC 27603
(919) 733-5862

Rep. Annie W. Mobley
North Carolina House of Representatives
300 N. Salisbury Street, Room 501
Raleigh, NC 27603-5925
(919) 733-5780

Sen. William Peter Rabon
North Carolina Senate
16 W. Jones Street, Room 1028
Raleigh, NC 27601-2808
(919) 733-5963

Rep. Timothy Keith Moore
North Carolina House of Representatives
16 W. Jones Street, Room 1326
Raleigh, NC 27601
(919) 733-4838

Sen. Michael Page Walters
North Carolina Senate
16 W. Jones Street, Room 1118
Raleigh, NC 27601-2808
(919) 733-5651

Rep. Jason Saine
NC House of Representatives
16 W. Jones Street, Room 1004
Raleigh, NC 27601
(919) 733-5782

Staff to Committee

Bryce Ball
Karlynn O'Shaughnessy
Fiscal Research Division
(919) 733-4910

Giles Perry
Wendy Ray
Research Division
(919) 733-2578

Contact

Joseph Kyzer, Clerk
(919) 715-2525

Carol Wilson, Clerk
(919) 733-5988

REVENUE LAWS STUDY COMMITTEE

Authority: G.S. 120.70.105
Report to: General Assembly
Scope: Shall study the revenue laws and their administration and report on any determination of needed changes.

Additional Studies Referred/Assigned:

- Forced combinations of corporate returns
- Infractions and waivable offenses
- Leasehold interests in exempt property, taxation and valuation
- Local sales tax option for beach nourishment
- Nonadmitted insurer interstate agreement tax revenue impact
- Register of Deeds fees simplification
- Wildlife conservation land classification impact

Pro Tem's Appointments

Sen. Robert Anthony Rucho Co-Chair
North Carolina Senate
300 N. Salisbury Street, Room 300-A
Raleigh, NC 27603-5925
(919) 733-5655

Sen. Dan Blue Jr.
North Carolina Senate
16 W. Jones Street, Room 1117
Raleigh, NC 27601-2808
(919) 733-5752

Speaker's Appointments

Rep. Julia Craven Howard Co-Chair
North Carolina House of Representatives
16 W. Jones Street, Room 1106
Raleigh, NC 27601-1096
(919) 733-5904

Rep. Kelly M. Alexander Jr.
North Carolina House of Representatives
300 N. Salisbury Street, Room 404
Raleigh, NC 27603-5925
(919) 733-5778

Sen. Harry Brown
North Carolina Senate
300 N. Salisbury Street, Room 300-D
Raleigh, NC 27603-5925
(919) 715-3034

Rep. John Marshall Blust
North Carolina House of Representatives
16 W. Jones Street, Room 1229
Raleigh, NC 27601-1096
(919) 733-5781

Sen. Pete Brunstetter
North Carolina Senate
16 W. Jones Street, Room 2022
Raleigh, NC 27601-2808
(919) 733-7850

Rep. Bill Brawley
North Carolina House of Representatives
16 W. Jones, Street, Room 1313
Raleigh, NC 27601-1096
(919) 733-5800

Sen. Daniel Gray Clodfelter
North Carolina Senate
300 N. Salisbury Street, Room 526
Raleigh, NC 27603-5925
(919) 715-8331

Rep. Becky Carney
North Carolina House of Representatives
16 W. Jones Street, Room 1221
Raleigh, NC 27601-1096
(919) 733-5827

Sen. Thom Goolsby
North Carolina Senate
16 W. Jones Street, Room 2115
Raleigh, NC 27601-2808
(919) 715-2525

Rep. Dewey Lewis Hill
North Carolina House of Representatives
16 W. Jones Street, Room 1309
Raleigh, NC 27601-1096
(919) 733-5830

Sen. Kathy Harrington
North Carolina Senate
16 W. Jones Street, Room 2113
Raleigh, NC 27601-2808
(919) 733-5734

Rep. David R. Lewis
North Carolina House of Representatives
300 N. Salisbury Street, Room 534
Raleigh, NC 27603-5925
(919) 715-3015

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

Rep. Tim D. Moffitt
North Carolina House of Representatives
16 W. Jones, Street, Room 1025
Raleigh, NC 27601-1096
(919) 715-3012

Sen. Floyd B. McKissick Jr.
North Carolina Senate
300 N. Salisbury Street, Room 520
Raleigh, NC 27603-5925
(919) 733-4599

Rep. Tom Murry
North Carolina House of Representatives
16 W. Jones, Street, Room 2121
Raleigh, NC 27601-1096
(919) 733-5602

Sen. Bill Rabon
North Carolina Senate
16 W. Jones Street, Room 1028
Raleigh, NC 27601-2808
(919) 733-5963

Rep. Edgar V. Starnes
North Carolina House of Representatives
300 N. Salisbury Street, Room 419A
Raleigh, NC 27603-5925
(919) 733-5931

Staff to Committee

Cindy Avrette
Trina Griffin
Heather Fennell

Contact

DeAnne Mangum
(919) 733-2405

Judy Collier
Greg Roney
Research Division
(919) 733-2578

Barry Boardman
Rodney Bizzell
Sandra Johnson
Jonathan Tart
Brian Slivka
Fiscal Research Division
(919) 733-4910

Dan Ettefagh
Ryan Blackledge
Bill Drafting Division
(919) 733-6660

RULES REVIEW COMMISSION

Authority: G.S. 143B-30.1
Scope: To review administrative rules in accordance with Chapter 150B of the General Statutes
Contact: 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

SCHOOL YEAR, BLUE RIBBON COMMISSION TO STUDY THE CURRENT LENGTH OF THE

Authority: SL2011-257, HB 765.
Report to: General Assembly
Report due: May make an interim report to the 2012 Regular Session of the 2011 General Assembly, and shall make a final report of its finding to the 2013 General Assembly.
Scope: Shall study strategies for making North Carolina's children competitive, the cost of implementing a longer school year, a plan for implementation, the impact of summer learning loss, the impact of the current calendar on low-income and at-risk students, the impact of the current calendar on math and science scores, and the achievement gap.

Pro Tem's Appointments

[NOT AVAILABLE AT PUBLICATION]

Staff to Committee

Speaker's Appointments

[NOT AVAILABLE AT PUBLICATION]

Contact

SENIOR TAR HEEL LEGISLATURE

Authority: G.S. 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 Edwards
Division of Aging
(919) 733-8399

SENTENCING AND POLICY ADVISORY COMMISSION

Authority: G.S. 164-35
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 Referred/Assigned:

Miller v. Alabama compliance
Misdemeanor reclassification

Pro Tem's Appointments

Sen. Harry Brown
North Carolina Senate
300 N. Salisbury Street, Room 300-D
Raleigh, NC 27603-5925
(919) 715-3034

Sen. Warren T. Daniel
North Carolina Senate
300 N. Salisbury Street, Room 411
Raleigh, NC 27603-5925
(919) 715-7823

Sen. Floyd B. McKissick Jr.
North Carolina Senate
300 N. Salisbury Street, Room 520
Raleigh, NC 27603-5925
(919) 733-4599

Ms. Louise Davis
337 S. Salisbury Street
Raleigh, NC 27601

Speaker's Appointments

Rep. Namon Leo Daughtry
North Carolina House of Representatives
16 W. Jones Street, Room 2207
Raleigh, NC 27601-1096
(919) 733-5605

Rep. John Faircloth
North Carolina House of Representatives
300 N. Salisbury Street, Room 306A3
Raleigh, NC 27603-5925
(919) 733-5877

Rep. Timothy Lee Spear
North Carolina House of Representatives
300 N. Salisbury Street, Room 402
Raleigh, NC 27603-5925
(919) 715-3024

Mr. Moe McKnight
1017 Old Ridge Road
East Bend, NC 27018

Governor's Appointments

Mr. Christopher R. Clifton
301 North Main Street
Winston-Salem, NC 27101

Dr. Harvey Lee McMurray PhD
235 Crestview Drive
Durham, NC 27712

Ms Sandy C. Pearce
1209 Sekwyn Lane
Cary, NC 27511

Commission Chair Appointments

[NOT AVAILABLE AT PUBLICATION]

Chief Justice Appointments

Hon. W. Erwin Spainhour Chair
Senior Resident Court Judge
P. O. Box 303
Concord, NC 28026-0303

Mr. Joseph B. Cheshire V
Cheshire Parker Schneider et al
PO Box 1029
Raleigh, NC 27602

Contact

Susan Katzenelson
Executive Director
PO Box 2472
Raleigh, NC 27602
(919) 789-3684

Ex Officio Members

Hon. Reuben Young Ex Officio
Secretary of Public Safety
512 N. Salisbury Street
Raleigh, NC 27604-1159
(919) 733-2126

Hon. Roy Asberry Cooper III Ex Officio
Attorney General
PO Box 629
Raleigh, NC 27602
(919) 716-6400

Lt. Governor Appointments

Mr. Thomas A. Bennett
3905 Southampton Court
Greenville, NC 27834

Mr. Luther T. Moore
Belk Stores Services, Inc.
2801 West Tyvola Road
Charlotte, NC 28217-4525

STATE-OWNED ASSETS, HOUSE SELECT COMMITTEE ON

Authority: Letter of June 7, 2011, pursuant to G.S. 120-19.6, and House Rule 26(a).
Report to: House of Representatives
Report due: Not specified.
Scope: May study the assets that are owned or controlled by the State of North Carolina that are unused, underused or do not involve a core function of State government. Additionally the

Committee may study whether the sale of such assets could provide the State with a better return on its investment. “Assets” include, but are not limited to, land, buildings, hospitals, railroads, aircraft, and vehicles.

