

2017-2018
LEGISLATIVE COMMISSIONS
NON-STANDING COMMITTEES
INTERIM STUDIES

LEGISLATIVE ANALYSIS 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

Paul Coble, Legislative Services Officer

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

Karen Cochran-Brown
Director

January 22, 2019

MEMORANDUM

TO: Members of the General Assembly

FROM: Karen Cochran-Brown, Director – Legislative Analysis Division

RE: 2017-2018 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 2017 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 Mr. Anthony Aycok, our Legislative Librarian, at (919) 733-9390 or the Governor's Director of Boards and Commissions, at (919) 814-2058.

Mr. Brian Peck, of the Legislative Library, 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 Legislative Analysis 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 2017 General Assembly, or that are due during the 2017-2018 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.

This publication is also available on our website, www.ncleg.net, and www.ncleg.gov.

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

ADMINISTRATIVE AND POLICY STAFFING NEEDS IN A MANAGED CARE SERVICE
 DELIVERY ENVIRONMENT EVALUATION 1

ADMINISTRATIVE PROCEDURE LAWS (HOUSE) 1

AGING FARM MACHINERY PROPERTY TAX ABATEMENT 1

AGRITOURISM 1

APPROPRIATE HOUSING/TREATMENT FOR DWI OFFENDERS 2

AREA DIRECTOR MARKET RATE SALARY RANGE REVISIONS 2

ATTORNEY ALLOCATION BETWEEN AG’S OFFICE AND AGENCIES 2

BACKGROUND CHECKS IN PRIVATE FIREARMS TRANSACTIONS 3

BANKING AND LOAN ORIGATION FEE REFORM 3

BASIC LAW ENFORCEMENT TRAINING PROGRAM AT WSSU PILOT PROGRAM 3

BROUGHTON HOSPITAL FACILITIES FUTURE USE 3

BUILDING AND INFRASTRUCTURE NEEDS OF THE STATE 4

CAPE FEAR RIVER BASIN WATER RESOURCES AVAILABILITY 4

CAPITAL CASE PROSECUTION 5

CAREER AND COLLEGE PROMISE PROGRAM COST 5

CHILD CARE SUBSIDY RATE SETTING 5

CHIROPRACTIC MEDICINE PROGRAM AT WSSU PILOT PROGRAM 5

COMMERCIAL MOTORCOACHES 6

COMMUNITY COLLEGES WORKFORCE 6

COMPLIANCE WITH FEDERAL MANDATES COSTS 6

COMPLIANCE WITH FEDERAL MANDATES COSTS 6

CONTINUING EDUCATION FOR PROVIDERS LICENSED TO PRESCRIBE DRUGS. 7

COST ANALYSIS FOR EXPANSION OF THE WRIGHT SCHOOL 7

CRISIS PREGNANCY PILOT PROGRAM 7

DAM REMOVAL 8

DEDICATED DREDGING CAPACITY ACQUISITION 8

DELIVERY OF SERVICES FOR OLDER ADULTS 8

DIGITAL ENVIRONMENTAL DATA 9

DISASTER RECOVERY ACTS IMPLEMENTATION 9

DISASTER RELIEF (HOUSE) 10

DISPUTE RESOLUTION OPTIONS FOR HOMEOWNERS, ASSOCIATIONS AND
 GOVERNING ENTITIES (LRC) 10

DIVISION OF LOCAL SCHOOL ADMINISTRATIVE UNITS 10

DMV MEDICAL REVIEW PROGRAM ELIMINATE USE OF NURSES 11

DOA ADMINISTRATIVE ACTIVITIES/PROGRAMS 11

DREDGE VESSEL USE 11

DREDGING SERVICES COST-BENEFIT ANALYSIS 11

EARNING FTE FOR INSTRUCTION IN LOCAL JAILS 12

EATING DISORDERS 12

EDUCATION FINANCE REFORM 13

EDUCATIONAL TESTING 13

EFFICACY OF CHANGES TO SAVINGS RESERVE 13

EFFICIENCY AND COST-SAVINGS IN STATE GOVERNMENT 13

ENCRYPTED MOBILE INFORMATION STORAGE DEVICES 13

ENERGY STORAGE 14

E-PROCUREMENT SERVICE MANAGEMENT 14

EROSION AND SEDIMENTATION CONTROL/NPDES STORMWATER MERGER	14
EROSION AND SEDIMENTATION CONTROL PROGRAMS	15
ESTABLISH SCHOOL OF HEALTH SCIENCES AND HEALTH CARE AT UNC-PEMBROKE	15
EVERY WEEK COUNTS DEMONSTRATION PROJECT.....	15
EXCLUSION OF PRESENT-USE VALUE PROPERTY FROM FIRE PROTECTION/ COUNTY SERVICE DISTRICT TAXES	16
EXPAND COMPUTER SCIENCE TO ALL STUDENTS	16
FAIR TREATMENT OF COLLEGE STUDENT-ATHLETES.....	16
FEDERAL FILING EXTENSION TO SERVE AS STATE EXTENSION FEASIBILITY.....	16
FOOD MANUFACTURING	16
FORMULA FOR STATE AID TO MUNICIPALITIES ACCOUNTING FOR SEASONAL POPULATION SHIFTS	17
FOURTH AND FIFTH GRADE READING TEACHER BONUS PROGRAM EFFECT ON PERFORMANCE/RETENTION.....	17
FOURTH TO EIGHTH GRADE MATH TEACHER BONUS PROGRAM TEACHER PERFORMANCE/RETENTION.....	17
GRADUATE MEDICAL EDUCATION	18
HEALTH CARE IN RURAL NORTH CAROLINA (LRC).....	18
HEALTH CARE PROVIDER TRAINING TO IDENTIFY HUMAN TRAFFICKING FEASIBILITY	18
HEALTH INSURANCE RISK POOLS.....	19
HIGHWAY DIVISION SERVICES FEE STRUCTURE.....	19
HIV ORGAN POLICY EQUITY (HOPE) ACT.....	19
HUNTING MIGRATORY BIRDS ON SUNDAY	19
IFTA AND IRP PROCESS STREAMLINING PROCESS	20
IMPLIMENTATION OF BUILDING CODE REGULATORY REFORM LEGISLATION (HOUSE).....	20
INCREASING GROUP HOME SERVICES.....	20
INMATE HEALTH INFORMATION EXCHANGE SOFTWARE FEASIBILITY	20
INMATE HEALTH SERVICES CONTRACT EXPANSION	21
INNOVATIONS WAIVER TO ADDRESS THE WAITLIST AND FEDERAL CHANGES.....	21
INTELLECTUAL AND DEVELOPMENTAL DISABILITIES (LRC).....	21
JUDICIAL FUNDING.....	22
JUDICIAL FUNDING (HOUSE)	22
JUDICIAL REDISTRICTING (HOUSE)	22
JUDICIAL REFORM AND REDISTRICTING	22
JUDICIAL REFORM AND REDISTRICTING (SENATE)	22
LACK OF CAPACITY TO PROCEED PROCESS	23
LANDFILL ISSUES	23
LINCOLN CORRECTIONAL CENTER CLOSING.....	23
LOCAL GOVERNMENT IMPLEMENTATION OF CERTAIN WATER QUALITY LAWS	24
MANDATORY CONNECTION AUTHORITY RELATING TO USE OF ENGINEER OPTION PERMIT FOR WASTEWATER	24
MATERNAL AND NEONATAL CARE ACCESS	24
MEDICAID HEALTH OUTCOMES PROGRAMS.....	24
MEDICAL EDUCATION AND RESIDENCY PROGRAMS	25
MOTOR VEHICLE INSPECTION STOPS PROCESS.....	25
NATUROPATHIC LICENSING	25
NC PRE-K SLOTS COSTS AND EFFECTIVENESS	25
NEEDS-BASED PUBLIC SCHOOL CAPITAL FUND	26
NEW TEACHING HOSPITALS IN RURAL AREAS	26
NONPROFIT CONTRACTING	27
NUTRIENT MANAGEMENT ALTERNATIVE TECHNOLOGIES	27
OFF-HIGHWAY PARKING FOR TRACTOR-TRAILERS AND SEMI-TRAILERS.....	27
ON SITE-OF-USE DISPOSAL OF PRESCRIPTION DRUGS.....	28
ON-SITE WATER PROTECTION BRANCH WELL INSPECTION PROGRAM TRANSFER	28

OPIOID DRUG CONVICTIONS SENTENCING REFORM	28
OPPORTUNITY SCHOLARSHIP PROGRAM EVALUATION	28
OPTOMETRY SCHOOL AT WINGATE UNIVERSITY	29
PACE PROGRAM EXPANSION STUDY FOLLOW-UP	29
PASSENGER RAIL STATION MAINTENANCE NEEDS.....	30
PAYMENT OF TAX ON PROPERTY USED FOR RMI TO OFFSET TAX LIABILITY	30
PHYSICIAN ASSISTANT PROGRAM AT WSSU PILOT PROGRAM.....	30
PRISONER HEALTH SCREENING IMPROVEMENT	30
PRIVATE PROCESS SERVERS (LRC).....	31
PROBATION/PAROLE OFFICER STATE VEHICLE USE.....	31
PROGRAM OF ALL-INCLUSIVE CARE FOR ELDERLY (PACE) EFFICACY	31
PROGRAMS FOR VETERANS AND FAMILIES OUTCOMES	31
PROMOTING ACCESS TO ADVANCED EDUCATIONAL OPPORTUNITY IN OUR PUBLIC SCHOOLS FOR ECONOMICALLY DISADVANTAGED STUDENTS WHO DEMONSTRATE HIGH ACADEMIC ACHIEVEMENT.....	32
PROPOSED TRANSPORTATION CORRIDORS PROTECTION PROCESS	32
PSYCHOLOGY INTERJURISDICTIONAL COMPACT (PSYPACT)	32
RATES AND TRANSFERS/PUBLIC ENTERPRISES (LRC).....	32
READING IMPROVEMENT BEST PRACTICES.....	33
REDISTRICTING (HOUSE)	33
REDISTRICTING (SENATE)	33
REGIONAL SCHOOL WITHDRAWAL PROCESS	33
REGULATION OF CERTAIN REPTILES.....	34
RESOLUTION OF FUNDING DISPUTES BETWEEN LOCAL EDUCATION BOARDS AND COUNTY COMMISSIONERS.....	34
RIPARIAN BUFFER TAX EXCLUSION.....	34
RIPARIAN BUFFERS.....	35
RIVER QUALITY (HOUSE)	35
RIVER WATER QUALITY (SENATE).....	35
SATELLITE OFFICE NEED FOR CAPITAL CASES	35
SCHOOL BUS DRIVER COMPENSATION AND EMPLOYMENT	36
SCHOOL CONSTRUCTION NEEDS.....	36
SCHOOL SAFETY (HOUSE).....	36
SEIZED/FORFEITED PROPERTY RECEIPT IMPACT	36
SENTENCING AND POST-CONVICTION RELIEF FOR HUMAN TRAFFICKING OFFENSES.....	37
SHELLFISH AQUACULTURE SUSTAINABILITY	37
SOLID WASTE DISPOSAL TAX	37
STANDARDS FOR INDIGENCY	38
STAR RATED CERTIFICATE PROGRAM.....	38
STATE EMPLOYEE COMPENSATION BENEFITS/REDUCE LONG-TERM UNFUNDED HEALTH CARE POTENTIAL LIABILITIES	38
STATE GOVERNMENT COMPLEX SECURITY	39
STATE PARK ON BLACK RIVER FEASIBILITY.....	39
STATEWIDE MISDEMEANANT CONFINEMENT PROGRAM FIVE-YEAR POPULATION PROJECTIONS FEASIBILITY.....	39
STATUARY HALL SELECTION	40
STOP ACT VETERINARY MEDICINE IMPLEMENTATION.....	40
STORAGE AND SAFEKEEPING OF CERTAIN SEIZED REPTILES.....	40
STORM-RELATED RIVER DEBRIS/DAMAGE IN NORTH CAROLINA.....	40
STRATEGIC TRANSPORTATION PLANNING AND LONG-TERM FUNDING SOLUTIONS (HOUSE)	41
STREAM MITIGATION THRESHOLDS EXAMINATION	41
STUDENT HEALTH ISSUES	41
SUBMISSION OF CLAIMS AND DATA THROUGH HIE NETWORK.....	41
SUPERIMPOSING AN IMAGE OF A PERSON ON AN IMAGE OF A SEXUAL NATURE.....	42