Speaker’s Appointments

Rep. Harold J. Brubaker Chair
North Carolina House of Representatives
300 N. Salisbury Street, Room 302
Raleigh, NC 27603
(919) 733-4946

Rep. Julia Craven Howard
North Carolina House of Representatives
16 W. Jones Street, Room 1106
Raleigh, NC 27601-1096
(919) 733-5904

Rep. Marilyn Avila
North Carolina House of Representatives
16 W. Jones Street, Room 2217
Raleigh, NC 27601-1096
(919) 733-5530

Rep. David R. Lewis
North Carolina House of Representatives
300 N. Salisbury Street, Room 534
Raleigh, NC 27603-5925
(919) 715-3015

Rep. Marcus Brandon Jr.
North Carolina House of Representatives
16 W. Jones Street, Room 1209
Raleigh, NC 27601
(919) 733-5825

Rep. Tim D. Moffitt
North Carolina House of Representatives
16 W. Jones, Street, Room 1025
Raleigh, NC 27601
(919) 715-3012

Rep. William Brawley
North Carolina House of Representatives
16 W. Jones, Street, Room 1313
Raleigh, NC 27601
(919) 733-5800

Rep. William Clarence Owens Jr.
North Carolina House of Representatives
300 N. Salisbury Street, Room 611
Raleigh, NC 27603-5925
(919) 733-0010

Rep. William D. Brisson
North Carolina House of Representatives
16 W. Jones Street, Room 1325
Raleigh, NC 27601-1096
(919) 733-5772

Rep. Larry G. Pittman
North Carolina House of Representatives
16 W. Jones Street, Room 1321
Raleigh, NC 27601-1096

Rep. Becky Carney
North Carolina House of Representatives
16 W. Jones Street, Room 1221
Raleigh, NC 27601-1096
(919) 733-5827

Rep. Mitchell Smith Setzer
North Carolina House of Representatives
16 W. Jones Street, Room 1206
Raleigh, NC 27601-1096
(919) 733-4948

Rep. James Walker Crawford Jr.
North Carolina House of Representatives
16 W. Jones Street, Room 1321
Raleigh, NC 27601-1096
(919) 733-5824

Rep. Timothy Lee Spear
North Carolina House of Representatives
300 N. Salisbury Street, Room 402
Raleigh, NC 27603-5925
(919) 715-3024

Rep. Dale R. Folwell
North Carolina House of Representatives
300 N. Salisbury, Room 301F
Raleigh, NC 27603-5925
(919) 733-5787

Rep. Edgar V. Starnes
North Carolina House of Representatives
300 N. Salisbury Street, Room 419A
Raleigh, NC 27603-5925
(919) 733-5931

Rep. Thomas Roger West
North Carolina House of Representatives
16 W. Jones Street, Room 1004
Raleigh, NC 27601-1096
(919) 733-5859

Rep. Mike D. Hager Ad Hoc
North Carolina House of Representatives
300 N. Salisbury Street, Room 306C
Raleigh, NC 27603
(919) 733-5749

Rep. Michael Harold Wray
North Carolina House of Representatives
300 N. Salisbury Street, Room 502
Raleigh, NC 27603-5925
(919) 733-5662

Staff to Committee

Mark Bondo
Fiscal Research Division
(919) 733-4910
Greg Roney
Kory Goldsmith
Research Division
(919) 733-2578

Contact

Cindy Coley, Clerk
(919) 715-4946

Ben Stanley
Bill Drafting Division
(919) 733-6660

SUSTAINABLE COMMUNITIES TASK FORCE, NORTH CAROLINA

- Authority: SL2010-31 §13.5(a), SB 897.
Report to: General Assembly
Report due: Beginning in 2011, Task Force shall submit annual reports by October 1. By SL2010-180 Section 21.2.(b), Task Force shall report regarding the scoring system to the House and Senate Commerce Standing Committees prior to awarding any funding and no later than February 1, 2011.
Scope: Lead and support State's sustainable community initiatives by identifying, applying for and receiving funding from various sources, promote and assist regional and local partnerships, develop common local government sustainable practices scoring system, study how and pursue opportunities to reduce duplication of services and better integrate State efforts and investments with local and regional ones. Recommend policies and legislation to Secretaries of Administration, Commerce, ENR, HHS, and Transportation; General Assembly; and Governor.

Pro Tem's Appointments

Mrs. Patsy McArthur
McArthur Construction Company
PO Box 28359
Lumberton, NC 28359

Mr. Joe C McKinney
157 Carolina Bluebird Loop
Arden, NC 28704

Speaker's Appointments

Ms. Debra D. Campbell
Charlotte-Mecklenburg Planning Dept.
600 East Fourth Street
Charlotte, NC 28202

Mr. Brian M. Schneiderman
Self-Help Credit Union
301 West main Street
Durham, NC 27707

Mr. Paul Norby
Bryce A. Syuart Municipal Bldg
100 E. First Street
Winston-Salem, NC 27102

Mr. Mitchell J. Silver
Dept. of City Planning
PO Box 590
Raleigh, NC 27602

Governor's Appointments

Mr. John Hodges-Copple
Triangle J COG
PO Box 12276
RTP, NC 27709

Staff to Committee

Contact

THIRD PARTY SALE OF ELECTRICITY COMMITTEE, LEGISLATIVE RESEARCH COMMISSION

Authority: Authorized by the Legislative Research Commission pursuant to the LRC meeting of Sept. 14, 2011; and G.S. 120-30.17.
Report by: Legislative Research Commission
Report to: General Assembly
Report due: Prior to the convening of the 2011 General Assembly, 2012 Regular Session.
Scope: Shall study the feasibility and desirability of authorizing sales of electricity by any third party that owns or operates the equipment of a renewable energy facility with two megawatts or less capacity when the renewable energy facility is located on a consumer's property.

Speaker's Appointments

Rep. Ruth Samuelson Chair
North Carolina House of Representatives
300 N. Salisbury Street, Room 419B
Raleigh, NC 27603-5925
(919) 715-3009

Rep. Mike D. Hager
North Carolina House of Representatives
300 N. Salisbury Street, Room 306C
Raleigh, NC 27603
(919) 733-5749

Rep. Marilyn Avila
North Carolina House of Representatives
16 W. Jones Street, Room 2217
Raleigh, NC 27601-1096
(919) 733-5530

Rep. Fred F. Steen II
North Carolina House of Representatives
300 N. Salisbury Street, Room 305
Raleigh, NC 27603-5925
(919) 733-5881

Rep. Ken Goodman
North Carolina House of Representatives
16 W. Jones, Street, Room 1111
Raleigh, NC 27601
(919) 733-5823

Staff to Committee

Cindy Avrette
Heather Fennell
Research Division
(919) 733-2578

Contact

Susan Phillips, Clerk
(919) 715-3009

TORNADO DAMAGE RESPONSE, JOINT SELECT COMMITTEE ON

Authority: Letter of April 28, 2011, pursuant to G.S. 120-19.6, House Rule 26(a), and Senate Rule 31.
Report to: General Assembly
Report due: Not specified.
Scope: Collect information from State and federal agencies on damage assessment and recovery efforts. Examine the response which occurred throughout the state, report and recommend to the General Assembly legislative action needed to aid the recovery of the individuals and property damaged by the tornadoes. Recommend to the General Assembly any additional legislative action that could improve North Carolina's response to future rapid-onset catastrophes such as tornados and man-made disasters.

Pro Tem's Appointments

Sen. Louis M. Pate Jr. Co-Chair
North Carolina Senate
300 N. Salisbury Street, Room 406
Raleigh, NC 27603
(919) 733-5621

Sen. Robert C. Atwater
North Carolina Senate
300 N. Salisbury Street, Room 519
Raleigh, NC 27603-5925
(919) 715-3036

Sen. Harris Durham Blake
North Carolina Senate
300 N. Salisbury Street, Room 408
Raleigh, NC 27603-5925
(919) 733-4809

Sen. Daniel T. Blue Jr.
North Carolina Senate
16 W. Jones Street, Room 1117
Raleigh, NC 27601-2808
(919) 733-5752

Sen. Harry Brown
North Carolina Senate
300 N. Salisbury Street, Room 300-D
Raleigh, NC 27603-5925
(919) 715-3034

Sen. Neal Hunt
North Carolina Senate
300 N. Salisbury Street, Room 308
Raleigh, NC 27603-5925
(919) 733-5850

Sen. Brent Jackson
North Carolina Senate
300 N. Salisbury Street, Room 525
Raleigh, NC 27603-5925
(919) 733-5705

Speaker's Appointments

Rep. Michael Stone Co-Chair
North Carolina House of Representatives
16 W. Jones Street, Room 1008
Raleigh, NC 27601
(919) 715-3026

Rep. Glen Bradley
North Carolina House of Representatives
300 N. Salisbury Street, Room 536
Raleigh, NC 27603
(919) 733-5860

Rep. William D. Brisson
North Carolina House of Representatives
16 W. Jones Street, Room 1325
Raleigh, NC 27601-1096
(919) 733-5772

Rep. George G. Cleveland
North Carolina House of Representatives
300 N. Salisbury Street, Room 417A
Raleigh, NC 27603-5925
(919) 715-6707

Rep. Bill Cook
North Carolina House of Representatives
16 W. Jones Street, Room 1303
Raleigh, NC 27603
(919) 733-5906

Rep. Namon Leo Daughtry
North Carolina House of Representatives
16 W. Jones Street, Room 2207
Raleigh, NC 27601-1096
(919) 733-5605

Rep. Jimmy Dixon
North Carolina House of Representatives
16 W. Jones Street, Room 1002
Raleigh, NC 27601
(919) 715-3021

Sen. Samuel Clark Jenkins
North Carolina Senate
300 N. Salisbury Street, Room 621
Raleigh, NC 27603-5925
(919) 715-3040

Sen. Edward Walter Jones
North Carolina Senate
300 N. Salisbury Street, Room 518
Raleigh, NC 27603-5925
(919) 715-3032

Sen. Eric L. Mansfield
North Carolina Senate
16 W. Jones Street, Room 1119
Raleigh, NC 27601-2808
(919) 733-9349

Sen. Wesley Alan Meredith
North Carolina Senate
16 W. Jones Street, Room 2106
Raleigh, NC 27601-2808
(919) 733-5776

Sen. E. S. Newton
North Carolina Senate
300 N. Salisbury Street, Room 410
Raleigh, NC 27603-5925
(919) 715-3030

Sen. Jean Rouse Preston
North Carolina Senate
300 N. Salisbury Street, Room 629
Raleigh, NC 27603-5925
(919) 733-5706

Sen. David Rouzer
North Carolina Senate
300 N. Salisbury Street, Room 523
Raleigh, NC 27603-5925
(919) 733-5748

Sen. Josh Stein
North Carolina Senate
16 W. Jones Street, Room 1113
Raleigh, NC 27603-5925
(919) 715-6400

Sen. Richard Yates Stevens
North Carolina Senate
300 N. Salisbury Street, Room 309
Raleigh, NC 27603-5925
(919) 733-5653

Rep. Jean Farmer-Butterfield
North Carolina House of Representatives
300 N. Salisbury Street, Room 631D
Raleigh, NC 27603-5925
(919) 733-5898

Rep. James H. Langdon Jr.
North Carolina House of Representatives
300 N. Salisbury Street, Room 417B
Raleigh, NC 27603-5925
(919) 733-5849

Rep. Stephen A. LaRoque
North Carolina House of Representatives
300 N. Salisbury Street, Room 635
Raleigh, NC 27603
(919) 715-3017

Rep. David R. Lewis
North Carolina House of Representatives
300 N. Salisbury Street, Room 534
Raleigh, NC 27603-5925
(919) 715-3015

Rep. Annie W. Mobley
North Carolina House of Representatives
300 N. Salisbury Street, Room 501
Raleigh, NC 27603-5925
(919) 733-5780

Rep. Tom Murry
North Carolina House of Representatives
16 W. Jones, Street, Room 2121
Raleigh, NC 27601
(919) 733-5602

Rep. Garland E. Pierce
North Carolina House of Representatives
16 W. Jones Street, Room 1204
Raleigh, NC 27601
(919) 733-5803

Rep. Gaston L. Pridgen
North Carolina House of Representatives
16 W. Jones, Street, Room 2223
Raleigh, NC 27601
(919) 733-5821

Rep. Norman W. Sanderson
North Carolina House of Representatives
300 N. Salisbury Street, Room 306A2
Raleigh, NC 27601
(919) 733-5853

Sen. Michael Page Walters
North Carolina Senate
16 W. Jones Street, Room 1118
Raleigh, NC 27601-2808
(919) 733-5651

Rep. Phillip R. Shepard
North Carolina House of Representatives
300 N. Salisbury Street, Room 301N
Raleigh, NC 27603
(919) 715-9644

Staff to Committee

Ben Stanley
Bill Drafting
(919) 733-2578

Kristine Leggett
Lanier McRee
Fiscal Research Division
(919) 733-2578

Barbara Riley
Hal Pell
Jan Paul
Research Division
(919) 733-2578

Contact

Kathy Voss, Clerk
(919) 715-3026

**TRANSITION TO FEDERAL AND LOCAL FUNDING FOR LOCAL MASS TRANSIT
COMMITTEE, LEGISLATIVE RESEARCH COMMISSION**

Authority: Authorized by the Legislative Research Commission pursuant to the LRC meeting of Sept. 14, 2011; and G.S. 120-30.17.
Report by: Legislative Research Commission
Report to: General Assembly
Report due: Prior to the convening of the 2011 General Assembly, 2012 Regular Session.
Scope: Shall study issues related to the utilization of federal and local funding sources for local mass transit projects and the elimination of State funding for such projects.