SWIMMING POOL ELECTRICAL SAFETY	42
TELEMEDICINE POLICY	42
TERMINAL GROIN LONG-TERM EROSION RATES	43
TESTING TRANSPARENCY	43
THIRD GRADE READ TO ACHIEVE TEACHER BONUS PROGRAM EFFECT ON RETENTION	43
TRIBE ELIGIBILITY FOR GRANTS (LRC)	44
TRUCK DRIVER TRAINING	44
UNC CAPITAL NEEDS.....	44
UNC EQUAL OPPORTUNITY POLICIES	44
UNFAIR PRACTICES BY HANDLERS OF FRUITS AND VEGETABLES.....	45
UNUSED RIGHTS-OF-WAY/UTILITY EASEMENTS SALE TO PROPERTY OWNERS.....	45
UTEACH PROGRAM FEASIBILITY	45
VEHICLE INSPECTION FREQUENCY	46
VETERINARY PHARMACEUTICAL COMPOUNDING	46
VIPER AND FIRSTNET TECHNOLOGIES EVALUATION	46
VITAL RECORDS FEES	47
VOLUNTEER FIREFIGHTER RECRUITMENT AND RETENTION	47
WIND ENERGY SITING NEAR MILITARY BASES	47
WRIGHT SCHOOL STATEWIDE EXPANSION	48
PART II : STUDY COMMISSIONS, COMMITTEES, AND TASK FORCES.....	49
ADMINISTRATIVE PROCEDURE LAWS, HOUSE SELECT COMMITTEE ON	49
ADMINISTRATIVE PROCEDURE OVERSIGHT COMMITTEE, JOINT LEGISLATIVE	50
AGRICULTURE AND FORESTRY AWARENESS STUDY COMMISSION.....	51
AGRICULTURE AND NATURAL AND ECONOMIC RESOURCES, JOINT LEGISLATIVE OVERSIGHT COMMITTEE ON	53
BANKING AND LOAN ORIGATION FEE REFORM, HOUSE SELECT COMMITTEE ON	54
BUILDING AND INFRASTRUCTURE NEEDS OF THE STATE, BLUE RIBBON COMMISSION TO STUDY THE	55
CAPITAL IMPROVEMENTS, JOINT LEGISLATIVE OVERSIGHT COMMITTEE ON	57
CHILD WELL-BEING TRANSFORMATION COUNCIL	59
COURTS COMMISSION	60
DISASTER RELIEF, HOUSE SELECT COMMITTEE ON	62
DISPUTE RESOLUTION OPTIONS FOR HOMEOWNERS, ASSOCIATIONS AND GOVERNING ENTITIES, COMMITTEE ON: LEGISLATIVE RESEARCH COMMISSION.....	64
DIVISION OF LOCAL SCHOOL ADMINISTRATIVE UNITS, JOINT LEGISLATIVE STUDY COMMITTEE ON THE.....	65
ECONOMIC DEVELOPMENT AND GLOBAL ENGAGEMENT OVERSIGHT COMMITTEE, JOINT LEGISLATIVE.....	66
EDUCATION FINANCE REFORM, JOINT LEGISLATIVE TASK FORCE ON	68
EDUCATION OVERSIGHT COMMITTEE, JOINT LEGISLATIVE.....	70
EFFICIENCY AND COST-SAVINGS IN STATE GOVERNMENT, JOINT LEGISLATIVE STUDY COMMISSION ON.....	73
ELECTIONS OVERSIGHT COMMITTEE, JOINT LEGISLATIVE	74
EMERGENCY MANAGEMENT OVERSIGHT COMMITTEE, JOINT LEGISLATIVE	76
ENERGY POLICY, JOINT LEGISLATIVE COMMISSION ON	77
ENVIRONMENTAL MANAGEMENT COMMISSION.....	78
ENVIRONMENTAL REVIEW COMMISSION.....	79
ETHICS COMMITTEE, LEGISLATIVE	81
FAIR TREATMENT OF COLLEGE STUDENT-ATHLETES, LEGISLATIVE COMMISSION ON THE.....	82
GENERAL GOVERNMENT, JOINT LEGISLATIVE OVERSIGHT COMMITTEE ON.....	83
GENERAL STATUTES COMMISSION	84
GLOBAL TRANSPARK AUTHORITY.....	86
GOVERNMENTAL OPERATIONS, JOINT LEGISLATIVE COMMISSION ON	86

HEALTH AND HUMAN SERVICES, JOINT LEGISLATIVE OVERSIGHT COMMITTEE ON.....	89
HEALTHCARE IN RURAL NORTH CAROLINA, COMMITTEE ON ACCESS TO: LEGISLATIVE RESEARCH COMMISSION	92
IMPLEMENTATION OF BUILDING CODE REGULATORY REFORM LEGISLATION, HOUSE SELECT COMMITTEE ON.....	93
INFORMATION TECHNOLOGY, JOINT LEGISLATIVE OVERSIGHT COMMITTEE ON	94
INTELLECTUAL AND DEVELOPMENTAL DISABILITIES, COMMITTEE ON: LEGISLATIVE RESEARCH COMMISSION	95
JUDICIAL FUNDING, HOUSE SELECT COMMITTEE ON.....	97
JUDICIAL FUNDING, JOINT SELECT COMMITTEE ON.....	97
JUDICIAL REDISTRICTING, HOUSE SELECT COMMITTEE ON.....	98
JUDICIAL REFORM AND REDISTRICTING, JOINT SELECT COMMITTEE ON	100
JUDICIAL REFORM AND REDISTRICTING, SENATE SELECT COMMITTEE ON.....	102
JUSTICE AND PUBLIC SAFETY, JOINT LEGISLATIVE OVERSIGHT COMMITTEE ON	104
LEGISLATIVE RESEARCH COMMISSION.....	107
LEGISLATIVE SERVICES COMMISSION	108
LOCAL GOVERNMENT, JOINT LEGISLATIVE COMMITTEE ON.....	109
LOTTERY, JOINT LEGISLATIVE OVERSIGHT COMMITTEE ON THE NORTH CAROLINA STATE	110
MEDICAID AND NC HEALTH CHOICE, JOINT LEGISLATIVE OVERSIGHT COMMITTEE ON.....	112
METHAMPHETAMINE ABUSE, LEGISLATIVE COMMISSION ON	113
MUNICIPAL INCORPORATIONS SUBCOMMITTEE OF THE JOINT LEGISLATIVE COMMITTEE ON LOCAL GOVERNMENT	114
NEEDS-BASED PUBLIC SCHOOL CAPITAL FUND, STUDY COMMITTEE ON THE	115
PERMANENCY INNOVATION INITIATIVE OVERSIGHT COMMITTEE	115
PRIVATE PROCESS SERVERS, COMMITTEE ON: LEGISLATIVE RESEARCH COMMISSION	116
PROGRAM EVALUATION OVERSIGHT COMMITTEE, JOINT LEGISLATIVE	117
PROMOTING ACCESS TO ADVANCED EDUCATIONAL OPPORTUNITY IN OUR PUBLIC SCHOOLS FOR ECONOMICALLY DISADVANTAGED STUDENTS WHO DEMONSTRATE HIGH ACADEMIC ACHIEVEMENT, HOUSE STUDY COMMITTEE FOR	119
RATES AND TRANSFERS, COMMITTEE TO STUDY: LEGISLATIVE RESEARCH COMMISSION	119
REDISTRICTING, HOUSE SELECT COMMITTEE ON.....	121
REDISTRICTING, SENATE SELECT COMMITTEE ON	123
REVENUE LAWS STUDY COMMITTEE.....	125
RIVER QUALITY, HOUSE SELECT COMMITTEE ON NORTH CAROLINA	127
RIVER WATER QUALITY, SENATE SELECT COMMITTEE ON NORTH CAROLINA	128
RULES REVIEW COMMISSION.....	129
SCHOOL SAFETY, HOUSE SELECT COMMITTEE ON	129
SENIOR TAR HEEL LEGISLATURE	132
SENTENCING AND POLICY ADVISORY COMMISSION	133
SENTENCING REFORMS FOR OPIOID DRUG CONVICTIONS, TASK FORCE ON	135
STATUARY HALL SELECTION COMMITTEE	136
STRATEGIC TRANSPORTATION PLANNING AND LONG-TERM FUNDING SOLUTIONS, HOUSE SELECT COMMITTEE ON.....	139
TRANSPORTATION OVERSIGHT COMMITTEE, JOINT LEGISLATIVE	141
TRIBE ELIGIBILITY FOR GRANTS, COMMITTEE TO STUDY: LEGISLATIVE RESEARCH COMMISSION	143
UNEMPLOYMENT INSURANCE, JOINT LEGISLATIVE OVERSIGHT COMMITTEE ON	144
INDEX.....	147

PART I : STUDIES & REPORTS BY SUBJECT

ADMINISTRATIVE AND POLICY STAFFING NEEDS IN A MANAGED CARE SERVICE DELIVERY ENVIRONMENT EVALUATION

Authority: SL2018-5 §11H.8, SB 99.
Report by: Department of Health and Human Services
Report to: Joint Legislative Oversight Committee on Medicaid and NC Health Choice, the Joint Legislative Oversight Committee on Health and Human Services, and the Fiscal Research Division.
Report due: No later than October 1, 2019.
Scope: The Department shall conduct an evaluation of its current administrative and policy staffing within the Division of Medical Assistance and the Division of Mental Health, Developmental Disabilities, and Substance Abuse Services, as well as its future administrative staffing requirements for the Division of Health Benefits (DHB) in light of a managed care service delivery environment.
Contact: Matt Gross, Director of Government Affairs
(919) 855-4800

ADMINISTRATIVE PROCEDURE LAWS (HOUSE)

Authority: Letter of Month September 12, 2017, pursuant to G.S. 120-19.6, and House Rule 26(a).
Report by: House Select Committee on Administrative Procedure Laws
Report to: North Carolina House of Representatives
Report due: May submit an interim report at any time, and may submit a final report prior to the convening of the 2018 Regular Session of the 2017 General Assembly.
Scope: To study administrative procedure laws.
Contact: See Committee listing in Part II of this volume.

AGING FARM MACHINERY PROPERTY TAX ABATEMENT

Authority: SL2017-108 §1(a)(2), SB 615.
Report by: Agriculture and Forestry Awareness Study Commission
Report to: General Assembly
Report due: By March 1, 2018
Scope: Shall study the advisability of providing property tax abatement to aging farm machinery. In conducting this study, the Commission shall consider all of the following: (i) whether farm machinery 10 years or older, or other time period the Commission deems appropriate, should be designated as a special class under Section 2(2) of Article V of the North Carolina Constitution and be excluded from property tax; (ii) if such farm machinery should be excluded from property tax, whether an eighty percent (80%) property tax exclusion is an appropriate exclusion amount, or another amount the Commission deems appropriate; and (iii) the fiscal impact on local governments if such machinery were to be excluded from property tax. The Commission may request any information necessary to complete the study from any county tax office in this State and from the Department of Revenue.
Contact: See Commission listing in Part II of this volume.

AGRITOURISM

Authority: SL2017-108 §1(a)(3), SB 615.
Report by: Agriculture and Forestry Awareness Study Commission
Report to: General Assembly
Report due: By March 1, 2018

Scope: Shall study the type of activities that constitute agritourism when conducted on a bona fide farm and other relevant matters relating to agritourism activities.
Contact: See Commission listing in Part II of this volume.

APPROPRIATE HOUSING/TREATMENT FOR DWI OFFENDERS

Authority: SL2018-5 §18B.2, SB 99.
Report by: Sentencing and Policy Advisory Commission
Report to: House of Representatives Appropriations Committee on Justice and Public Safety and the Senate Appropriations Committee on Justice and Public Safety
Report due: By February 1, 2019.
Scope: In consultation with the Department of Public Safety and the North Carolina Sheriffs' Association, shall study the most effective setting to house and provide appropriate treatment services for Driving While Impaired Aggravated Level One and Level One offenders. The study shall consider whether State prisons, county jails, or dedicated multicounty jail treatment facilities are the most appropriate setting.
Contact: Michelle Hall, Executive Director
(919) 890-1470

AREA DIRECTOR MARKET RATE SALARY RANGE REVISIONS

Authority: SL2018-5 §26A.3, SB 99.
Report by: Office of State Human Resources
Report to: State Human Resources Commission
Report due: No later than December 1, 2018.
Scope: Shall recommend to a revision to the salary range established by the Commission under Article 3 of Chapter 126 of the General Statutes for area directors, as defined in G.S. 122C-3. In forming its recommendation, the Office shall use funds available to hire an outside consultant to conduct a market compensation study of organizations nationwide with similar functions as the local management entities/managed care organizations (LME/MCOs) and of similar size, including number of covered lives, annual service expenditures, and geographic service areas. The market compensation study shall include both public and not-for-profit managed care organizations. In forming its recommendation, the Office of State Human Resources shall seek input from the Secretary of the Department of Health and Human Services and the LME/MCO area boards.
Contact: Tonya Horton, Legislative Affairs Manager
(919) 807-4881

ATTORNEY ALLOCATION BETWEEN AG'S OFFICE AND AGENCIES

Authority: SL2017-57 §17.3, SB 257.
Report by: Program Evaluation Division
Report to: Joint Legislative Program Evaluation Oversight Committee, and to the chairs of the Joint Legislative Oversight Committee on Justice and Public Safety.
Report due: No later than March 1, 2018.
Scope: The Joint Legislative Program Evaluation Oversight Committee shall revise the biennial 2017-2018 work plan for the Program Evaluation Division to include an evaluation of the allocation of attorneys in State Government, including the use of general counsel within State agencies, the use of private attorneys, and the use of attorneys in the Department of Justice.
Contact: John Turcott, Director
(919) 301-1404

BACKGROUND CHECKS IN PRIVATE FIREARMS TRANSACTIONS

Authority: SL2015-195 §10.5, HB 562.
Report by: Department of Public Safety
Report to: Joint Legislative Oversight Committee on Justice and Public Safety
Report due: On or before January 1, 2019.
Scope: In consultation with the Office of Information Technology Services and the Federal Bureau of Investigation, shall study the development of a system to allow a background check to be conducted in private transfers of firearms. The study shall consider methods that would allow the seller or transferor to access the Criminal Justice Law Enforcement Automated Data Services (CJLEADS), the National Instant Criminal Background Check System (NICS), or another similar system that would provide information to the seller or transferor regarding the purchaser or transferee's eligibility to purchase a pistol.
Contact: Susanna Davis, Legislative Liaison
(919) 8252717

BANKING AND LOAN ORIGATION FEE REFORM

Authority: Letter of August 2, 2018, pursuant to G.S. 120-19.6, and House Rule 26(a).
Report by: House Select Committee on Banking and Loan Origination Fee Reform
Report to: General Assembly
Report due: May submit an interim report at any time. May submit a final report prior to the convening of the 2019 Regular Session of the 2019 General Assembly.
Scope: Will consider recommendations to modernize the North Carolina Banking Laws. May study the following: 1) the impacts of federal laws and regulations on North Carolina banks operating in the state, 2) policies related to loan fees, modification fees, and late payment fees for North Carolina banks and rules regarding rate exportation, 3) statutory disadvantages to North Carolina chartered banks compared to banks chartered federally or by another state, and 4) other banking policies the committee deems appropriate.
Contact: See Committee listing in Part II of this volume.

BASIC LAW ENFORCEMENT TRAINING PROGRAM AT WSSU PILOT PROGRAM

Authority: SL2017-57 §10.14(c), SB 257.
Report by: UNC Board of Governors
Report to: Office of the President Pro Tempore of the Senate, the Office of the Speaker of the House of Representatives, and the Legislative Library.
Report due: By March 1, 2018.
Scope: Shall study the feasibility of establishing the following program at Winston-Salem State University: Basic Law Enforcement Training. In its study, the Board of Governors shall consider the costs and financial benefits of establishing these programs at Winston-Salem State University
Contact: Drew Moretz
State Government Relations
(919) 962-7296

BROUGHTON HOSPITAL FACILITIES FUTURE USE

Authority: SL2014-100 §15.20(a)-(c), SB 744; SL2016-94 §15.5(a), HB1030; and SL2017-57 §11F.13, SB257.
Report by: Department of Commerce
Report to: Chairs of the Joint Legislative Oversight Committee on Health and Human Services, the Chairs of the Joint Legislative Committee on Economic Development and Global Engagement, and the Chairs of the Joint Legislative Commission on Governmental Operations.

Report due: An interim report no later than December 31, 2014, and a final report no later than June 30, 2016. *Study extended but no final report date specified.*

Scope: Shall, in conjunction with Department of Health and Human Services, the City of Morganton, and the County of Burke, study potential uses for vacated Broughton Hospital facilities and potential development or redevelopment of adjoining State-owned properties to ascertain the economic benefits of use, development, and redevelopment.

Contact: John White. Legislative Affairs Director
(919) 814-4752

BUILDING AND INFRASTRUCTURE NEEDS OF THE STATE

Authority: SL2014-42 §8, HB 1043; and, SL2016-24, SB748.

Report By: Blue Ribbon Commission to Study the Building and Infrastructure Needs of the State

Report to: General Assembly

Report due: May make an interim report to the 2015 General Assembly and shall make a final report to the 2017 General Assembly.

Scope: Shall study the following matters related to building and infrastructure needs, including new repairs, renovations, expansion, and new construction, in North Carolina: (1)The anticipated building construction needs of State agencies, The University of North Carolina, and North Carolina System of Community Colleges until 2025. (2)The anticipated water and sewer infrastructure construction needs of counties and cities until 2025. (3)The anticipated building needs of the local school boards until 2025.(4)The anticipated costs of such building and infrastructure needs. (5)A process that would prioritize needs within each infrastructure category and among all categories, with an emphasis on developing criteria that focus on public safety and economic development. (6)The feasibility of establishing a building and infrastructure fund, which would be a dedicated source of revenue for capital funding for counties, cities, local school boards, The University of North Carolina, the North Carolina System of Community Colleges, and State agencies. (7)Funding options for meeting the anticipated capital needs until 2025. (8) Other matters the Commission deems relevant and related.

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

CAPE FEAR RIVER BASIN WATER RESOURCES AVAILABILITY

Authority: SL2015-196 §1, HB 186; SL2015-264 §86.2, SB 119.

Report by: Environmental Review Commission

Report to: General Assembly

Report due: May submit an interim report to the 2016 Regular Session of the 2015 General Assembly, and shall submit a final report to the 2017 General Assembly.

Scope: With the assistance of the Department of Environment and Natural Resources, shall study the aggregate uses of groundwater and surface water in or affecting the Cape Fear River Basin by all users, including, but not limited to, public water systems, industrial facilities, and agricultural operations. The study shall include all of the following elements: (i) a summary of the current and 50-year projected water-use demands along with the available water supplies for those portions within the Cape Fear River Basin; (ii) an evaluation of the adequacy of currently available supplies to meet the expected long-term needs for all water demands, including the identification of those areas of the basin that do not have a sustainable long-term water supply for the anticipated growth of that area; (iii) the identification of potential conflicts among the various users and recommendations for developing and enhancing coordination among users and groups of users in order to avoid or minimize those conflicts; and (iv) an enhanced review of the portions of the Cape Fear River Basin within Brunswick, New Hanover, and Pender counties addressing the increased demands on groundwater and limited surface water options in that area.

All the information and any analytical tools, such as models, employed in the conduct of the study shall be made available electronically for public review and use on the Web site of the Department's Division of Water Resources.

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

CAPITAL CASE PROSECUTION

Authority: SL2016-94 §19A.3(a), HB 1030
Report by: Office of Indigent Defense Services
Report to: Chairs of the Joint Legislative Oversight Committee on Justice and Public Safety
Report due: On or before January 1, 2019.
Scope: In consultation with the Conference of District Attorneys, shall study what changes can be made to the current system of identifying, from the pool of cases in which a defendant is charged with first degree or undesignated murder, those that merit the cost of a capital prosecution and defense. The study shall also examine what steps can be taken to facilitate the appointment of local counsel in most cases and determine if any costs or savings may be realized by changing the current procedures for prosecuting or defending capital cases.
Contact: Thomas K. Maher, Executive Director
(919) 354-7200

CAREER AND COLLEGE PROMISE PROGRAM COST

Authority: SL2017-57 §7.22(b), SB 257.
Report by: State Board of Community Colleges, the Board of Governors of The University of North Carolina, and the State Board of Education.
Report to: Senate Appropriations Committee on Education/Higher Education, the House Appropriations Committee on Education, the Fiscal Research Division, and the Joint Legislative Education Oversight Committee.
Report due: By February 15, 2018.
Scope: Shall study and report to the on the costs associated with the Career and College Promise Program, including operation of cooperative innovative high schools and the cost of concurrent enrollment in the high school and the institution of higher education, student outcomes related to the Program, and any legislative recommendations on modifications to the administration and funding for the Program. Legislative recommendations shall also specifically address the use of the funds for the cooperative innovative high school allotment, whether the allotment is necessary for the operation of the schools, and how modification or discontinuation of the allotment would impact the programs.
Contact: Dr. Breeden Blackwell
State Board of Community Colleges
(919) 807-6970

CHILD CARE SUBSIDY RATE SETTING

Authority: SL2016-94 §12B.2, HB 1030.
Report by: Division of Child Development and Early Education, Department of Health and Human Services
Report to: House Appropriations Committee on Health and Human Services, the Senate Appropriations Committee on Health and Human Services, and the Fiscal Research Division
Report due: By March 1, 2017
Scope: Shall study how rates are set for child care subsidy. In conducting the study, the Division shall, at a minimum, review market rate studies and other methodologies for establishing rates, including any cost estimation models, along with the pros and cons of each method reviewed.
Contact: Matt Gross, Director of Government Affairs
(919) 855-4800

CHIROPRACTIC MEDICINE PROGRAM AT WSSU PILOT PROGRAM

Authority: SL2017-57 §10.14(c), SB 257.
Report by: UNC Board of Governors

Report to: Office of the President Pro Tempore of the Senate, the Office of the Speaker of the House of Representatives, and the Legislative Library.
Report due: By March 1, 2018.
Scope: Shall study the feasibility of establishing the following programs at Winston-Salem State University: a Chiropractic Medicine Program. In its study, the Board of Governors shall consider the costs and financial benefits of establishing these programs at Winston-Salem State University
Contact: Drew Moretz
State Government Relations
(919) 962-7296

COMMERCIAL MOTORCOACHES

Authority: SL2018-5 §34.22, SB 99.
Report by: Division of Motor Vehicles
Report to: Chairs of the Joint Legislative Transportation Oversight Committee and the Joint Legislative Oversight Committee on Justice and Public Safety.
Report due: By December 1, 2018.
Scope: In consultation with the Department of Public Safety and the North Carolina Motorcoach Association, shall study federal and State regulation of commercial motorcoaches.
Contact: Joy Hicks, Legislative Liaison
(919) 707-2826

COMMUNITY COLLEGES WORKFORCE

Authority: SL2017-57 §9.3, SB 257; and SL2017-197 §2.11, HB 528.
Report by: State Board of Community Colleges
Report to: Office of State Budget and Management, the Fiscal Research Division, and the Joint Legislative Education Oversight Committee.
Report due: By September 1, 2018.
Scope: Shall study the costs of workforce training and academic instruction delivered by the community colleges. The study shall assess, at minimum, the various factors that affect instructional costs in these courses, including specialized equipment requirements and faculty salaries.
Contact: Dr. Breeden Blackwell
(919) 807-6970

COMPLIANCE WITH FEDERAL MANDATES COSTS

Authority: SL2017-142 §1(a), SB 78.
Report by: Department of Public Instruction
Report to: Fiscal Research Division, and Program Evaluation Division.
Report due: No later than January 15, 2018.
Scope: Shall study, report, and provide any supporting data on the cost of compliance with federal education funding mandates to local school administrative units
Contact: Cecilia Holden
(919) 807-3450

COMPLIANCE WITH FEDERAL MANDATES COSTS

Authority: SL2017-142 §1(b), SB 78.
Report by: Program Evaluation Division
Report to: General Assembly.
Report due: At a date to be determined by the Committee.