Pro Tem's Appointments

Sen. Robert Anthony Rucho Co-Chair
North Carolina Senate
300 N. Salisbury Street, Room 300-A
Raleigh, NC 27603-5925
(919) 733-5655

Sen. Kathy Harrington
North Carolina Senate
16 W. Jones Street, Room 2113
Raleigh, NC 27601-2808
(919) 733-5734

Sen. Neal Hunt
North Carolina Senate
300 N. Salisbury Street, Room 308
Raleigh, NC 27603-5925
(919) 733-5850

Speaker's Appointments

Rep. Marilyn Avila Co-Chair
North Carolina House of Representatives
16 W. Jones Street, Room 2217
Raleigh, NC 27601-1096
(919) 733-5530

Rep. William Brawley
North Carolina House of Representatives
16 W. Jones, Street, Room 1313
Raleigh, NC 27601
(919) 733-5800

Rep. Rodney W. Moore
North Carolina House of Representatives
16 W. Jones Street, Room 1211
Raleigh, NC 27601
(919) 733-5606

Sen. Andrew Coley Brock
North Carolina Senate
300 N. Salisbury Street, Room 623
Raleigh, NC 27603-5925
(919) 715-0690

Rep. William D. Brisson
North Carolina House of Representatives
16 W. Jones Street, Room 1325
Raleigh, NC 27601-1096
(919) 733-5772

Sen. Pete Brunstetter
North Carolina Senate
16 W. Jones Street, Room 2022
Raleigh, NC 27601-2808
(919) 733-7850

Rep. Justin P. Burr
North Carolina House of Representatives
300 N. Salisbury Street, Room 538
Raleigh, NC 27603-5925
(919) 733-5908

Sen. Eleanor Gates Kinnaird
North Carolina Senate
300 N. Salisbury Street
Raleigh, NC 27603-5925
(919) 733-5804

Rep. Mark W. Hollo
North Carolina House of Representatives
300 N. Salisbury Street, Room 633
Raleigh, NC 27603-5925
(919) 715-8361

Sen. Louis M. Pate Jr.
North Carolina Senate
300 N. Salisbury Street, Room 406
Raleigh, NC 27603-5925
(919) 733-5621

Rep. Fred F. Steen II
North Carolina House of Representatives
300 N. Salisbury Street, Room 305
Raleigh, NC 27603-5925
(919) 733-5881

Chair Appointments

Mr. John Bocciardi
PO Box 19999
Raleigh, NC 27619

Mr. Steve Keen
412 Highway 581 South
Goldsboro, NC 27530

Mr. Hugh Campbell
201 N. Front St. Suite 101
Wilmington, NC 28412

Mr. Paul Kennedy
101 North Spring Street
Greensboro, NC 27401

Mr. Connie Corhran
2315 Myron Drive
Raleigh, NC 27607

Ms. Leigh Ann Kingsbury
315 Bern St.
New Bern, NC 28562

Mr. Floyd Davis
601 E. 5th St., Suite 220
Charlotte, NC 28202

Mr. Mark Long
427 Elm Ct.
Burlington, NC 27217

Ms. Jeanne Duncan
84 Cox Ave, Suite 1B
Asheville, NC 28001

Ms. Ann Medlin
111 Prestwick Court
Salisbury, NC 28146

Mr. Sam Hooker
853 Old Winston Rd., Suite 118
Kernersville, NC 27294

Ms. Pam Shipman
4855 Milestone Avenue
Kannapolis, NC 28081

Mr. Ken Jones
PO Box 396
Beulaville, NC 28518

Ms. Regina Stavredes
10916 Raven Rock Drive
Raleigh, NC 27614

Dr. Peggy S. Terhune Ph.D.
350 PeeDee Ave., Suite A
Albemarle, NC 28001

Ms. Rosemary Weaver
180 Vance Price Road
Forest City, NC 28043

Secretary of HHS, or Designee

Mr. Albert Delia
DHHS
2001 Mail Service Center
Raleigh, NC 27699

Director Division of MHDDSAS, or Designee

Mr. James L. Jarrard
DHHS
3001 Mail Service Center
Raleigh, NC 27699

Secretary of HHS, or Designee

Mr. Bob Kucab
Housing Finance Agency
PO Box 28066
Raleigh, NC 27611

Director Division of MHDDSAS, or Designee

Mr. Michael Watson
DHHS
2001 Mail Service Center
Raleigh, NC 27699

Staff to Committee

Barbara Riley
Brad Krehely
Jan Paul
Patsy Pierce
Amy Jo Johnson
Theresa Matula
Susan Barham
Research Division
(919) 733-2578

Contact

Joyce Jones
Bill Drafting Division
(919) 733-6660

Denise Thomas
Dobbie Charleston
Mark Bondo
Fiscal Research Division
(919) 733-4910

TRANSPORTATION OVERSIGHT COMMITTEE, JOINT LEGISLATIVE

Authority: G.S. 120-70.50
Reports to: General Assembly
Scope: Review reports by Department of Transportation and other state agencies as required by law; monitor funds related to transportation including Highway Trust Fund, and study railroad issues.

Additional Studies Referred/Assigned:
Transportation funding debt affordability

Sen. Jerry W. Tillman
North Carolina Senate
300 N. Salisbury Street, Room 627
Raleigh, NC 27603-5925
(919) 733-5870

Rep. Timothy Lee Spear
North Carolina House of Representatives
300 N. Salisbury Street, Room 402
Raleigh, NC 27603-5925
(919) 715-3024

Sen. Donald Ray Vaughan
North Carolina Senate
300 N. Salisbury Street, Room 515
Raleigh, NC 27603-5925
(919) 733-5856

Rep. Fred F. Steen II
North Carolina House of Representatives
300 N. Salisbury Street, Room 305
Raleigh, NC 27603-5925
(919) 733-5881

Sen. Chris Carney Advisory Member
North Carolina Senate
16 W. Jones Street, Room 1028
Raleigh, NC 27601-2808
(919) 715-3050

Rep. John A. Torbett
North Carolina House of Representatives
300 N. Salisbury Street, Room 537
Raleigh, NC 27603-5925
(919) 733-5868

Staff to Committee

Giles Perry
Wendy Graf Ray
Brenda Carter
Kelly Quick
Research Division
(919) 733-2578

Contact

Will Tomlinson, Clerk
(919) 733-5734

Ryan Blackledge
Ben Stanley
Bill Drafting Division
(919) 733-6660

Amna Cameron
Bryce Ball
Karlynn O'Shaughnessy
Fiscal Research Division
(919) 733-4910

UNEMPLOYMENT FRAUD TASK FORCE [HOUSE SELECT COMMITTEE]

- Authority: Letter of March 15, 2012, pursuant to G.S. 120-19.6, and House Rule 26(a).
Report to: House of Representatives
Report due: Shall submit a report on or before May 15, 2012. The Committee may also report to the 2013 Assembly by filing a report as set forth herein on or before December 31st, 2012.
Scope: Shall study issues related to unemployment and unemployment fraud in this State and determine if legislative action is needed to address issues such as: practices in other states involving fraud detection, prevention and recovery; penalties for unemployment benefit fraud and consistency with penalties for fraud in other programs; definition of unemployment fraud and protocols for pursuit; the potential for federal funding implementation and utilization of the state's existing programs and resources.

Speaker's Appointments

Rep. Marilyn Avila Co-Chair
North Carolina House of Representatives
16 W. Jones Street, Room 2217
Raleigh, NC 27601-1096
(919) 733-5530

Rep. Tim D. Moffitt
North Carolina House of Representatives
16 W. Jones, Street, Room 1025
Raleigh, NC 27601-1096
(919) 715-3012

Rep. Gaston L. Pridgen Co-Chair
North Carolina House of Representatives
16 W. Jones, Street, Room 2223
Raleigh, NC 27601-1096
(919) 733-5821

Rep. Rodney W. Moore
North Carolina House of Representatives
16 W. Jones Street, Room 1211
Raleigh, NC 27601-1096
(919) 733-5606

Rep. Susi H. Hamilton
North Carolina House of Representatives
16 W. Jones Street, Room 1319
Raleigh, NC 27601-1096
(919) 733-5754

Rep. Trudi Walend
North Carolina House of Representatives
300 N. Salisbury Street, Room 503
Raleigh, NC 27603-5925

Rep. Julia Craven Howard
North Carolina House of Representatives
16 W. Jones Street, Room 1106
Raleigh, NC 27601-1096
(919) 733-5904

Rep. Harry Warren
North Carolina House of Representatives
300 N. Salisbury Street, Room 533
Raleigh, NC 27603-5925
(919) 733-5784

Rep. Annie W. Mobley
North Carolina House of Representatives
300 N. Salisbury Street, Room 501
Raleigh, NC 27603-5925
(919) 733-5780

Staff to Committee

Phyllis Pickett
Bill Drafting Division
(919) 733-6660

Kristin Walker
Rodney Bizzell
Fiscal Research Division
(919) 733-4910

Cindy Avrette
Janice Paul
Research Division
(919) 733-2578

Contact

Susan Lewis, Clerk
(919) 733-5530

Beverly Slagle, Clerk
(919) 733-5821

WETLAND AND STREAM MITIGATION COMMITTEE, LEGISLATIVE RESEARCH COMMISSION

Authority: Pursuant to Legislative Research Commission meeting of August 23, 2012; and GS 120-30.17.

Report by: Legislative Research Commission

Report to: General Assembly
Report due: Prior to the convening of the 2013 General Assembly
Scope: Shall study issues related to the overall policies and roles of agencies within State government, the federal government, and the private sector to plan, construct and monitor wetland and stream mitigation.