Scope: The Joint Legislative Program Evaluation Oversight Committee shall consider including in the 2017-2018 Work Plan for the Program Evaluation Division an evaluation of the cost of compliance with federal education funding mandates for K-12 education and, if included in the Work Plan

Contact: John Turcott, Director
(919) 301-1404

CONTINUING EDUCATION FOR PROVIDERS LICENSED TO PRESCRIBE DRUGS.

Authority: SL2017-57 §11F.11, SB 257.
Report by: North Carolina Area Health Education Centers Program
Report to: Joint Legislative Oversight Committee on Health and Human Services and the Fiscal Research Division.
Report due: By December 1, 2017.
Scope: The Program is encouraged to report on the feasibility of providing a continuing education course for health care providers licensed to prescribe controlled substances in this State. The course shall include instruction on at least all of the following: (1) Controlled substance prescribing practices. (2) Controlled substance prescribing for chronic pain management. (3) Misuse and abuse of controlled substances

Contact: NC AHEC
(919) 966-2461

COST ANALYSIS FOR EXPANSION OF THE WRIGHT SCHOOL

Authority: SL2018-5 §11F.6, SB 99.
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: By December 1, 2018.
Scope: Shall develop a detailed cost analysis for expanding the Wright School to two additional locations within the State to (i) provide statewide access to best practice, cost-effective, residential mental health treatment to children, ages six to 13, with serious emotional and behavioral disorders and (ii) support their families and communities in building the capacity to meet their children's special needs at home, at school, and within their local communities.

Contact: Matt Gross, Director of Government Affairs
(919) 855-4800

CRISIS PREGNANCY PILOT PROGRAM

Authority: SL2017-57 §11E.13(b), SB 257.
Report by: Human Coalition
Report to: Joint Legislative Oversight Committee on Health and Human Services, and the Fiscal Research Division.
Report due: By April 1, 2019.
Scope: Funds allocated to the Human Coalition shall be used to develop and implement a two-year pilot program at its Raleigh clinic to provide a continuum of care and support to assist women experiencing crisis pregnancies to continue their pregnancies to full term. The pilot program authorized shall consist of at least all of the following components: (1) The use of care coordinators to perform the following functions: a. Assess the immediate challenges causing a program participant to seek abortion and eliminate these challenges by assisting the program participant in connecting to appropriate resources. The care coordinator shall personally assist a program participant in connecting to appropriate resources, when appropriate. b. Introduce each program participant to a trained mentor who will continue to guide the program participant toward positive lifestyle changes. (2) The use of licensed

nursing staff in the Human Coalition's Raleigh clinic to provide medical support to program participants. (3) Close collaboration between care coordinators and licensed nursing staff during initial counseling sessions in order to accomplish the following: a. Appropriately introduce continuum of care services available through the pilot program. b. Create individual care plans for program participants and their families to help build a stable family life for the duration of the pregnancy. Care plans should identify and address any further challenges identified by care coordinators with encouragement and additional resources.

DAM REMOVAL

Authority: SL2017-145 §3, SB 107.
Report by: Department of Environmental Quality, and the Department of Public Safety.
Report to: Environmental Review Commission
Report due: No later than March 1, 2020.
Scope: Shall jointly study the dam removal process in North Carolina and recommend further changes in statutes or rules to reduce regulatory barriers to the removal of obsolete and unwanted dams and consolidate duplicative permit processes. As part of its study, the Departments shall review the dam removal permitting processes in New Hampshire, Massachusetts, and Pennsylvania and other states as the Department finds relevant.
Contact: Andy Miller, Legislative Liaison
(919) 707-8618

DEDICATED DREDGING CAPACITY ACQUISITION

Authority: SL2017-57 §13.8, SB 257.
Report by: Division of Water Resources, Department of Environmental Quality
Report to: Joint Legislative Oversight Committee on Agriculture and Natural and Economic Resources, the chairs of the House of Representatives Appropriations Committee on Agriculture and Natural and Economic Resources, the chairs of the Senate Appropriations Committee on Agriculture, Natural, and Economic Resources, and the Fiscal Research Division.
Report due: No later than April 1, 2018.
Scope: Shall study the feasibility and cost-effectiveness of the acquisition by the State of North Carolina of one or more dredges. The study shall include all of the following: (1) The capital and annual operating costs of one or more dredges and funding sources for those costs. (2) The expected level of utilization of one or more State-owned dredges and opportunities for defraying operating expenses by the sale of dredging services to other states, the federal government, and private parties. (3) Options for minimizing costs and increasing cost-effectiveness, including an evaluation of public-private partnerships and shared ownership arrangements with neighboring states or the United States Army Corps of Engineers.
Contact: Andy Miller, Legislative Liaison
(919) 707-8618

DELIVERY OF SERVICES FOR OLDER ADULTS

Authority: SL2011-57 §11D.3, SB 257.
Report by: Subcommittee on aging of the Joint Legislative Oversight Committee on Health and Human Services.
Report to: Joint Legislative Oversight Committee on Health and Human Services
Report due: If a subcommittee on aging is appointed, the subcommittee shall submit an interim report on or before March 1, 2018, and shall submit a final report on or before November 1, 2018.
Scope: The cochairs of the Committee may consider appointing a subcommittee on aging to examine the State's delivery of services for older adults in order to (i) determine their

service needs and to (ii) make recommendations to the Oversight Committee on how to address those needs. North Carolina currently ranks ninth in the nation for the size of the age 60 and older population and tenth in the nation for the age 85 and older population. From 2015 to 2035, the age 65 and older population is projected to increase sixty-seven percent (67%) and the age 85 and older population is projected to increase one hundred two percent (102%). By 2019, North Carolina will have more people that are 60 years of age and older than children age zero to 17. It is recommended that the subcommittee examine the range of programs and services for older adults throughout the continuum of care. The subcommittee is encouraged to seek input from a variety of stakeholders and interest groups, including the Division of Aging and Adult Services and the Division of Social Services, Department of Health and Human Services; the North Carolina Coalition on Aging; the North Carolina Senior Tarheel Legislature, and the Governor's Advisory Council on Aging.

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

DIGITAL ENVIRONMENTAL DATA

Authority: SL2017-57 §13.7, SB 257; and SL2017-209 §20.1, HB 56.

Report by: North Carolina Policy Collaboratory at the UNC-Chapel Hill

Report to: Environmental Review Commission, the Joint Legislative Oversight Committee on Agriculture and Natural and Economic Resources, the chairs of the House of Representatives Appropriations Committee on Agriculture and Natural and Economic Resources, the chairs of the Senate Appropriations Committee on Agriculture, Natural, and Economic Resources, and the Fiscal Research Division.

Report due: Shall provide an interim report to the no later than December 1, 2017, and a final report no later than April 1, 2018.

Scope: Shall develop a proposal (i) to identify and acquire digital data relevant to environmental monitoring and natural resource management, including, but not limited to, the digitization of analog records, and (ii) for the creation of an online database to provide National Pollutant Discharge Elimination System (NPDES) and other water quality permits, permit applications, and relevant supporting documents to the public in a searchable and user friendly format, as well as creation of a system for electronic filing of applications for such permits and relevant supporting documents. In developing the proposal, the Collaboratory shall consult with the Department of Environmental Quality and the Department of Information Technology. The Collaboratory shall assess the feasibility of transferring these data to a central, searchable, and publicly accessible digital database hosted by the UNC System.

Contact: Brad Ives, Director
(919) 962-2769

DISASTER RECOVERY ACTS IMPLEMENTATION

Authority: SL2018-5 §5.6(n), SB 99.

Report by: Program Evaluation Division

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

Report due: On or before March 15, 2019.

Scope: The Committee shall amend the 2018-2019 PED work plan to direct the Division to study implementation of S.L. 2016-124 and S.L. 2017-119 (2016/2017 Disaster Recovery Acts). In particular, the Division shall examine the State's current structure for distributing both State and federal funds, including federal Community Development Block Grant – Disaster Recovery funds, and determine whether modifications to the structure would result in increased time efficiencies in distributing funds to qualified recipients. The Division shall also examine the current reporting requirements in this section and the 2016/2017 Disaster

Recovery Acts to determine what modifications would provide the General Assembly with more complete and integrated information regarding the status of disaster recovery.

Contact: John Turcott, Director
(919) 301-1404

DISASTER RELIEF (HOUSE)

Authority: Letter of September 20, 2017, and reauthorized by letter of July 31, 2018; pursuant to G.S. 120-19.6, and House Rule 26(a).

Report by: House Select Committee on Disaster Relief

Report to: North Carolina House of Representatives

Report due: May submit an interim report at any time. May submit a final report prior to the convening of the 2019 General Assembly.

Scope: To study hurricane recovery and flood preparedness by 1) Providing oversight regarding the implementation of the Disaster Recovery Acts of 2016 and 2017, 2) To study the interaction of the State's water systems and their impact on flood prone areas, 3) Review role and regulatory authority of federal agencies, 4) Study and develop recommendations for preventing, mitigating, and remediating the effects of flooding in the low lying areas of Eastern NC, and 5) and other relevant issues

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

DISPUTE RESOLUTION OPTIONS FOR HOMEOWNERS, ASSOCIATIONS AND GOVERNING ENTITIES (LRC)

Authority: To be studied by the Legislative Research Commission Committee on Dispute Resolution Options for Homeowners, Associations and Governing Entities pursuant to the Legislative Research Commission letter of Nov. 9, 2017; SL2017-211; and G.S. 120-30.17.

Report by: Legislative Research Commission

Report to: General Assembly

Report due: Prior to the convening of the 2017 General Assembly, 2018 Regular Session.

Scope: Shall study issues surrounding the creation of a mediation and arbitration board to resolve disputes between the owners of property located in a homeowners or property owners association and the governing entities of such homeowners or property owners associations

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

DIVISION OF LOCAL SCHOOL ADMINISTRATIVE UNITS

Authority: SL2017-198 §2, HB 704.

Report by: Joint Legislative Study Committee on the Division of Local School Administrative Units

Report to: General Assembly

Report due: Shall submit a final report on or before May 1, 2018.

Scope: Shall study and make recommendations on the following: (1) The feasibility and advisability of enacting legislation to permit local school administrative units that were merged from separate units to be divided into separate local school administrative units once again. (2) The varied and best ways by which the division of a local school administrative unit could be achieved. (3) Whether legislation permitting the division of local school administrative units should require as a prerequisite to the division a majority vote of the qualified voters of the county through a referendum or election. (4) Whether legislation permitting the division of local school administrative units should require as a prerequisite to the division a petition from a certain percentage of the qualified voters of the county and, if so, to what entity the petition should be delivered. (5) Any other issue the Committee considers relevant to this study.

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

DMV MEDICAL REVIEW PROGRAM ELIMINATE USE OF NURSES

Authority: SL2017-57 §34.36, SB 257.
Report by: Division of Motor Vehicles, Department of Transportation
Report to: Joint Legislative Transportation Oversight Committee
Report due: By December 1, 2017.
Scope: Shall study the feasibility of eliminating the use of nurses in the Division's Medical Review Program. The study shall include an examination of any issues that may arise from using only the recommendation of the applicant's or licensee's examining health care provider as to the ability of the applicant or licensee to operate a motor vehicle.
Contact: Joy Hicks, Legislative Liaison
(919) 707-2826

DOA ADMINISTRATIVE ACTIVITIES/PROGRAMS

Authority: SL2017-57 §24.1, SB 257.
Report by: Program Evaluation Division
Report to: Joint Legislative Program Evaluation Oversight Committee, and Joint Legislative Oversight Committee on General Government and, upon request, to other committees.
Report due: By March 30, 2018.
Scope: Is directed to conduct measurability assessments, as provided in Chapter 143E of the General Statutes, and efficiency evaluations of programs and administrative activities of the Department of Administration (hereinafter "Department") to improve Department accountability reporting and to recommend potential cost savings. Prior to conducting measurability assessments and efficiency evaluations, the Division shall consult with the State Auditor, who shall recommend potential programs or potentially high-cost Department activities that, with changes, may produce cost savings. Taking into account the recommendations of the State Auditor and the results of the measurability assessments, the Division may select a contractor through a noncompetitive bid process to assist the Division in identifying potential cost savings. The State Auditor shall review draft findings and recommendations and shall provide a written response to be included in the Division's report.
Contact: John Turcott, Director
(919) 301-1404

DREDGE VESSEL USE

Authority: SL2017-57 §34.29, SB 257.
Report by: Department of Transportation
Report to: Joint Legislative Transportation Oversight Committee
Report due: By December 1, 2017.
Scope: Shall study the use of its new dredge vessel, the Dredge Manteo. As part of this study, the Department shall include (i) an approximation of the annual cost to the State to operate and maintain the dredge vessel and (ii) a plan to allow use of the dredge vessel by other State departments and agencies
Contact: Joy Hicks, Legislative Liaison
(919) 707-2826

DREDGING SERVICES COST-BENEFIT ANALYSIS

Authority: SL2017-57 §34.28A, SB 257.
Report by: Department of Transportation, and the Department of Environmental Quality.
Report to: Joint Legislative Transportation Oversight Committee, and the Joint Legislative Oversight Committee on Agriculture and Natural and Economic Resources
Report due: By February 1, 2018.

Scope: Shall jointly perform a cost-benefit analysis of the State providing dredging services versus the State utilizing private contractors to provide dredging services. As part of the analysis, the Departments shall identify (i) any cost savings that may be achieved, (ii) any time savings that may be achieved, (iii) whether the private dredging industry can support the dredging needs of the State, and (iv) how to structure a contract with a private contractor to maximize the benefits to the State.

Contact: Joy Hicks, Legislative Liaison
(919) 707-2826

EARNING FTE FOR INSTRUCTION IN LOCAL JAILS

Authority: SL2018-5 §9.10, SB 99.

Report by: State Board of Community Colleges

Report to: Joint Legislative Education Oversight Committee, the House Appropriations Committee on Education, the Senate Appropriations Committee on Education/Higher Education, the Fiscal Research Division, and the Office of State Budget and Management.

Report due: By December 1, 2018.

Scope: Shall study the cost of earning regular budget full-time equivalents (FTE) for community college courses offered in local jails, including projections for future fiscal years with potential expansion of correction education programs. The study shall also include the cost of reporting FTE student hours for correction education programs on the basis of student membership hours instead of contact hours for courses offered (i) in State prisons and (ii) in local jails, if the General Assembly were to authorize FTE to be earned for those courses.

Contact: Dr. Breeden Blackwell
(919) 807-6970

EATING DISORDERS

Authority: SL2017-57 §11E.11, SB 257.

Report by: Division of Public Health, Department of Health and Human Services

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

Report due: On or before November 1, 2017.

Scope: Is directed to study eating disorders in the State of North Carolina. At a minimum, the Division shall: (1) Identify the number of diagnosed incidences of eating disorders in North Carolina. (2) Provide an estimate of the number of individuals in North Carolina who are suffering from an eating disorder but who have not been formally diagnosed. (3) Identify the number of individuals who are being treated for an eating disorder. (4) Identify strategies by which the State can increase awareness of, and disseminate information about, eating disorders, including their symptoms, effects, and preventative interventions. (5) Examine the adequacy of training provided to public school officials in identifying the symptoms of eating disorders and in providing support to the individuals and families affected by eating disorders. (6) Make recommendations for improving education, prevention, early detection, and treatment of eating disorders. (7) Identify the availability of treatment consistent with the best practices described by the American Psychiatric Association and other published materials to individuals and families affected by eating disorders. (8) Consider any other issues the Division identifies that are related to the objectives of this study. The Division shall solicit input from relevant organizations and entities, including the UNC Center for Excellence for Eating Disorders at the University of North Carolina at Chapel Hill, the North Carolina Chapter of the American Academy of Pediatrics, the North Carolina Academy of Family Physicians, and national organizations specializing in eating disorders

Contact: Matt Gross, Director of Government Affairs
(919) 855-4800

EDUCATION FINANCE REFORM

Authority: SL2017-57 §7.23D(a)-(f), SB 257; and SL2018-5 §7.10, SB 99.
Report by: Joint Legislative Task Force on Education Finance Reform
Report to: Joint Legislative Education Oversight Committee
Report due: On or before October 1, 2019.
Scope: In consultation with the State Board of Education and the Department of Public Instruction, the Task Force shall study various weighted student formula funding models and develop a new funding model for the elementary and secondary public schools of North Carolina based on a weighted student formula.
Contact: See Task Force listing in Part II of this volume.

EDUCATIONAL TESTING

Authority: SL2018-32 §4, HB 986.
Report by: Superintendent of Public Instruction
Report to: President Pro Tempore of the Senate, the Speaker of the House of Representatives, and the Joint Legislative Education Oversight Committee.
Report due: By January 15, 2019.
Scope: Shall study and make recommendations on ways to reduce testing not otherwise required by State or federal law in kindergarten through twelfth grade.
Contact: Cecilia Holden
(919) 807-3450

EFFICACY OF CHANGES TO SAVINGS RESERVE

Authority: SL2017-5 §7, HB 7.
Report by: Not specified
Report to: Not specified
Report due: Not specified
Scope: During the 2019 Regular Session of the General Assembly, it is the intent of the General Assembly to study whether the changes to the Savings Reserve enacted in this act have successfully accomplished its purpose of establishing and maintaining sufficient reserves to address unanticipated events and circumstances, such as natural disasters, economic downturns, threats to public safety, health, and welfare, and other emergencies.

EFFICIENCY AND COST-SAVINGS IN STATE GOVERNMENT

Authority: SL2017-142 §78, SB 78.
Report by: Joint Legislative Study Commission on Efficiency and Cost-Savings in State Government
Report to: General Assembly
Report due: Shall make an interim report to the 2018 Regular Session of the 2017 General Assembly, and shall make a final report to the 2019 General Assembly.
Scope: Shall use a zero-based budgeting review process to study whether there are obsolete programs, cost-reduction opportunities, or any cases where existing funds can be redirected to meet new and changing demands for public services in the Department of the Secretary of State ("the Department"). The Commission may require the Department to submit written information in a form specified by the Commission by a specified time.
Contact: See Commission listing in Part II of this volume.

ENCRYPTED MOBILE INFORMATION STORAGE DEVICES

Authority: SL2017-57 §37.10, SB 257.
Report by: Department of Information Technology
Report to: Joint Legislative Oversight Committee on Information Technology, and the Fiscal Research Division

Report due: On or before January 15, 2018.
Scope: Shall conduct a study on the use of encrypted mobile information storage devices. The study shall consider potential benefits, risks, and costs of implementing and utilizing encrypted mobile information storage devices, including any identifiable issues relating to interfacing or networking with existing State resources
Contact: Bill Holmes, Legislative Liaison
(919) 754-6100

ENERGY STORAGE

Authority: SL2017-57 §10.25, SB 257; SL2017-192 §12,
Report by: North Carolina Policy Collaboratory at UNC-Chapel Hill
Report to: Energy Policy Council, and the Joint Legislative Commission on Energy Policy.
Report due: No later than December 1, 2018.
Scope: Shall conduct a study on energy storage technology. The study shall address how energy storage technologies may or may not provide value to North Carolina consumers based on factors that may include capital investment, value to the electric grid, net utility savings, net job creation, impact on consumer rates and service quality, or any other factors related to deploying one or more of these technologies. The study shall also address the feasibility of energy storage in North Carolina, including services energy storage can provide that are not being performed currently, the economic potential or impact of energy storage deployment in North Carolina, and the identification of existing policies and recommended policy changes that may be considered to address a statewide coordinated energy storage policy.
Contact: Brad Ives, Director
(919) 962-2769

E-PROCUREMENT SERVICE MANAGEMENT

Authority: SL2016-94 §32.1, HB 1030.
Report by: Joint Legislative Oversight Committee on General Government
Report to: General Assembly
Report due: To the 2017 General Assembly.
Scope: Shall study the management of North Carolina's E-Procurement Service, including the amount of the vendor transaction fee charged to suppliers and the delay in implementation of an e-bidding module within the system.
Contact: See Committee listing in Part II of this volume.

EROSION AND SEDIMENTATION CONTROL/NPDES STORMWATER MERGER

Authority: SL2017-57 §13.6, SB 257.
Report by: Department of Environmental Quality
Report to: Joint Legislative Oversight Committee on Agriculture and Natural and Economic Resources, the chairs of the House of Representatives Appropriations Committee on Agriculture and Natural and Economic Resources, the chairs of the Senate Appropriations Committee on Agriculture, Natural, and Economic Resources, and the Fiscal Research Division.
Report due: No later than April 1, 2018.
Scope: Shall study the abolition of the Sedimentation Control Commission and transfer of duties to the Environmental Management Commission and a subsequent combination of the Sedimentation and Erosion Control permitting program with the Department's NPDES Stormwater permitting program. In its report, the Department shall set forth the potential cost savings from abolishing the Sedimentation Control Commission and the program merger, any positive or negative impacts on ease of environmental permitting and permit

processing and issuance times, and any other impacts on each program and on the workload of the Environmental Management Commission.

Contact: Andy Miller, Legislative Liaison
(919) 707-8618

EROSION AND SEDIMENTATION CONTROL PROGRAMS

Authority: SL2017-211 §13, SB 16.
Report by: Environmental Review Commission
Report to: General Assembly
Report due: 2018 Regular Session of the 2017 General Assembly
Scope: Shall study the State sedimentation and erosion control program and locally delegated sedimentation and erosion control programs. The Commission shall specifically examine how the programs could be more efficient and streamlined.
Contact: See Commission listing in Part II of this volume.