Pro Tem's Appointments

Sen. Brent Jackson Chair
North Carolina Senate
300 N. Salisbury Street, Room 525
Raleigh, NC 27603-5925
(919) 733-5705

Sen. Warren T. Daniel
North Carolina Senate
300 N. Salisbury Street, Room 411
Raleigh, NC 27603-5925
(919) 715-7823

Sen. Kathy Harrington
North Carolina Senate
16 W. Jones Street, Room 2113
Raleigh, NC 27601-2808
(919) 733-5734

Sen. Bill Rabon
North Carolina Senate
16 W. Jones Street, Room 1028
Raleigh, NC 27601-2808
(919) 733-5963

Sen. Michael Page Walters
North Carolina Senate
16 W. Jones Street, Room 1118
Raleigh, NC 27601-2808
(919) 733-5651

Staff to Committee

Jeff Hudson
Mariah Matheson
Peter Ledford
Research Division
(919) 733-2578

Speaker's Appointments

Rep. David R. Lewis Chair
North Carolina House of Representatives
300 N. Salisbury Street, Room 534
Raleigh, NC 27603-5925
(919) 715-3015

Rep. Kelly E. Hastings
North Carolina House of Representatives
16 W. Jones, Street, Room 2123
Raleigh, NC 27601-1096
(919) 715-2002

Rep. Frank Iler
North Carolina House of Representatives
300 N. Salisbury Street, Room 632
Raleigh, NC 27603-5925
(919) 301-1450

Rep. Rodney W. Moore
North Carolina House of Representatives
16 W. Jones Street, Room 1211
Raleigh, NC 27601-1096
(919) 733-5606

Rep. Timothy Keith Moore
North Carolina House of Representatives
16 W. Jones Street, Room 1326
Raleigh, NC 27601-1096
(919) 733-4838

Mr. Christopher A. Huysman
510 Snow Lane
Sparta, NC 28675

Mr. David N. Levinson
125 Whispering Pines Drive
Spring Lake, NC 28390

Contact

Jeff Cherry
Bill Drafting Division
(919) 733-6660

Anna Cameron
Lanier McRee
Fiscal Research Division
(919) 733-4910

WORKFORCE DEVELOPMENT SYSTEM REFORM OVERSIGHT COMMITTEE, JOINT LEGISLATIVE

Authority: SL2012-131 §7(a), SB 815.
Report to: General Assembly
Report due: Shall make an interim report to the 2014 Session of the 2013 General Assembly and a final report to the 2015 Regular Session of the 2015 General Assembly.
Scope: Shall monitor and oversee efforts to streamline the workforce development system, enhance accountability for the workforce development system, strengthen the JobLink Career Center system, and improve access to workforce development activities.

Pro Tem's Appointments

Speaker's Appointments

[NOT AVAILABLE AT PUBLICATION]

[NOT AVAILABLE AT PUBLICATION]

Staff to Committee

Contact

WORKERS' COMPENSATION INSURANCE COVERAGE COMPLIANCE AND FRAUD PREVENTION AND DETECTION, JOINT LEGISLATIVE COMMITTEE ON

Authority: SL2012-135 §8(b), HB 237.
Report to: General Assembly
Report due: 2013 General Assembly
Scope: Shall: (1) Review the statutes relating to workers' compensation in the State to determine whether there are sufficient safeguards to ensure that employers comply with statutory requirements related to workers' compensation insurance coverage and to prevent and detect fraudulent claims before the Industrial Commission. (2) Examine the measures taken by the Industrial Commission relating to compliance with statutory requirements related to workers' compensation insurance coverage and to fraudulent claims to determine whether the Commission is using effectively existing powers and resources relating to employer compliance and the prevention of claims fraud. (3) Recommend any statutory changes necessary to improve or enhance the Industrial Commission's efforts and effectiveness in securing employer compliance with statutory requirements related to workers' compensation insurance coverage and to the prevention and detection of fraudulent workers' compensation claims. (4) Study any other matter related to the integrity of the workers' compensation system that the Committee deems necessary to accomplish its purpose.

INDEX

A

ABC Commission
Costs of services of Dept. of Commerce, 9

Administration, Department of
E-procurement, 19
Passenger and non-passenger motor fleet, 41
Sustainable energy efficient buildings program, 53

Administrative Code
DHHS regulatory functions, 13

Administrative Hearings, Office of
Civil Rights Division duties and services, 25
Mediation settlement conferences, 33
Requirements of hearings under APA Article 3A, 47

Administrative Office of the Courts
Custodian of court records designation, 11
Indigent defense services demand reduction strategies, 26
Magistrate schedule management, 31

Administrative Procedure Oversight Committee, Joint Legislative
Exempting Wildlife Resources Commission and Marine Fisheries Commission from legislative disapproval process, 20
Membership, 61

Administrative Rules
Exempting Wildlife Resources Commission and Marine Fisheries Commission from legislative disapproval process, 20
Offshore exploration and production rules, 39

Adult Care Homes Subcommittee of the Blue Ribbon Commission on Transitions to Community Living, 62

Age of Juvenile Offenders Committee
Membership, 63
Study, 1

Aging
Fraud against older adults, 21

Agricultural Regulations, House Select Committee on
Membership, 64
Study, 1

Agriculture
Agricultural regulations, 1

Agriculture and Consumer Services, Department of
Fisheries management agencies organization, 20
Southeastern NC Agricultural Center and Farmers Market, 49

Agriculture and Forestry Awareness Study Commission, 65

Airports. *see* Aviation

Alcoholic Beverage Control System Committee
Membership, 67
Study, 2

Alcoholic Beverages
Alcoholic beverage control system, 2

Alternative Energy
Alternative fuels, 2
Energy independence and alternative fuels, 19
Energy policy issues, 19

Alternative Fuels Task Force, 2

Aquariums. *see* Zoos and Aquariums

Armed Forces
Behavioral health needs of military and their families, 5
Military affairs, 35
Military personnel spouses licensure, 36
Traumatic brain injury care for military personnel, 55

Arts. *see* Cultural Resources

Arts Education Commission
Membership, 68
Study, 3

Audits and Auditing
Contingency fee audits, 9

Automatic Renewal Credit Card Contracts Committee
Membership, 69
Study, 10

Automobile Insurance Modernization Committee
Membership, 70
Study, 3

Aviation
Air services consolidation, 2
Airport stormwater management, 52
Aviation management authority, 3

B

Banking. *see* Financial Institutions

Banking Commission, State
Costs of services of Dept. of Commerce, 9

Banking Laws, Joint Legislative Study Commission on the Modernization of North Carolina
Membership, 71
Study, 4

Beach Nourishment & Replenishment
Local sales tax option for beach renourishment, 31

Blue Ribbon Commission on Transitions to Community Living. *see* Transitions to Community Living, Blue Ribbon Commission on

Blue Ribbon Commission to Study the Current Length of the School Year. *see* Current Length of the School Year, Blue Ribbon Commission to Study the

Boats and Watercraft
Coastal fishing license and vessel titling fees, 8

Budget and Management, Office of State
Centralized human resources for Council of State offices, 7
Inmate medical cost containment impact, 28

Index

- Litter pickup reimbursement for Department of Correction, 30
- Budgeting and Funding
 - Capital needs long-term planning adequacy, 6
 - Cooperative innovative high schools fiscal impact, 9
 - Litter pickup reimbursement for Department of Correction, 30
 - Mass transit funding, 32
 - Public school funding formulas, 45
 - Transportation funding debt affordability, 55
- Building Codes
 - Sustainable energy efficient buildings program, 53
 - Wading pool fence, 57
- Buildings
 - State-owned assets, 50
 - Sustainable energy efficient buildings program, 53
- Buncombe County
 - CTS Contamination Site, 11
- C**
- Calendar
 - School year current length, 48
- Campaign Finance. *see* Elections
- Cape Fear River
 - Area of environmental concern, 5
- Capital Improvements, Joint Legislative Oversight Committee on
 - Capital needs long-term planning adequacy, 6
- Capital Punishment
 - Racial discrimination in capital cases, 45
- Capital Spending. *see* Budgeting and Funding
- Career and Technical Education Committee
 - Membership, 72
 - Study, 6
- Cemetery Commission
 - Costs of services of Dept. of Commerce, 9
- Certificate of Need Process and Related Hospital Issues, House Select Committee on the
 - Membership, 73
 - Study, 7
- Childhood Obesity, House Select Committee on
 - Membership, 74
 - Study, 7
- Childhood Obesity, Legislative Task Force on
 - Membership, 76
 - Study, 7
- Coastal Resources
 - Coastal fishing license and vessel titling fees, 8
 - Deepwater Horizon leak impact, 11
 - Fisheries management agencies organization, 20
 - Inlet hazard area of environmental concern elimination, 27
 - Local sales tax option for beach renourishment, 31
 - Marine fisheries, 32
 - Offshore exploration and production rules, 39
- Coastal Resources Commission
 - Cape Fear River area of environmental concern, 5
 - Inlet hazard area of environmental concern elimination, 27
 - Marine fisheries, 32
 - Offshore exploration and production rules, 39
- Commerce (*see also* Economic Development)
 - Electricity sale by third party, 17
 - Make manufacture while using stolen IT an unfair act, 31
 - Marine fisheries, 32
- Commerce, Department of
 - Alternative fuels, 2
 - Costs of services, 9
 - Oil and gas exploration issues, 39
 - One North Carolina Fund funding, 40
 - Unemployment insurance tax structure, 56
- Commission for Public Health. *see* Public Health, Commission for
- Commission to Study the Governance and Adequacy of Investment Authority of Various State-Owned Funds for the Purposes of Enhancing the Return on Investments. *see* Governance and Adequacy of Investment Authority of Various State-Owned Funds for the Purposes of Enhancing the Return on Investments, Commission to Study the
- Committee on Dropout Prevention. *see* Dropout Prevention, Committee on
- Committees, Commissions, Councils, and Boards
 - Consolidated Environmental Commission, 9
- Community Care of North Carolina
 - Body mass screening of children, 5
- Community Colleges
 - Literacy and remedial/developmental education reduction, 30
 - Need-based financial aid tracking, 37
 - Performance measures, 11
 - State funded student financial aid, 50
- Community Colleges, State Board of
 - Performance measures, 11
- Community Colleges System Office
 - Public employee compensation plans reform, 44
- Conference of District Attorneys
 - Prosecutors' office costs, 43
 - Sale of minors (human trafficking), 48
- Conservation. *see* Environment
- Consolidated Environmental Commission Committee
 - Membership, 77
 - Study, 9
- Consolidation of Elections, Ethics, and Lobbying Registration Functions Committee
 - Membership, 97
 - Study, 17
- Consolidation of Judicial and Prosecutorial Districts, Study Committee on
 - Membership, 129
 - Study, 29
- Consumer Credit
 - Credit card contracts, 10
- Consumer Protection
 - Fraud against older adults, 21
- Contingency Fee Audits Committee
 - Membership, 78
 - Study, 9
- Continuing Care Facilities. *see* Retirement and Continuing Care Facilities
- Contracting for Maintenance Services at Prison Facilities Committee
 - Membership, 79