ESTABLISH SCHOOL OF HEALTH SCIENCES AND HEALTH CARE AT UNC-PEMBROKE

Authority: SL2017-57 §10.14(a), SB 257.
Report by: UNC Board of Governors
Report to: General Assembly
Report due: By March 1, 2018.
Scope: Shall study the feasibility of establishing a School of Health Sciences and Health Care at the University of North Carolina at Pembroke. In its study, the Board of Governors shall consider the health care needs of the region and what health science and health care programs would best serve the region and meet its health care needs. The Board of Governors shall also consider the costs and financial benefits of establishing a School of Health Sciences and Health Care.
Contact: Drew Moretz
State Government Relations
(919) 962-7296

EVERY WEEK COUNTS DEMONSTRATION PROJECT

Authority: SL2017-57 §11E.12, SB 257.
Report by: Division of Public Health, Department of Health and Human Services
Report to: Joint Legislative Oversight Committee on Health and Human Services, and the Fiscal Research Division
Report due: Not later than three months after the Department receives the report due from UNC-Chapel Hill.
Scope: Shall conduct a demonstration project in Robeson and Columbus counties to do the following: (1) Investigate the effectiveness of in-home prenatal care for the prevention of preterm birth among multiparous women of low income. (2) Conduct a nested randomized controlled trial of 17P for preterm birth prevention among women without a prior preterm birth, but with a significant constellation of risk factors that increases their likelihood of having a preterm birth in the current pregnancy. Multiparous women at or below one hundred eighty-five percent (185%) of the federal poverty level and primiparous women at or below two hundred percent (200%) of the federal poverty level, who are in the early stages of pregnancy, ideally prior to 17 weeks gestation, are eligible to participate in the demonstration project regardless of age or medical history. Faculty at the University of North Carolina at Chapel Hill shall supervise the demonstration project
Contact: Matt Gross, Director of Government Affairs
(919) 855-4800

EXCLUSION OF PRESENT-USE VALUE PROPERTY FROM FIRE PROTECTION/COUNTY SERVICE DISTRICT TAXES

Authority: SL2018-113 §8, SB 711.
Report by: Agriculture and Forestry Awareness Study Commission
Report to: General Assembly
Report due: By January 1, 2019.
Scope: Shall study the advisability of excluding property enrolled in present-use value taxation from rural fire protection district and county service district taxes.
Contact: See Committee listing in Part II of this volume.

EXPAND COMPUTER SCIENCE TO ALL STUDENTS

Authority: SL2017-157 §6, HB 155.
Report by: Superintendent of Public Instruction, and the Department of Public Instruction
Report to: Joint Legislative Education Oversight Committee
Report due: By January 15, 2018.
Scope: In collaboration with the Friday Institute for Educational Innovation at North Carolina State University (Friday Institute) and the North Carolina School of Science and Mathematics (NC School of Science and Math), shall develop recommendations to further the teaching and student learning of computational thinking and computer science in North Carolina K-12 schools.
Contact: Cecilia Holden
(919) 807-3450

FAIR TREATMENT OF COLLEGE STUDENT-ATHLETES

Authority: SL2018-97 §12.1, SB 335.
Report by: Legislative Commission on Fair Treatment of College Student-Athletes
Report to: General Assembly
Report due: Shall submit a report by March 1, 2019.
Scope: To examine the needs and concerns of college students participating in athletics on behalf of the constituent institutions of The University of North Carolina and to propose appropriate legislation where needed to implement the objectives of this Commission.
Contact: See Committee listing in Part II of this volume.

FEDERAL FILING EXTENSION TO SERVE AS STATE EXTENSION FEASIBILITY

Authority: SL2017-204 §1.14, SB 628.
Report by: Department of Revenue
Report to: Revenue Laws Study Committee
Report due: On or before January 1, 2018.
Scope: Shall study the feasibility and cost of allowing the pass-through of a federal extension of time for filing a federal income tax return to serve as an application for a State extension of time for filing a corporate franchise and other income tax returns. The Department is directed to work with the Internal Revenue Service and consult with or identify other states that use the federal extension to serve as the application for a state extension.
Contact: Ken Wright, Legislative Liaison
(919) 814-1011

FOOD MANUFACTURING

Authority: SL2017-57 §10.24, SB 257.
Report by: Food Processing Innovation Center Committee

Report to: Joint Legislative Oversight Committee on Agriculture and Natural and Economic Resources, and the Fiscal Research Division
Report due: On or before September 1, 2018, and at least semiannually thereafter.
Scope: Shall study and make recommendations to the General Assembly on measures that will serve the following goals: (1) Increasing the employment and private capital investment in food manufacturing in North Carolina, with an emphasis on rural and economically distressed areas. (2) Increasing the use of North Carolina produced ingredients, agricultural products, equipment, and other products of food manufacturers located in this State. (3) Increasing the number and economic value of food manufacturing entrepreneurs and companies in North Carolina, with priority given to those entities located in rural and economically distressed areas. (4) Any other goal the Committee deems advantageous to the State.
Contact: Laura Kilian, Legislative Liaison
(919) 604-2197

FORMULA FOR STATE AID TO MUNICIPALITIES ACCOUNTING FOR SEASONAL POPULATION SHIFTS

Authority: SL2017-57 §34.17(b), SB 257.
Report by: Department of Transportation
Report to: Joint Legislative Transportation Oversight Committee
Report due: By December 1, 2017.
Scope: Shall study how to adjust the formula in G.S. 136-41.1(a) to account for seasonal shifts in municipal populations.
Contact: Joy Hicks, Legislative Liaison
(919) 707-2826

FOURTH AND FIFTH GRADE READING TEACHER BONUS PROGRAM EFFECT ON PERFORMANCE/RETENTION

Authority: SL2017-57 §8.8D(c), SB 257.
Report by: State Board of Education
Report to: President Pro Tempore of the Senate, Speaker of the House of Representatives, Joint Legislative Education Oversight Committee, and the Fiscal Research Division.
Report due: By March 15, 2018.
Scope: Shall study the effect of the bonuses awarded pursuant to this section on teacher performance and retention.
Contact: Cecilia Holden
(919) 807-3450

FOURTH TO EIGHTH GRADE MATH TEACHER BONUS PROGRAM TEACHER PERFORMANCE/RETENTION

Authority: SL2017-57 §8.8E(c), SB 257.
Report by: State Board of Education
Report to: President Pro Tempore of the Senate, Speaker of the House of Representatives, Joint Legislative Education Oversight Committee, and the Fiscal Research Division.
Report due: By March 15, 2018.
Scope: Shall study the effect of the bonuses awarded pursuant to this section on teacher performance and retention.
Contact: Cecilia Holden
(919) 807-3450

GRADUATE MEDICAL EDUCATION

Authority: SL2018-88 §1(a)-(b), HB 998.
Report by: Department of Health and Human Services
Report to: Joint Legislative Oversight Committee on Health and Human Services, and the Joint Legislative Oversight Committee on Medicaid and NC Health Choice.
Report due: By October 1, 2018.
Scope: Shall conduct a study to identify options for modification, enhancements, and other changes to graduate medical education payments to hospitals, as well as any other reimbursements, to incentivize health care providers in rural areas of the State to (i) participate in medical education programs exposing residents to rural areas, programs, and populations and (ii) support medical education and medical residency programs in a manner that addresses the health needs in the State. In conducting the study, the Department may collaborate with the North Carolina Area Health Education Centers Program. The study shall examine at least all of the following: (1) Changes in Medicaid graduate medical education reimbursement and funding sources after the 1115 Medicaid waiver submitted by the Department to the Centers for Medicare and Medicaid Services is approved, including how the changes vary from the current model, the rationale for the changes, and the specific incentives the new structure creates for urban and rural hospitals. (2) Options to coordinate North Carolina Area Health Education Centers funding to create incentives for attracting residents and students to rural areas of the State, with the goal of ensuring the maximum benefit of the funding. (3) Any other issues the Department deems appropriate.
Contact: Matt Gross, Director of Government Affairs
(919) 855-4800

HEALTH CARE IN RURAL NORTH CAROLINA (LRC)

Authority: To be studied by the Legislative Research Commission, Committee on Access to Healthcare in Rural North Carolina pursuant to the letter of Nov. 9, 2017; and G.S. 120-30.17.
Report by: Legislative Research Commission
Report to: General Assembly
Report due: Shall report to the LRC by April 21, 2018, which shall report to the 2018 Regular Session of the 2017 General Assembly.
Scope: Shall study issues surrounding the access of rural communities in NC have to health care such as the physician shortage and potential solutions as well as availability of eye care in rural communities.
Contact: See Committee listing in Part II of this volume.

HEALTH CARE PROVIDER TRAINING TO IDENTIFY HUMAN TRAFFICKING FEASIBILITY

Authority: SL2017-151 §5, SB 548.
Report by: Department of Health and Human Services
Report to: Joint Legislative Oversight Committee on Justice and Public Safety, the Joint Legislative Oversight Committee on Health and Human Services, the Human Trafficking Commission, and the Governor.
Report due: No later than February 1, 2018.
Scope: In consultation with the North Carolina Human Trafficking Commission, the Department shall study the feasibility of training health care providers, emergency medical providers, and relevant first responders in human trafficking identification and response and preventative tools and methods.
Contact: Matt Gross, Director of Government Affairs
(919) 855-4800

HEALTH INSURANCE RISK POOLS

Authority: SL2017-57 §22.5, SB 257.
Report by: Department of Insurance
Report to: Joint Legislative Commission on Governmental Operations
Report due: No later than March 1, 2018.
Scope: Shall study the establishment of a State-based health insurance high-risk pool in the event that the provisions of Public Law 111-148, the Patient Protection and Affordable Care Act, as amended, prohibiting denial of health insurance benefit coverage due to a preexisting condition, are repealed.
Contact: Meghan Cook
Legislative Services Office
(919) 807-6004

HIGHWAY DIVISION SERVICES FEE STRUCTURE

Authority: SL2017-57 §34.14, SB 257.
Report by: Board of Transportation
Report to: Joint Legislative Transportation Oversight Committee
Report due: By January 1, 2018.
Scope: Shall study the existing fee structure for services performed by Highway Division personnel. For each type of service performed by Highway Division personnel, the Board shall identify, for each of the three fiscal years immediately preceding the effective date of this section, (i) the number of times a fee was charged for a service performed and (ii) the number of times a fee could have been charged for a service performed. The study shall identify the service performed, the amount of the fee that was or could have been charged, the cost incurred by the Department of Transportation from performing the service, and, if applicable, the reason for not charging the fee.
Contact: Joy Hicks, Legislative Liaison
(919) 707-2826

HIV ORGAN POLICY EQUITY (HOPE) ACT

Authority: SL2017-103 §2, HB 248.
Report by: Department of Health and Human Services
Report to: Joint Legislative Oversight Committee on Health and Human Services
Report due: On or before January 1, 2018.
Scope: Shall examine P.L. 113-51, HIV Organ Policy Equity (HOPE) Act, and the Final Safeguards and Research Criteria publication by the U.S. Department of Health and Human Services and National Institutes of Health to determine public health safeguards, regulations, and statutory changes necessary for consideration by the General Assembly.
Contact: Matt Gross, Director of Government Affairs
(919) 855-4800

HUNTING MIGRATORY BIRDS ON SUNDAY

Authority: SL2017-182 §2, HB 559.
Report by: Wildlife Resources Commission
Report to: Speaker of the House of Representatives, the President Pro Tempore of the Senate, and the chair or chairs of the House Committee on Wildlife Resources
Report due: No later than March 1, 2018.
Scope: Shall complete a study that includes, but is not limited to, examining biological and resource management impacts, economic impacts, and social impacts associated with hunting migratory birds on Sunday.
Contact: Ashton Godwin, Legislative Liaison
(919) 707-0082

IFTA AND IRP PROCESS STREAMLINING PROCESS

Authority: SL2017-57 §34.33, SB 257.
Report by: Division of Motor Vehicles, Department of Transportation
Report to: Joint Legislative Transportation Oversight Committee
Report due: By March 1, 2018.
Scope: In consultation with the Department of Revenue, shall study streamlining the processes motor carriers must follow to comply with the requirements of the International Fuel Tax Agreement and the International Registration Plan to receive registration plates, motor carrier licenses, and motor carrier decals. The study shall include an examination of the feasibility of consolidating the processes within the Division of Motor Vehicles
Contact: Joy Hicks, Legislative Liaison
(919) 707-2826

IMPLEMENTATION OF BUILDING CODE REGULATORY REFORM LEGISLATION (HOUSE)

Authority: Letter of Nov. 14, 217, pursuant to G.S. 120-19.6, and House Rule 26(a).
Report by: House Select Committee on Implementation of Building Code Regulatory Reform Legislation
Report to: North Carolina House of Representatives
Report due: May submit an interim report at any time, and may submit a final report prior to convening of the 2018 Regular Session of the 2017 General Assembly.
Scope: To examine compliance with the provision that no local government may adopt or enforce a local ordinance or resolution or any other policy that requires regular, routine inspections of buildings or structures constructed in compliance with the NC Residential Code for One- and Two-Family Dwellings in addition to the specific inspections required by the NC Building Code
Contact: See Committee listing in Part II of this volume.