Index

- Study, 31
 - Contracts and Purchasing
 - Contingency fee audits, 9
 - E-procurement, 19
 - Maintenance services at prison facilities, 31
 - Motor vehicle commission contracts, 36
 - Prison maintenance contracting, 42
 - Public-private partnerships, 44
 - Controlled Substances. *see* Narcotics; Substance Abuse
 - Corporations, For-Profit
 - Forced combinations of corporate returns, 20
 - Joining our businesses and schools, 29
 - Corporations, Nonprofit
 - Homeowner's associations, 25
 - State sites fees, sponsorship, nonprofit partnering, 52
 - Zoos/aquariums nonprofit partnering savings, 59
 - Correction, Department of. *see* Public Safety, Department of
 - Correctional Institutions
 - Edgecombe youth development center uses, 16
 - Inmate medical cost containment impact, 28
 - Maintenance services at prison facilities, 31
 - Prison maintenance contracting, 42
 - Technical revocation center, 53
 - Corrections, Crime Control and Juvenile Justice
 - Oversight Committee, Joint Legislative. *see* Justice and Public Safety, Joint Legislative Oversight Committee on
 - Council of State
 - Centralized human resources for Council of State offices, 7
 - Public funding of Council of State elections, 44
 - Counties (*see also* Local Government)
 - Emergency service access to certain property, 18
 - Transit systems regional consolidation, 54
 - Courts
 - Criminal record expunctions, 10
 - Custodian of court records designation, 11
 - Incapacity to proceed, 26
 - Indigent defense services demand reduction strategies, 26
 - Judicial and prosecutorial districts consolidation, 29
 - Magistrate schedule management, 31
 - Mediation and arbitration. *see* that heading
 - Miller v. Alabama compliance, 36
 - Misdemeanor reclassification, 36
 - Pretrial release, 42
 - Prosecutorial services office feasibility, 43
 - Prosecutors' office costs, 43
 - Racial discrimination in capital cases, 45
 - Courts Commission, 80
 - Credit Cards. *see* Consumer Credit
 - Crime Control and Public Safety, Department of. *see* Public Safety, Department of
 - Crimes
 - Age of juvenile offenders, 1
 - Criminal information database, 10
 - Criminal record expunctions, 10
 - Fraud against older adults, 21
 - Indigent defense services demand reduction strategies, 26
 - Methamphetamine abuse, 35
 - Methamphetamine Lab Prevention Act effectiveness, 35
 - Miller v. Alabama compliance, 36
 - Misdemeanor reclassification, 36
 - Sale of minors (human trafficking), 48
 - Unemployment fraud, 56
 - Criminal Record Expunctions Committee
 - Membership, 82
 - Study, 10
 - CTS Contamination Site in Buncombe County, House Select Committee to Investigate the
 - Membership, 83
 - Study, 11
 - Cultural Resources
 - Arts education, 3
 - Historic sites fees, 24
 - Historic sites reduced schedules, 24
 - Historic sites span of control, 24
 - Historic sites visitor counting measures, 24
 - State attractions administration, 49
 - Cultural Resources, Department of
 - Historic sites fees, 24
 - Historic sites reduced schedules, 24
 - Historic sites span of control, 24
 - Historic sites visitor counting measures, 24
 - Current Length of the School Year, Blue Ribbon Commission to Study the
 - Membership, 163
 - Study, 48
- ## D
- Data Systems
 - Criminal information database, 10
 - Death and Dying
 - End-of-life medical care issues, 19
 - Teen driving fatalities, 53
 - Debt-State Government
 - Transportation funding debt affordability, 55
 - Debtor and Creditor
 - Mechanics lien on real property, 32
 - Dentistry
 - Management arrangement limits, 12
 - Services for special needs population, 12
 - Dentistry Management Arrangement Limits, House Select Committee on
 - Membership, 84
 - Study, 12
 - Department of Commerce. *see* Commerce, Department of
 - Department of Crime Control and Public Safety. *see* Public Safety, Department of
 - Department of Cultural Resources. *see* Cultural Resources, 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 Insurance. *see* Insurance, Department of
 - Department of Justice. *see* Justice, Department of
 - Department of Public Instruction. *see* Public Instruction, Department of
 - Department of Public Safety
 - Prison maintenance contracting, 42

Index

- Department of Transportation. *see* Transportation, Department of
 - Designating Director of AOC as Custodian of Court Records Committee
 - Membership, 85
 - Study, 11
 - Diabetes Prevention and Awareness, Joint Legislative Task Force on
 - Membership, 85
 - Study, 13
 - Digital Learning Environments in Public Schools Committee
 - Membership, 87
 - Study, 13
 - Disadvantaged Minority-Owned and Women-Owned Businesses Program, Joint Legislative Commission on the Department of Transportation, 88
 - Disasters and Emergencies (*see also* Emergency Management)
 - Agricultural regulations, 1
 - Deepwater Horizon leak impact, 11
 - Emergency preparedness and response, 18
 - Tornado damage response, 54
 - Diseases. *see* Public Health
 - District Attorneys
 - Prosecutorial services office feasibility, 43
 - Prosecutors' office costs, 43
 - Diversity in Public Schools, Legislative Commission on Study, 13
 - Division of Motor Vehicles. *see* Motor Vehicles, Division of
 - Drivers Education Requirements Committee
 - Membership, 89
 - Study, 14
 - Drivers Licenses
 - Drivers education requirements, 14
 - Dropout Prevention and High School Graduation, Joint Legislative Commission on Study, 14
 - Dropout Prevention, Committee on
 - Dropout prevention grant impact, 14
 - Dropout prevention grants-statewide models for intervention, 15
- E**
- E-Procurement, House Select Committee on
 - Membership, 106
 - Study, 19
 - Early Childhood Education Improvement, House Select Committee on
 - Membership, 89
 - Study, 15
 - Economic Development (*see also* Commerce)
 - Energy independence and alternative fuels, 19
 - Global Transpark Authority, 22
 - Global Transpark Authority transfer/consolidation, 22
 - Joining our businesses and schools, 29
 - One North Carolina Fund funding, 40
 - Regional economic development commissions funding and alignment, 46
 - Workforce development system reform, 58
 - Economic Development and Global Engagement Oversight Committee, Joint Legislative, 91
 - Edgecombe County
 - Edgecombe youth development center uses, 16
 - Education
 - Administrators. *see* Teachers and Education Administrators
 - Administrators
 - Arts education, 3
 - Career and technical education, 6
 - Childhood obesity, 7
 - Cooperative innovative high schools fiscal impact, 9
 - Digital learning environments, 13
 - Diversity in public schools, 13
 - Drivers education requirements, 14
 - Dropout prevention and high school graduation, 14
 - Dropout prevention grant impact, 14
 - Dropout prevention grants-statewide models for intervention, 15
 - Early childhood education improvement, 15
 - Early childhood education initiatives cost, quality, outcomes, 15
 - Graduation requirements for students not continuing beyond high school, 23
 - Joining our businesses and schools, 29
 - Public school and public health nurses utilization review, 45
 - Public school funding formulas, 45
 - Reform, 16
 - School year current length, 48
 - Workforce development system reform, 58
 - Education Administrators. *see* Teachers and Education Administrators
 - Education Assistance Authority
 - State funded student financial aid, 50
 - Education Oversight Committee, Joint Legislative
 - Literacy and remedial/developmental education reduction, 30
 - Membership, 92
 - National board certification program for principals, 37
 - Education Reform, House Select Committee on
 - Membership, 94
 - Study, 16
 - Education, State Board of
 - Graduation requirements for students not continuing beyond high school, 23
 - Public school funding formulas, 45
 - Efficiencies in State Government Committee
 - Membership, 96
 - Study, 17
 - Elections
 - Economic interest statement and regulation of campaign contributions, 16
 - Elections, ethics, and lobbying registration functions consolidation, 17
 - Electronic filing of certain reports, 17
 - Public funding of Council of State elections, 44
 - Elections Oversight Committee, Joint Legislative, 98
 - Elections, State Board of
 - Elections, ethics, and lobbying registration functions consolidation, 17
 - Electronic filing of certain reports, 17
 - Electronic Government
 - E-procurement, 19

Index

- Electronic filing of certain reports, 17
 - Medicaid prescriptions electronic prior authorization, 33
 - Emergency Management (*see also* Disasters and Emergencies)
 - Emergency preparedness and response, 18
 - Tornado damage response, 54
 - Emergency Management Oversight Committee, Joint Legislative, 99
 - Emergency Preparedness and Response, Senate Select Committee on
 - Membership, 101
 - Study, 18
 - Emergency Services
 - Access to certain property, 18
 - Employment
 - Career and technical education, 6
 - Joining our businesses and schools, 29
 - Military personnel spouses licensure, 36
 - Workforce development system reform, 58
 - Energy Independence and Alternative Fuels, House Select Committee on.
 - Membership, 102
 - Study, 19
 - Energy Policy Issues Committee
 - Membership, 103
 - Study, 19
 - Energy Policy, Joint Legislative Commission on, 103
 - Entertainment Industry
 - Highway Patrol special event traffic control fee, 23
 - Environment
 - Cape Fear River area of environmental concern, 5
 - Consolidated Environmental Commission, 9
 - CTS Contamination Site, 11
 - Deepwater Horizon leak impact, 11
 - Emmissions inspection exemptions, 18
 - Energy independence and alternative fuels, 19
 - Energy policy issues, 19
 - Inactive hazardous site assessing/remediation costs, 25
 - Inlet hazard area of environmental concern elimination, 27
 - Interbasin transfers, 28
 - Litter pickup reimbursement for Department of Correction, 30
 - Reclaimed water issues, 46
 - Sustainable communities, 53
 - Sustainable energy efficient buildings program, 53
 - Wetland and stream mitigation, 57
 - Wildlife Conservation land classification impact, 58
 - Environment and Natural Resources, Department of
 - Coastal fishing license and vessel titling fees, 8
 - Compulsory pooling, 8
 - CTS Contamination Site, 11
 - Degradable plastic products, 12
 - Emmissions inspection exemptions, 18
 - Fisheries management agencies organization, 20
 - Inactive hazardous site assessing/remediation costs, 25
 - Oil and gas exploration issues, 39
 - Reallocation of water in Kerr Lake, 46
 - Sanitary landfill fee schedule review, 48
 - On-site subsurface wastewater system permits, 41
 - State Parks per car visitor validation, 51
 - State Parks seasonal closure, 51
 - State Parks span of control, 51
 - State sites fees, sponsorship, nonprofit partnering, 52
 - Stormwater management for airports, 52
 - Zoos/aquariums nonprofit partnering savings, 59
 - Environmental Management Commission, 104
 - Environmental Review Commission
 - Inactive hazardous site assessing/remediation costs, 25
 - Interbasin transfers, 28
 - Membership, 104
 - Water supply laws, 57
 - Ethics
 - Economic interest statement and regulation of campaign contributions, 16
 - Elections, ethics, and lobbying registration functions consolidation, 17
 - Ethics Commission, State
 - Elections, ethics, and lobbying registration functions consolidation, 17
 - Membership, 107
 - Ethics Committee, Legislative
 - Economic interest statement and regulation of campaign contributions, 16
 - Membership, 108
 - Extraterritorial Jurisdiction, House Select Committee on
 - Membership, 109
 - Study, 20
 - Extraterritoriality. *see* Local Government; Planning and Zoning
- ## F
- Farmers Markets
 - Southeastern NC Agricultural Center and Farmers Market, 49
 - Feasibility of Requiring Certain Reports to Be Filed Electronically Committee
 - Membership, 111
 - Study, 17
 - Fees
 - Coastal fishing license and vessel titling fees, 8
 - Historic sites fees, 24
 - Register of Deeds fees simplification, 46
 - Sanitary landfill fee schedule review, 48
 - State sites fees, sponsorship, nonprofit partnering, 52
 - Financial Institutions
 - Banking laws modernization, 4
 - Credit card contracts, 10
 - Fines and Penalties
 - Tax infractions and waivable offenses, 27
 - Fish and Wildlife
 - Fox and coyote populations, 21
 - Wildlife Conservation land classification impact, 58
 - Fisheries
 - Fisheries management agencies organization, 20
 - Marine fisheries, 32
 - Fraud
 - Workers' compensation coverage compliance and fraud prevention and detection, 58
 - Fuels
 - Alternative fuels, 2