INCREASING GROUP HOME SERVICES

Authority: SL2018-97 §3.11, SB 335.
Report by: Department of Health and Human Services
Report to: Joint Legislative Oversight Committee on Medicaid and NC Health Choice, the Joint Legislative Oversight Committee on Health and Human Services, and the Fiscal Research Division.
Report due: No later than January 7, 2019.
Scope: Shall, in conjunction with stakeholders, develop a comprehensive plan for increased utilization of 1915(b)(3) services and "in-lieu-of" services as the foundation for sustained operation of licensed supervised living facilities as defined under 10A NCAC 27G .5601(c)(1) and 10A NCAC 27G .5601(c)(3). The plan shall include standardized processes, methodologies, service definitions, and rates of reimbursement for these increased services.
Contact: Matt Gross, Director of Government Affairs
(919) 855-4800

INMATE HEALTH INFORMATION EXCHANGE SOFTWARE FEASIBILITY

Authority: SL2017-57 §16C.11A, SB 257.
Report by: Department of Public Safety
Report to: Joint Legislative Committee on Justice and Public Safety, and the Joint Legislative Committee on Health and Human Services.
Report due: By February 1, 2018.
Scope: In collaboration with the Department of Health and Human Services, shall study the feasibility of the State acquiring and implementing an inmate health information exchange program to allow for the secure and effective transfer of pertinent medical information on

an inmate, including the ability to upload and transmit test results, so that the need for replication of tests is either minimized or eliminated.

Contact: Susanna Davis, Legislative Liaison
(919) 8252717

INMATE HEALTH SERVICES CONTRACT EXPANSION

Authority: SL2016-94 §17C.2A, HB 1030.
Report by: Department of Public Safety
Report to: Chairs of the House of Representatives and Senate Appropriations Committees on Justice and Public Safety
Report due: No later than February 1, 2017.
Scope: Shall study whether contracts to provide inmate health services can be expanded to additional hospitals.
Contact: Susanna Davis, Legislative Liaison
(919) 8252717

INNOVATIONS WAIVER TO ADDRESS THE WAITLIST AND FEDERAL CHANGES

Authority: SL2016-94 §12H.11, HB 1030.
Report by: Joint Legislative Oversight Committee on Medicaid and NC Health Choice
Report to: General Assembly
Report due: 2017 General Assembly
Scope: Shall study policy issues pertaining to the delivery of services for people with intellectual and developmental disabilities. The study shall, at a minimum, include all of the following: (1) The causes and potential solutions for the growing waitlist for NC Innovations Waiver slots. Potential solutions to be studied include the following: a. Increasing the funding for the 1915(c) Innovations Waiver to result in more individuals served. b. Creating new support waiver slots as recommended in the March 2015 "Study Additional 1915(c) Waiver" report from the Department of Health and Human Services, Division of Medical Assistance, to the Joint Legislative Oversight Committee for Health and Human Services. c. Utilizing a 1915(i) waiver option and exploring how the 1115 waiver required for Medicaid transformation may assist in addressing current waitlist for services. (2) Issues surrounding single-stream funding and how single-stream funding is used to support services for people with intellectual and developmental disabilities. (3) Multiple federal mandates that will directly impact current services and supports for people with intellectual and developmental disabilities, including Home and Community-Based Services changes, the Work Force Innovations and Opportunities Act, and changes under section 14(c) of the federal Fair Labor Standards Act. (4) The coverage of services for the treatment of autism, including any State Plan amendment needed to address guidance issued by the Centers for Medicare and Medicaid Services.
Contact: See Committee listing in Part II of this volume.

INTELLECTUAL AND DEVELOPMENTAL DISABILITIES (LRC)

Authority: To be studied by the Legislative Research Commission Committee on Intellectual and Developmental Disabilities pursuant to the Legislative Research Commission letter of Nov. 9, 2017 amended by the letter of Nov. 21, 2017; and G.S. 120-30.17.
Report by: Legislative Research Commission
Report to: General Assembly
Report due: Committee shall report to the LRC by April 21, 2018, which shall report to the 2018 Regular Session of the 2017 General Assembly.

Scope: Shall study and recommend changes in policy for consideration by the General Assembly regarding the quality and availability of evidence-based services to support individuals with intellectual and/or developmental disabilities ("IDD") in retaining employment
Contact: See Committee listing in Part II of this volume.

JUDICIAL FUNDING

Authority: SL2017-57 §24.4(c), SB 257.
Report by: Joint Select Committee on Judicial Funding
Report to: General Assembly
Report due: On or before March 1, 2018.
Scope: Shall study the effects of enacting the first editions of Senate Bills 635 (judicial assistants for judges) and 636 (increase judicial pay 20%) of the 2017 Regular Session of the General Assembly, or substantially similar legislation. In addition, the Committee shall study other issues the Committee deems relevant regarding State funding provided to the judicial branch.
Contact: See Committee listing in Part II of this volume.

JUDICIAL FUNDING (HOUSE)

Authority: Letter of Sept. 12, 2017, pursuant to G.S. 120-19.6, and House Rule 26(a).
Report by: House Select Committee on Judicial Funding
Report to: North Carolina House of Representatives
Report due: May submit an interim report at any time, and may submit a final report prior to the convening of the 2018 Regular Session of the 2017 General Assembly.
Scope: To study judicial funding.
Contact: See Committee listing in Part II of this volume.

JUDICIAL REDISTRICTING (HOUSE)

Authority: Letter of August 29, 2017, pursuant to G.S. 120-19.6, and House Rule 26(a).
Report by: House Select Committee on Judicial Redistricting
Report to: North Carolina House of Representatives
Report due: May submit an interim report at any time, and may submit a final report prior to the convening of the 2018 Regular Session of the 2017 General Assembly.
Scope: To study North Carolina judicial districts.
Contact: See Committee listing in Part II of this volume.

JUDICIAL REFORM AND REDISTRICTING

Authority: Letter of January 1, 2018, pursuant to G.S. 120-19.6, House Rule 26(a) and Senate Rule 31.
Report by: Joint Select Committee on Judicial Reform and Redistricting
Report to: General Assembly
Report due: May submit an interim or final report prior to the convening of, or during, any session of the General Assembly convening in 2018.
Scope: To study North Carolina judicial districts.
Contact: See Committee listing in Part II of this volume.

JUDICIAL REFORM AND REDISTRICTING (SENATE)

Authority: Press Release of Oct. 10, 2017, pursuant to G.S. 120-19.6, House Rule 26(a) and Senate Rule 31.
Report by: Senate Select Committee on Judicial Reform and Redistricting
Report to: North Carolina Senate
Report due: Not specified.

Scope: To have a thoughtful dialogue on how to modernize, reform and strengthen the judicial system as well as carefully consider all options on how to select judges.
Contact: See Committee listing in Part II of this volume.

LACK OF CAPACITY TO PROCEED PROCESS

Authority: SL2017-147 §2-3, SB 388.
Report by: Department of Health and Human Services workgroup
Report to: Joint Legislative Oversight Committees on Health and Human Services, and the Joint Legislative Oversight Committee on Justice and Public Safety.
Report due: By February 1, 2018.
Scope: The Department shall convene a workgroup to evaluate the laws governing the lack of capacity to proceed process, including the impact of the laws on the limited resources of the community mental health system, hospitals, state psychiatric hospitals, local law enforcement, court system, jails, crime victims, and criminal defendants. The workgroup shall be comprised of criminal justice and mental health experts who work directly with individuals who have been determined to lack the capacity to proceed. The Department shall present preliminary findings of the workgroup to the following: (1) North Carolina Sheriff's Association. (2) North Carolina Psychiatric Association. (3) North Carolina Council of Community Programs. (4) North Carolina Conference of District Attorneys. (5) North Carolina Hospital Association. (6) North Carolina Association of County Commissioners. (7) National Alliance on Mental Illness. (8) North Carolina Indigent Defense Services.
Contact: Matt Gross, Director of Government Affairs
(919) 855-4800

LANDFILL ISSUES

Authority: SL2017-10 §3.3, SB 131.
Report by: Division of Waste Management, Department of Environmental Quality
Report to: Environmental Review Commission
Report due: No later than May 1, 2017.
Scope: Shall examine whether solid waste management activities in the State are being conducted in a manner most beneficial to the citizens of the State in terms of efficiency and cost-effectiveness, with a focus on solid waste disposal capacity across the State, particularly areas of the State that have insufficient disposal capacity, as well as areas of the State with disposal capacity that is underutilized, resulting in transport of waste to other jurisdictions. The Department shall develop economic estimates of the short- and long-term costs of waste transport in these situations versus full utilization of capacity, or expansion of capacity, in the originating jurisdiction. The Department shall also provide information on landfill capacity that is permitted but not yet constructed and expansion opportunities for future landfill capacity.
Contact: Andy Miller, Legislative Liaison
(919) 707-8618

LINCOLN CORRECTIONAL CENTER CLOSING

Authority: SL2017-57 §16C.12, SB 257.
Report by: Department of Public Safety
Report to: Joint Legislative Oversight Committee on Justice and Public Safety
Report due: By March 1, 2018.
Scope: Shall study the feasibility of closing the Lincoln Correctional Center.
Contact: Susanna Davis, Legislative Liaison
(919) 825-2717

LOCAL GOVERNMENT IMPLEMENTATION OF CERTAIN WATER QUALITY LAWS

Authority: SL2018-114 §14, HB 374.
Report by: Environmental Management Commission
Report to: Environmental Review Commission
Report due: No later than January 1, 2019.
Scope: Shall review the delegated stormwater management programs implemented by local governments to determine (i) which local governments are enforcing stormwater regulations that exceed the requirements of State law, including requirements for inspection and maintenance of stormwater controls and best management practices, and (ii) which local governments have taken enforcement actions since August 1, 2015, based on requirements in Total Maximum Daily Load (TMDL) calculations or National Pollutant Discharge Elimination System (NPDES) permits that exceed the requirements of State law.
Contact: See Commission listing in Part II of this volume.

MANDATORY CONNECTION AUTHORITY RELATING TO USE OF ENGINEER OPTION PERMIT FOR WASTEWATER

Authority: SL2017-57 §24.3(c), SB 257; and SL2018-114 §10, HB 374 [LRC took no action].
Report by: Legislative Research Commission
Report to: General Assembly

MATERNAL AND NEONATAL CARE ACCESS

Authority: SL2018-93 §1, HB 741.
Report by: Department of Health and Human Services
Report to: General Assembly
Report due: Shall make an interim report to the on or before May 1, 2019, and a final report to the 2020 General Assembly.
Scope: Shall study and analyze North Carolina's ability to provide women with timely and equitable access to high-quality, risk-appropriate maternal and neonatal care. The study shall examine at least all of the following: (1) The complexity levels of care currently being provided by all delivering hospitals in caring for birth mothers and newborns. (2) How current systems of referral and transport to different facilities and specialty providers based on patient risk are being managed. (3) Disparities in access to risk-appropriate maternal and hospital care. (4) Service gaps. (5) Issues that impact the ability to most appropriately match patient need with provider skill. (6) Recommendations for actionable steps that can be taken in North Carolina to best ensure that pregnant women receive quality prenatal care and that mothers and newborns are cared for in a facility that can meet their specific clinical needs. (7) Any other issues the Department deems relevant to this study.
Contact: Matt Gross, Director of Government Affairs
(919) 855-4800

MEDICAID HEALTH OUTCOMES PROGRAMS

Authority: SL2018-88 §7, HB 998.
Report by: Department of Health and Human Services
Report to: Joint Legislative Oversight Committee on Medicaid and NC Health.
Report due: No later than October 1, 2018.
Scope: Shall conduct a study to propose two coordinated quality outcomes programs that are consistent with subdivision (7) of Section 4 of S.L. 2015-245 requiring that the State's transformed Medicaid delivery system be built on defined measures and goals for risk-adjusted health outcomes and quality of care subject to specific accountability measures. One program shall be designed to apply to all acute care hospitals participating in the State Medicaid program. Another program shall be designed to apply to all Medicaid Prepaid Health Plans in the State.