Index

- Funds and Accounts
 - Governance and adequacy of investment authority of State-owned funds, 22
 - One North Carolina Fund funding, 40
 - State Fire Protection Grant Fund, 49
 - Volunteer Safety Workers Compensation Fund assessment, 56

G

- Gas Exploration. *see* Mining and Mineral Extraction
- General Assembly
 - Committees and commissions. *see* particular committee/commission
 - Exempting Wildlife Resources Commission and Marine Fisheries Commission from legislative disapproval process, 20
 - Fiscal Research Division
 - Costs of services of Dept. of Commerce, 9
 - Medicaid organization, 33
 - Need-based financial aid tracking, 37
 - Public employee compensation plans reform, 44
 - Public school and public health nurses utilization review, 45
 - UNC tuition surcharge, 55
 - Information technology operations evaluation, 26
 - Legislative Research Commission. *see* that heading
 - Legislative Services Commission
 - Membership, 134
 - Public employee compensation plans reform, 44
 - Lobbying
 - Elections, ethics, and lobbying registration functions consolidation, 17
 - Program Evaluation Division
 - Air services consolidation, 2
 - Aviation management authority, 3
 - Division of Public Health duties transfer to UNC, 14
 - Global Transpark Authority review, 22
 - Global Transpark Authority transfer/consolidation, 22
 - Medicaid organization, 33
 - Motor vehicle commission contracts, 36
 - North Carolina Railroad, 39
 - Passenger and non-passenger motor fleet, 41
 - Public employee compensation plans reform, 44
 - State attractions administration, 49
 - State-owned land and submerged land, 51
 - General Statutes Commission, 111
 - Global Transpark Authority
 - Membership, 113
 - Program and financial review, 22
 - Transfer/consolidation, 22
 - Governance and Adequacy of Investment Authority of Various State-Owned Funds for the Purposes of Enhancing the Return on Investments, Commission to Study the
 - Membership, 113
 - Study, 22
 - Governmental Operations, Joint Legislative Commission on
 - Membership, 114

- State government reorganization, 50
- Group Homes
 - Transitions to community living, 54

H

- Hazardous Substances
 - Inactive hazardous site assessing/remediation costs, 25
 - Lead-based paint hazard management program, 29
- Health and Human Services, Department of
 - Acute care admissions, 1
 - Affordable Care Act, 1
 - Barriers to home care services in continuing care retirement communities, 4
 - Behavioral health crisis services by hospital emergency departments, 4
 - Body mass screening of children, 5
 - Certificate of need process and related hospital issues, 7
 - Dental services for special needs population, 12
 - Division of Public Health duties transfer to UNC, 14
 - Lead-based paint hazard management program, 29
 - Medicaid cost savings from provision of musculoskeletal health services, 33
 - Medicaid prescriptions electronic prior authorization, 33
 - Medicaid provider rates, 34
 - Medicaid recipient appeals, 34
 - Regulatory functions, 13
 - Traumatic brain injury care for military personnel, 55
- Health and Human Services, Joint Legislative Oversight Committee on, 118
- Health Services
 - Acute care admissions, 1
 - Affordable Care Act, 1
 - Barriers to home care services in continuing care retirement communities, 4
 - Behavioral health crisis services by hospital emergency departments, 4
 - Behavioral health needs of military and their families, 5
 - Body mass screening of children, 5
 - Certificate of need process and related hospital issues, 7
 - Dental services for special needs population, 12
 - Dentistry management arrangement limits, 12
 - Diabetes prevention and awareness, 13
 - End-of-life medical care issues, 19
 - In-home and community based mental health services for youth, 27
 - Inmate medical cost containment impact, 28
 - Medicaid cost savings from provision of musculoskeletal health services, 33
 - Medicaid prescriptions electronic prior authorization, 33
 - Mental health services, 34
 - Mental health services delivery, 35
 - Needs of children with mental health problems and their families, 38
 - Pathological materials, 41
 - Traumatic brain injury care for military personnel, 55

Index

- Higher Education. *see* Community Colleges; University of North Carolina
 - Historic Sites and Monuments. *see* Cultural Resources
 - Historic sites fees, 24
 - Historic sites reduced schedules, 24
 - Historic sites span of control, 24
 - Historic sites visitor counting measures, 24
 - Home Health Care. *see* Health Services
 - Homeowners Associations, House Select Committee on
 - Membership, 120
 - Study, 25
 - Hospitals and Clinics
 - Behavioral health crisis services by hospital emergency departments, 4
 - Certificate of need process and related hospital issues, 7
 - House Select Committee on Agricultural Regulations. *see* Agricultural Regulations, House Select Committee on
 - House Select Committee on Childhood Obesity. *see* Childhood Obesity, House Select Committee on
 - House Select Committee on Dentistry Management Arrangement Limits. *see* Dentistry Management Arrangement Limits, House Select Committee on
 - House Select Committee on E-Procurement. *see* E-Procurement, House Select Committee on
 - House Select Committee on Early Childhood Education Improvement. *see* Early Childhood Education Improvement, House Select Committee on
 - House Select Committee on Education Reform. *see* Education Reform, House Select Committee on
 - House Select Committee on Energy Independence and Alternative Fuels. *see* Energy Independence and Alternative Fuels, House Select Committee on.
 - House Select Committee on Extraterritorial Jurisdiction. *see* Extraterritorial Jurisdiction, House Select Committee on
 - House Select Committee on Legacy Costs for the States Obligations for Pensions, Retiree Health Benefits, State Health Plan, and Unemployment Benefits. *see* Legacy Costs for the States Obligations for Pensions, Retiree Health Benefits, State Health Plan, and Unemployment Benefits, House Select Committee on
 - House Select Committee on Methamphetamine Abuse. *see* Methamphetamine Abuse, House Select Committee on
 - House Select Committee on Military Affairs. *see* Military Affairs, House Select Committee on
 - House Select Committee on Public-Private Partnerships. *see* Public-Private Partnerships, House Select Committee on
 - House Select Committee on Racial Discrimination in Capital Cases. *see* Racial Discrimination in Capital Cases, House Select Committee on
 - House Select Committee on State-Owned Assets. *see* State-Owned Assets, House Select Committee on
 - House Select Committee on the Certificate of Need Process and Related Hospital Issues. *see* Certificate of Need Process and Related Hospital Issues, House Select Committee on the
 - House Select Committee on the State's Role in Immigration Policy. *see* Immigration Policy, House Select Committee on the State's Role in
 - House Select Committee to Investigate the CTS Contamination Site in Buncombe County. *see* CTS Contamination Site in Buncombe County, House Select Committee to Investigate the
 - Housing (*see also* Landlord and Tenant)
 - Homeowner's associations, 25
 - Retitling of manufactured homes removed from property, 48
 - Housing Subcommittee of the Blue Ribbon Commission on Transitions to Community Living, 121
 - Human Relations Commission
 - Duties and services, 25
 - Hunting and Fishing
 - Fox and coyote populations, 21
- ## I
- Immigration Policy, House Select Committee on the State's Role in
 - Membership, 122
 - Study, 25
 - In-Home and Community Based Mental Health Services for Youth Committee
 - Membership, 126
 - Study, 27
 - Incapacity to Proceed Committee
 - Membership, 123
 - Study, 26
 - Indigent Defense Services, Office of
 - Demand reduction strategies, 26
 - Misdemeanor reclassification, 36
 - Information Technology (*see also* Electronic Government)
 - Affordable Care Act, 1
 - Data systems. *see* that heading
 - Operations evaluation, 26
 - Information Technology, Joint Legislative Oversight Committee on, 124
 - Information Technology Operations Evaluation Advisory Committee, State, 126
 - Inmates. *see* Correctional Institutions
 - Inspections
 - Emmissions inspection exemptions, 18
 - Institute of Medicine
 - End-of-life medical care issues, 19
 - Needs of children with mental health problems and their families, 38
 - Substance abuse of parents impact on children, 52
 - Insurance
 - Affordable Care Act, 1
 - Agricultural regulations, 1
 - Health
 - Demonstration project evaluation, 23
 - Health Choice for Children Program
 - Body mass screening of children, 5
 - Medicaid. *see* that heading
 - Medicare. *see* that heading
 - Property
 - Geographic fairness/efficiency, 42
 - Rate making, 43
 - State Health Plan
 - Legacy costs for the State's obligations, 30

Index

- Unemployment
 - Fraud, 56
 - Legacy costs for the State's obligations, 30
 - Tax structure, 56
 - Workers' compensation
 - Coverage compliance and fraud prevention and detection, 58
 - Volunteer Safety Workers Compensation Fund assessment, 56
 - Insurance, Department of
 - Affordable Care Act, 1
 - Automobile insurance modernization, 3
 - Barriers to home care services in continuing care retirement communities, 4
 - Health insurance demonstration project evaluation, 23
 - Nonadmitted insurer interstate agreement tax revenue impact, 38
 - Property insurance rate making, 43
 - State Fire Protection Grant Fund, 49
 - Volunteer Safety Workers Compensation Fund assessment, 56
 - Intellectual Property
 - Make manufacture while using stolen IT an unfair act, 31
 - Interstate Cooperation
 - Nonadmitted insurer interstate agreement tax revenue impact, 38
 - Investments
 - Governance and adequacy of investment authority of State-owned funds, 22
- J**
- Joining Our Businesses and Schools (JOBS) Study Commission, Joint Legislative
 - Membership, 127
 - Study, 29
 - Joint Legislative Administrative Procedure Oversight Committee. *see* Administrative Procedure Oversight Committee, Joint Legislative
 - Joint Legislative Commission on Dropout Prevention and High School Graduation. *see* Dropout Prevention and High School Graduation, Joint Legislative Commission on
 - Joint Legislative Commission on Energy Policy. *see* Energy Policy, Joint Legislative Commission on
 - Joint Legislative Commission on Governmental Operations. *see* Governmental Operations, Joint Legislative Commission on
 - Joint Legislative Commission on the Department of Transportation Disadvantaged Minority-Owned and Women-Owned Businesses Program. *see* Disadvantaged Minority-Owned and Women-Owned Businesses Program, Joint Legislative Commission on the Department of Transportation
 - Joint Legislative Committee on Local Government. *see* Local Government, Joint Legislative Committee on
 - Joint Legislative Committee on State Funded Student Financial Aid. *see* State Funded Student Financial Aid, Joint Legislative Committee on
 - Joint Legislative Committee on Workers' Compensation Insurance Coverage Compliance and Fraud Prevention and Detection. *see* Workers' Compensation Insurance Coverage Compliance and Fraud Prevention and Detection, Joint Legislative Committee on
 - Joint Legislative Corrections, Crime Control and Juvenile Justice Oversight Committee. *see* Justice and Public Safety, Joint Legislative Oversight Committee on
 - Joint Legislative Economic Development and Global Engagement Oversight Committee. *see* Economic Development and Global Engagement Oversight Committee, Joint Legislative
 - Joint Legislative Education Oversight Committee. *see* Education Oversight Committee, Joint Legislative
 - Joint Legislative Emergency Management Oversight Committee. *see* Emergency Management Oversight Committee, Joint Legislative
 - Joint Legislative Joining Our Businesses and Schools (JOBS) Study Commission. *see* Joining Our Businesses and Schools (JOBS) Study Commission, Joint Legislative
 - Joint Legislative Oversight Committee on Health and Human Services. *see* Health and Human Services, Joint Legislative Oversight Committee on
 - Joint Legislative Oversight Committee on Information Technology. *see* Information Technology, Joint Legislative Oversight Committee on
 - Joint Legislative Oversight Committee on Justice and Public Safety. *see* Justice and Public Safety, Joint Legislative Oversight Committee on
 - Joint Legislative Study Commission on the Modernization of North Carolina Banking Laws. *see* Banking Laws, Joint Legislative Study Commission on the Modernization of North Carolina
 - Joint Legislative Study Committee on Public School Funding Formulas. *see* Public School Funding Formulas, Joint Legislative Study Committee on
 - Joint Legislative Task Force on Diabetes Prevention and Awareness. *see* Diabetes Prevention and Awareness, Joint Legislative Task Force on
 - Joint Legislative Transportation Oversight Committee. *see* Transportation Oversight Committee, Joint Legislative
 - Joint Legislative Workforce Development System Reform Oversight Committee. *see* Workforce Development System Reform Oversight Committee, Joint Legislative
 - Joint Regulatory Reform Committee. *see* Regulatory Reform Committee, Joint
 - Joint Select Committee on State Funded Student Financial Aid. *see* State Funded Student Financial Aid, Joint Select Committee on
 - Joint Select Committee on Tornado Damage Response. *see* Tornado Damage Response, Joint Select Committee on
 - Judges and Magistrates. *see* Courts
 - Judicial Department
 - Prosecutorial services office feasibility, 43
 - Justice and Public Safety, Joint Legislative Oversight Committee on
 - Deepwater Horizon leak impact, 11
 - Highway Patrol special event traffic control fee, 23
 - Membership, 130

Index

- Justice, Department of
 - Compulsory pooling, 8
 - Criminal information database, 10
 - Fraud Against Older Adults Task Force, 21
 - Oil and gas exploration issues, 39
- Juvenile Code. *see* Crimes

- K**
- Kerr Lake
 - Reallocation of water, 46

- L**
- Lakes and Rivers
 - Cape Fear River area of environmental concern, 5
 - Interbasin transfers, 28
 - Reallocation of water in Kerr Lake, 46
 - Water supply laws, 57
 - Wetland and stream mitigation, 57
- Landlord and Tennant
 - Orderly and expeditious removal by landlord of personal property of deceased, 41
- Law Enforcement
 - Highway Patrol special event traffic control fee, 23
- Legacy Costs for the States Obligations for Pensions, Retiree Health Benefits, State Health Plan, and Unemployment Benefits, House Select Committee on Membership, 132
- Study, 30
- Legislative Commission on Diversity in Public Schools. *see* Diversity in Public Schools, Legislative Commission on
- Legislative Commission on Methamphetamine Abuse. *see* Methamphetamine Abuse, Legislative Commission on
- Legislative Ethics Committee. *see* Ethics Committee, Legislative
- Legislative Research Commission
 - Age of juvenile offenders, 1
 - Alcoholic beverage control system, 2
 - Automobile insurance modernization, 3
 - Career and technical education, 6
 - Consolidated Environmental Commission, 9
 - Contingency fee audits, 9
 - Credit card contracts, 10
 - Custodian of court records designation, 11
 - Digital learning environments, 13
 - Drivers education requirements, 14
 - Early childhood education initiatives cost, quality, outcomes, 15
 - Efficiencies in State government, 17
 - Elections, ethics, and lobbying registration functions consolidation, 17
 - Electricity sale by third party, 17
 - Electronic filing of certain reports, 17
 - Emergency service access to certain property, 18
 - Energy policy issues, 19
 - In-home and community based mental health services for youth, 27
 - Human Relations Commission and the Civil Rights Division of the Office of Administrative Hearings duties and services, 25
 - Incapacity to proceed, 26
 - Life cycle cost analysis, 30
 - Maintenance services at prison facilities, 31
 - Make manufacture while using stolen IT an unfair act, 31
 - Marine fisheries, 32
 - Mechanics lien on real property, 32
 - Membership, 133
 - Metropolitan sewage/water system, 35
 - Military personnel spouses licensure, 36
 - Municipal power agency relief, 37
 - Orderly and expeditious removal by landlord of personal property of deceased, 41
 - Pathological materials, 41
 - Pretrial release, 42
 - Property insurance rate making, 43
 - Reclaimed water issues, 46
 - Regional economic development commissions funding and alignment, 46
 - Retirement benefits for teachers and State employees, 47
 - Retitling of manufactured homes removed from property, 48
 - Wetland and stream mitigation, 57
- Legislative Task Force on Childhood Obesity. *see* Childhood Obesity, Legislative Task Force on
- License Plates
 - Full-color special plates, 21
 - Motor vehicle commission contracts, 36
- Licenses and Permits
 - Alcoholic beverage control system, 2
 - Coastal fishing license and vessel titling fees, 8
 - Marine fisheries, 32
 - On-site subsurface wastewater system permits, 41
- Licensing and Certification
 - Military personnel spouses licensure, 36
 - National board certification program for principals, 37
- Liens. *see* Debtor and Creditor
- Life Cycle Cost Analysis Committee
 - Membership, 135
 - Study, 30
- Littering. *see* Environment
- LMEs (Local Management Entities)
 - Behavioral health crisis services by hospital emergency departments, 4
- Lobbying. *see* Ethics; General Assembly
- Local Government
 - Contingency fee audits, 9
 - Extraterritorial jurisdiction, 20
 - Local sales tax option for beach renourishment, 31
 - Mass transit funding, 32
 - Oil and gas exploration regulation, 40
 - Sustainable communities, 53
 - Transit systems regional consolidation, 54
- Local Government, Joint Legislative Committee on, 136
- Local Management Entities (LMEs). *see* LMEs (Local Management Entities)
- Lottery Oversight Committee, 138

Index

Lumberton, City of
Southeastern NC Agricultural Center and Farmers
Market, 49

M

Make Manufacture While Using Stolen IT an Unfair Act
Committee
Membership, 138
Study, 31
Management
Efficiencies in State government, 17
Manufactured Homes. *see* Housing
Manufacturing. *see* Commerce
Marine Fisheries Commission
Marine fisheries, 32
Membership, 139
Marine Fisheries Committee
Study, 32
Mass Transit. *see* Public Transportation
Mechanics Lien on Real Property Committee
Membership, 141
Study, 32
Mediation and Arbitration
Mediation settlement conferences evaluation, 33
Medicaid
Behavioral health crisis services by hospital
emergency departments, 4
Body mass screening of children, 5
Cost savings from provision of musculoskeletal health
services, 33
Dental services for special needs population, 12
In-home and community based mental health services
for youth, 27
Organization, 33
Prescriptions electronic prior authorization, 33
Provider rates, 34
Recipient appeals, 34
Medicare
Behavioral health crisis services by hospital
emergency departments, 4
Mental Health
Acute care admissions, 1
Behavioral health crisis services by hospital
emergency departments, 4
Behavioral health needs of military and their families,
5
In-home and community based services for youth, 27
Incapacity to proceed, 26
Needs of children with mental health problems and
their families, 38
Services, 34
Services delivery, 35
Transitions to community living, 54
Mental Health Services Subcommittee of the Joint
Legislative Oversight Committee on Health and Human
Services
Membership, 141
Mental health services, 34
Mental health services delivery, 35

Methamphetamine Abuse, House Select Committee on
Membership, 142
Study, 35
Methamphetamine Abuse, Legislative Commission on
Membership, 143
Methamphetamine Lab Prevention Act effectiveness,
35
Metropolitan Sewage/Water System Committee
Membership, 144
Study, 35
Military Affairs, House Select Committee on
Membership, 145
Study, 35
Mining and Energy Commission
Compulsory pooling, 8
Oil and gas exploration local government regulation,
40
Oil and gas exploration regulation identification of
costs, 40
Mining and Mineral Extraction
Compulsory pooling, 8
Deepwater Horizon leak impact, 11
Offshore exploration and production rules, 39
Oil and gas exploration issues, 39
Oil and gas exploration local government regulation,
40
Oil and gas exploration regulation identification of
costs, 40
Resource extraction and renewable energy
collaborative engineering program, 47
Minorities
Diversity in public schools, 13
Racial discrimination in capital cases, 45
Minors
Age of juvenile offenders, 1
Body mass screening of children, 5
Childhood obesity, 7
In-home and community based mental health services
for youth, 27
Miller v. Alabama compliance, 36
Needs of children with mental health problems and
their families, 38
Sale of minors (human trafficking), 48
Substance abuse of parents impact on children, 52
Teen driving fatalities, 53
Motor Vehicles
Automobile insurance modernization, 3
Drivers licenses. *see* that heading
Emissions inspection exemptions, 18
Passenger and non-passenger motor fleet, 41
Teen driving fatalities, 53
Motor Vehicles, Division of
Emissions inspection exemptions, 18
Motor vehicle commission contracts, 36
Municipal Incorporations Subcommittee of the Joint
Legislative Committee on Local Government, 146
Municipal Power Agency Relief Committee
Membership, 146
Study, 37
Municipalities (*see also* Local Government)
Metropolitan sewage/water system, 35
Municipal power agency relief, 37

Index

Museums. *see* Cultural Resources

N

Narcotics

- Methamphetamine abuse, 35
- Methamphetamine Lab Prevention Act effectiveness, 35

National Guard (North Carolina)

- Behavioral health needs of military and their families, 5

Nursing

- Public school and public health nurses utilization review, 45

Nutrition

- Childhood obesity, 7

O

Office of Administrative Hearings. *see* Administrative Hearings, Office of

Office of Indigent Defense Services. *see* Indigent Defense 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

Oil Exploration. *see* Mining and Mineral Extraction

Operation Re-Entry

- Behavioral health needs of military and their families, 5

Orderly and Expeditious Removal by Landlord of Personal Property of Deceased Committee

- Membership, 148
- Study, 41

P

Parks and Recreation Areas

- State Parks per car visitor validation, 51
- State Parks seasonal closure, 51
- State Parks span of control, 51
- State sites fees, sponsorship, nonprofit partnering, 52

Parole and Probation

- Pretrial release, 42
- Probation/parole officer workload, 42
- Technical revocation center, 53

Partnership for Children, Inc.

- Early childhood education improvement, 15
- Early childhood education initiatives cost, quality, outcomes, 15

Pathological Materials Committee

- Membership, 148
- Study, 41

Patients Rights

- Pathological materials, 41

Pharmaceuticals

- Medicaid prescriptions electronic prior authorization, 33

Planning and Zoning

- Extraterritorial jurisdiction, 20

Pretrial Release. *see* Parole and Probation

Pretrial Release Committee

- Membership, 149
- Study, 42

Prisoners. *see* Correctional Institutions

Privatization

- Criminal information database, 10
- Maintenance services at prison facilities, 31
- Prison maintenance contracting, 42
- Public-private partnerships, 44
- State sites fees, sponsorship, nonprofit partnering, 52
- Zoos/aquariums nonprofit partnering savings, 59

Program Evaluation Committee, House Select

- Legislative, 150

Program Evaluation Oversight Committee, Joint

- Legislative, 151 (*see also* General Assembly)

Property

- Emergency service access to certain property, 18
- Leasehold interests in exempt property, 29
- Mechanics lien on real property, 32
- Orderly and expeditious removal by landlord of personal property of deceased, 41
- Register of Deeds fees simplification, 46
- State-owned assets, 50
- State-owned land and submerged land, 51
- Wildlife Conservation land classification impact, 58

Property Insurance Rate Making Committee

- Membership, 153
- Study, 43

Public Defenders. *see* Courts

Public Funding of Council of State Elections Commission

- Membership, 154
- Study, 44

Public Health

- Body mass screening of children, 5
- Childhood obesity, 7
- Diabetes prevention and awareness, 13
- Lead-based paint hazard management program, 29
- Public school and public health nurses utilization review, 45
- Reclaimed water issues, 46

Public Health, Commission for

- Wading pool fence, 57

Public Instruction, Department of

- Arts education, 3
- Cooperative innovative high schools fiscal impact, 9
- Digital learning environments, 13

Public Officials

- Public funding of Council of State elections, 44

Public-Private Partnerships. *see* Privatization

Public-Private Partnerships, House Select Committee on

- Membership, 154
- Study, 44

Public Safety, Department of

- Edgecombe youth development center uses, 16
- Full-color special plates, 21
- Inmate medical cost containment impact, 28
- Litter pickup reimbursement, 30
- Prison maintenance contracting, 42
- Probation/parole officer workload, 32
- Technical revocation center, 53

Public School Funding Formulas, Joint Legislative Study Committee on

Index

- Study, 45
- Public Transportation
 - Mass transit funding, 32
 - Transit systems regional consolidation, 54
- Purchasing. *see* Contracts and Purchasing

R

- Racial Discrimination in Capital Cases. House Select Committee on
 - Membership, 156
 - Study, 45
- Railroads
 - North Carolina Railroad, 39
- Rate Bureau
 - Property insurance geographic fairness/efficiency, 42
- Real Estate. *see* Property
- Reclaimed Water Issues Committee
 - Membership, 157
 - Study, 46
- Recording of Instruments
 - Register of Deeds fees simplification, 46
- Records
 - Criminal
 - Criminal information database, 10
 - Expunction, 10
 - Custodian of court records designation, 11
- Recreation and Leisure
 - State attractions administration, 49
 - Wading pool fence, 57
- Recycling. *see* Waste Management
- Register of Deeds
 - Fees simplification, 46
- Regulatory Reform Committee, Joint
 - Membership, 157
 - Requirements of hearings under APA Article 3A, 47
- Retailing
 - Alcoholic beverage control system, 2
- Retirement
 - Benefits for teachers and State employees, 47
 - Legacy costs for the State's obligations for pensions, retiree health benefits, 30
- Retirement and Continuing Care Facilities
 - Barriers to home care services in continuing care retirement communities, 4
- Retirement Benefits for Teachers and State Employees Committee
 - Membership, 159
 - Study, 47
- Retitling of Manufactured Homes Removed from Property Committee
 - Membership, 160
 - Study, 48
- Revenue Laws Study Committee
 - Forced combinations of corporate returns, 20
 - Infractions and waivable offenses, 27
 - Leasehold interests in exempt property, 29
 - Local sales tax option for beach renourishment, 31
 - Membership, 161
 - Nonadmitted insurer interstate agreement tax revenue impact, 38

- Register of Deeds fees simplification, 46
- Wildlife Conservation land classification impact, 58
- Roads and Highways (*see also* Toll Roads and Bridges)
 - Life cycle cost analysis, 30
 - Teen driving fatalities, 53
- Rules Review Commission, 163
- Rural Electrification Authority
 - Costs of services of Dept. of Commerce, 9

S

- Safety
 - Teen driving fatalities, 53
 - Wading pool fence, 57
- Salaries and Benefits
 - Public employee compensation plans reform, 44
- School of Government
 - Misdemeanor reclassification, 36
 - Prosecutorial services office feasibility, 43
- Secretary of State
 - Elections, ethics, and lobbying registration functions consolidation, 17
- Senate Select Committee on Emergency Preparedness and Response. *see* Emergency Preparedness and Response, Senate Select Committee on
- Senior Tar Heel Legislature, 164
- Sentencing. *see* Courts
- Sentencing and Policy Advisory Commission
 - Indigent defense services demand reduction strategies, 26
 - Membership, 164
 - Miller v. Alabama compliance, 36
 - Misdemeanor reclassification, 36
- Sports
 - Highway Patrol special event traffic control fee, 23
- State Banking Commission. *see* Banking Commission, State
- State Board of Elections. *see* Education; Elections, State Board of
- State Employees
 - Centralized human resources for Council of State offices, 7
 - Probation/parole officer workload, 42
 - Public employee compensation plans reform, 44
 - Public school and public health nurses utilization review, 45
 - Retirement. *see* that heading
 - Salaries and benefits. *see* that heading
 - UNC faculty recruitment and retention, 55
- State Energy Office
 - Alternative fuels, 2
- State Ethics Commission. *see* Ethics Commission, State
- State Funded Student Financial Aid, Joint Legislative Committee on
 - Study, 50
- State Funded Student Financial Aid, Joint Select Committee on
 - Study, 50
- State Information Technology Operations Evaluation Advisory Committee. *see* Information Technology Operations Evaluation Advisory Committee, State

Index

- State-Owned Assets, House Select Committee on
 - Membership, 165
 - Study, 50
- State Personnel, Office of
 - Centralized human resources for Council of State offices, 7
- State Treasurer
 - Contingency fee audits, 9
- Study Committee on Consolidation of Judicial and Prosecutorial Districts. *see* Consolidation of Judicial and Prosecutorial Districts, Study Committee on
- Substance Abuse
 - Methamphetamine abuse, 35
 - Substance abuse of parents impact on children, 52
- Sustainable Communities Task Force
 - Membership, 167
 - Study, 53
- T**
- Taxes and Assessments
 - Corporate income
 - Forced combinations, 20
 - Infractions and waivable offenses, 27
 - Nonadmitted insurer interstate agreement tax revenue impact, 38
 - Property
 - Leasehold interests in exempt property, 29
 - Wildlife Conservation land classification impact, 58
 - Sales and use
 - Local option for beach renourishment, 31
- Teachers and Education Administrators
 - National board certification program for principals, 37
 - Retirement. *see* that heading
 - Salaries and benefits. *see* that heading
- Third Party Sale of Electricity Committee
 - Membership, 168
 - Study, 17
- Titles
 - Retitling of manufactured homes removed from property, 48
- Toll Roads and Bridges
 - Interstate 95 tolling, 28
- Tornado Damage Response, Joint Select Committee on
 - Membership, 169
 - Study, 54
- Transition to Federal and Local Funding for Local Mass Transit Committee
 - Membership, 171
 - Study, 32
- Transitions to Community Living, Blue Ribbon Commission on
 - Membership, 172
 - Study, 54
- Translational and Clinical Services Institute
 - Behavioral health needs of military and their families, 5
- Transportation. *see* Public Transportation; Roads and Highways
- Transportation, Department of
 - Coastal fishing license and vessel titling fees, 8
 - Division of Motor Vehicles. *see* Motor Vehicles, Division of
 - Full-color special plates, 21
 - Interstate 95 tolling, 28
 - Litter pickup reimbursement for Department of Correction, 30
 - Teen driving fatalities, 53
 - Transit systems regional consolidation, 54
- Transportation Oversight Committee, Joint Legislative Membership, 174
- Transportation funding debt affordability, 55
- Travel and Tourism
 - Historic sites fees, 24
 - Historic sites reduced schedules, 24
 - Historic sites span of control, 24
 - Historic sites visitor counting measures, 24
 - State attractions administration, 49
 - State Parks per car visitor validation, 51
 - State Parks seasonal closure, 51
 - State Parks span of control, 51
 - State sites fees, sponsorship, nonprofit partnering, 52
- Tuition
 - Need-based financial aid tracking, 37
 - State funded student financial aid, 50
 - UNC tuition surcharge, 55
- U**
- UNC Board of Governors
 - UNC faculty recruitment and retention, 55
- Unemployment Fraud Task Force [House Select Committee]
 - Membership, 176
 - Study, 56
- University of North Carolina
 - Board of Governors. *see* UNC Board of Governors
 - Center for Public Television
 - Continuation Review, 6
 - East Carolina University
 - Behavioral health needs of military and their families, 5
 - General Administration
 - Behavioral health needs of military and their families, 5
 - Center for Public Television Continuation Review, 6
 - Institute of Medicine. *see* that heading
 - Literacy and remedial/developmental education reduction, 30
 - Need-based financial aid tracking, 37
 - Public employee compensation plans reform, 44
 - Resource extraction and renewable energy collaborative engineering program, 47
 - School of Government. *see* that heading
 - State funded student financial aid, 50
 - Tuition surcharge, 55
- Unviersity of North Carolina
 - Division of Public Health duties transfer to UNC, 14
- US Department of Veterans Affairs. *see* Veterans Affairs, US Department of
- Utilities
 - Electricity sale by third party, 17

Index

- Energy independence and alternative fuels, 19
- Energy policy issues, 19
- Metropolitan sewage/water system, 35
- Municipal power agency relief, 37
- Utilities Commission
 - Costs of services of Dept. of Commerce, 9

V

- Veterans. *see* Armed Forces
- Veterans Affairs, US Department of
 - Behavioral health needs of military and their families, 5
- Vocational Education
 - Career and technical education, 6
- Volunteers
 - Volunteer Safety Workers Compensation Fund assessment, 56

W

- Waste Management
 - Degradable plastic products, 12
 - Sanitary landfill fee schedule review, 48
- Water and Sewer Systems
 - Metropolitan sewage/water system, 35
 - Reclaimed water issues, 46
 - On-site subsurface wastewater system permits, 41
 - Stormwater management for airports, 52
 - Water supply laws, 57
- Water Resources
 - Interbasin transfers, 28
 - Reallocation of water in Kerr Lake, 46
 - Water supply laws, 57
- Wetland and Stream Mitigation Committee
 - Membership, 177
 - Study, 57
- Wildlife. *see* Fish and Wildlife
- Wildlife Resources Commission
 - Coastal fishing license and vessel titling fees, 8
 - Fisheries management agencies organization, 20
 - Fox and coyote populations, 21
 - Marine fisheries, 32
- Workers' Compensation Insurance Coverage Compliance and Fraud Prevention and Detection, Joint Legislative Committee on
 - Membership, 179
 - Study, 58
- Workforce Development System Reform Oversight Committee, Joint Legislative
 - Membership, 179
 - Study, 58

Z

- Zoos and Aquariums
 - Nonprofit partnering savings, 59
 - State attractions administration, 49