Contact: Matt Gross, Director of Government Affairs
(919) 855-4800

MEDICAL EDUCATION AND RESIDENCY PROGRAMS

Authority: SL2011-57 §11J.2, SB 257.
Report by: Subcommittees of the Joint Legislative Oversight Committee on Health and Human Services, and the Joint Legislative Education Oversight Committee.
Report to: Joint Legislative Oversight Committee on Health and Human Services, and the Joint Legislative Education Oversight Committee.
Report due: On or before March 15, 2018.
Scope: Shall each appoint a subcommittee to jointly examine the use of State funds to support medical education and medical residency programs. The subcommittees may seek input from other states, stakeholders, and national experts on medical education programs, medical residency programs, and health care as it deems necessary.
Contact: See Oversight Committees listing in Part II of this volume.

MOTOR VEHICLE INSPECTION STOPS PROCESS

Authority: SL2016-120 §3, HB791
Report by: Division of Motor Vehicles, Department of Transportation
Report to: Joint Legislative Transportation Oversight Committee
Report due: By December 1, 2017.
Scope: Shall study the following (1) The number of State vehicle inspection stops that were overridden in the two most recent fiscal years due to the failure of data to be transmitted timely from an inspection station to the State Titling and Registration System (STARS) or due to other reasons. (2) Any changes, in the process or in the law, required to reduce or eliminate the need for commission contractors to override, through a cumbersome data entry process, an incorrect State inspection stop. (3) The number of vehicles registered in the State in the two most recent fiscal years that were subject to inspection under federal law. (4) The process by which data is entered in STARS to reflect that a vehicle has met the federal inspection requirement and whether this process can be made simpler.
Contact: Joy Hicks, Legislative Liaison
(919) 707-2826

NATUROPATHIC LICENSING

Authority: SL2018-24, HB 277.
Report by: Naturopathic Medicine Work Group (DHHS)
Report to: Joint Legislative Oversight Committee on Health and Human Services
Report due: On or before September 15, 2018.
Scope: Shall convene a work group to study the delivery of naturopathic medicine in North Carolina. The work group shall develop recommendations necessary to provide appropriate oversight and regulation of naturopathic medicine in the State of North Carolina.
Contact: Matt Gross, Director of Government Affairs
(919) 855-4800

NC PRE-K SLOTS COSTS AND EFFECTIVENESS

Authority: SL2016-94 §12B.4, HB 1030; and SL2016-123 §5.4, HB 805.
Report by: Division of Child Development and Early Education, Department of Health and Human Services
Report to: Chairs of the House Appropriations Committee on Health and Human Services, the Senate Appropriations Committee on Health and Human Services, and the Fiscal Research Division

Report due: On or before February 1, 2017.
Scope: In consultation with the Department of Public Instruction, shall study the costs and effectiveness associated with funding slots for the NC Pre-K program. In conducting the study, the Division shall review and determine the following: (1) The total cost to fund a NC Pre-K slot, including administration and any local costs. (2) The program's anticipated effectiveness in preparing eligible four-year-olds in the five developmental domains outlined in the North Carolina Foundations for Early Learning and Development. (3) Whether the program's effectiveness as reviewed pursuant to subdivision (2) of this subsection justifies the costs associated with funding NC Pre-K slots or whether there are other alternatives to achieve the same objectives. (4) The State share needed to fund a NC Pre-K slot by each setting, including public schools, child care facilities, and Head Start. (5) The amount of funds needed to maintain the current number of NC Pre-K slots if the per slot cost was increased to the amount recommended by the study. (6) Recommendations on how often the NC Pre-K slot costs should be evaluated and reported to the General Assembly. (7) Any other relevant issues the Division deems appropriate.
Contact: Matt Gross, Director of Government Affairs
(919) 855-4800

NEEDS-BASED PUBLIC SCHOOL CAPITAL FUND

Authority: SL2017-197 §1.2, HB 528.
Report by: Study Committee on the Needs-Based Public School Capital Fund of the Joint Legislative Commission on Governmental Operations.
Report to: Joint Legislative Commission on Governmental Operations
Report due: On or before February 1, 2018.
Scope: Joint Legislative Commission on Governmental Operations shall appoint a committee to study the Needs-Based Public School Capital Fund program established in this section (SL2017-57 §5.3). The study committee shall consider at least all of the following: (1) Obstacles to counties' ability to participate in or achieve maximum benefit from the program. (2) Potential uses of program funds, such as lease agreements and public-private partnerships, to facilitate participation and school capital construction.
Contact: See Committee listing in Part II of this volume.

NEW TEACHING HOSPITALS IN RURAL AREAS

Authority: SL2018-88 §2(a)-(b), HB 998.
Report by: Department of Health and Human Services
Report to: Joint Legislative Oversight Committee on Health and Human Services, and the Joint Legislative Oversight Committee on Medicaid and NC Health Choice.
Report due: Shall provide an interim report by October 1, 2018, and shall submit a final report to by October 1, 2019.
Scope: Shall conduct a study to (i) identify rural hospitals that desire to be designated as new teaching hospitals by the Centers for Medicare and Medicaid Services; (ii) determine the technical assistance those hospitals require in order to be designated as new teaching hospitals by the Centers for Medicare and Medicaid Services; and (iii) calculate the expected cost for those hospitals to be designated as new teaching hospitals by the Centers for Medicare and Medicaid Services. In conducting this study, the Department shall engage external professionals with experience and expertise in the establishment of new teaching programs, expanding existing programs, and maximizing the effectiveness of funding for medical education, particularly in rural areas. The study shall examine at least all of the following: (1) Expansion of graduate medical education payments to outpatient costs and services. (2) Modifications to cost-finding and reimbursement formulas that incentivize rural hospitals to participate in education programs. (3) Options in physician reimbursement to incentivize participation, including a graduate medical education or geographic add-on for rural areas of the State. (4) Any other issues the Department deems appropriate.

Contact: Matt Gross, Director of Government Affairs
(919) 855-4800

NONPROFIT CONTRACTING

Authority: SL2017-10 §2.6, SB 131.
Report by: Program Evaluation Division
Report to: Joint Legislative Program Evaluation Oversight Committee, and the Joint Legislative Commission on Governmental Operations.
Report due: If the study is conducted, the Division shall submit a report no later than September 1, 2018.
Scope: The Joint Legislative Program Evaluation Oversight Committee may amend the 2016-2017 Program Evaluation Division work plan to direct the Division to study State law and internal agency policies and procedures for delivery of public services through State grants and contracts to nonprofit organizations. The study shall include, but not be limited to, how nonprofit organizations are compensated for actual, reasonable, documented indirect costs, and the extent to which any underpayment for indirect costs reduces the efficiency or effectiveness of the delivery of public services. The study shall propose improvements to State law and internal agency policies and procedures, if necessary, to remove unnecessary impediments to the efficient and effective delivery of public services, including, but not limited to, late execution of contracts, late payments, and late reimbursements. In conducting the study, the Division may require each State agency to provide data maintained by the agency to determine any of the following: (1) The timeliness of delivery and execution of contracts. (2) The timeliness of payment for services that have been delivered. (3) The extent to which nonprofit contractors or grantees are reimbursed for their indirect costs. (4) The contact information for all nonprofit grantees and contractors.

Contact: John Turcott, Director
(919) 301-1404

NUTRIENT MANAGEMENT ALTERNATIVE TECHNOLOGIES

Authority: SL2016-94 §14.13(e), HB 1030.
Report by: Department of Environmental Quality
Report to: Environmental Review Commission, the Joint Legislative Oversight Committee on Agriculture and Natural and Economic Resources, and the Fiscal Research Division.
Report due: Shall submit an interim report no later than March 1, 2017, and a final report no later than March 1, 2018.
Scope: Shall study alternative technologies for in situ approaches to nutrient management in Falls Lake and Jordan Lake. In its study, the Department shall consider in situ treatments, including algaecide and phosphorus-locking technologies, that have been certified by the United States Environmental Protection Agency for use in drinking water sources. The study shall determine whether these treatments would provide improvements in water quality and whether the improvements would be more cost-effective than more conventional nutrient mitigation strategies.

Contact: Andy Miller, Legislative Liaison
(919) 707-8618

OFF-HIGHWAY PARKING FOR TRACTOR-TRAILERS AND SEMI-TRAILERS

Authority: SL2016-94 §35.9, HB 1030.
Report by: Department of Transportation, the Department of Public Safety, and the Department of Commerce.
Report to: Chairs of the House of Representatives Committee on Transportation Appropriations, and the Senate Appropriations Committee on Department of Transportation.
Report due: By February 1, 2017, the Departments shall jointly report.

Scope: Shall study ways to provide additional off-highway parking and rest areas for tractor-trailers and semi-trailers. Included within the study shall be the feasibility and cost of converting abandoned highway rest stops into parking and rest areas for tractor-trailers and semi-trailers. In conducting the study, the Departments shall consult with the North Carolina Trucking Association.

Contact: Joy Hicks, Legislative Liaison
(919) 707-2826

ON SITE-OF-USE DISPOSAL OF PRESCRIPTION DRUGS

Authority: SL2017-57 §11F.18, SB 257.

Report by: Division of Mental Health, Developmental Disabilities, and Substance Abuse Services, Department of Health and Human Services

Report to: Joint Legislative Oversight Committee on Health and Human Services, and the Fiscal Research Division.

Report due: By December 1, 2017.

Scope: Shall study simple site-of-use solutions for the safe disposal of prescription drugs.

Contact: Matt Gross, Director of Government Affairs
(919) 855-4800

ON-SITE WATER PROTECTION BRANCH WELL INSPECTION PROGRAM TRANSFER

Authority: SL2017-57 §13.25, SB 257.

Report by: Department of Environmental Quality, and the Department of Health and Human Services.

Report to: Joint Legislative Oversight Committee on Agriculture and Natural and Economic Resources, the Joint Legislative Oversight Committee on Health and Human Services, the Environmental Review Commission, and the Fiscal Research Division.

Report due: By March 1, 2018.

Scope: Shall study whether the transfer of functions related to private well inspection and permitting from the Division of Public Health of the Department of Health and Human Services to the Division of Water Resources of the Department of Environmental Quality would enhance program effectiveness, operational and financial efficiency, and customer service. The Departments shall convene and consult with a stakeholders group that includes, but is not limited to, the well drillers, well inspectors, and local health department officials that participate in the inspection or permitting of private wells.

Contact: Andy Miller, Legislative Liaison
(919) 707-8618

OPIOID DRUG CONVICTIONS SENTENCING REFORM

Authority: SL2017-115 §10(b), HB 464.

Report by: Task Force on Sentencing Reforms for Opioid Drug Convictions

Report to: General Assembly

Report due: Upon the convening of the 2018 Regular Session of the 2017 General Assembly.

Scope: Shall study and review cases of inmates who are incarcerated solely for convictions of opioid drug offenses that require active sentences under structured sentencing; to consider how to identify inmates who would be able to successfully reintegrate into society; and to develop and consider options for modifying existing statutes

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

OPPORTUNITY SCHOLARSHIP PROGRAM EVALUATION

Authority: SL2017-57 §10A.6(b), SB 257.

Report by: State Education Assistance Authority Task Force

Report to: Joint Legislative Education Oversight Committee
Report due: By March 1, 2018.
Scope: In collaboration with the Department of Administration, Division of Nonpublic Education, and the Department of Public Instruction, shall establish a task force to study the evaluation of students receiving scholarship grants through the Opportunity Scholarship Grant Program pursuant to G.S. 115C-562.7(c). The task force shall study the most effective, valid, and reliable method of evaluating learning gains or losses of students receiving scholarship grants and comparing the learning gains or losses of those students to public school students with similar socioeconomic backgrounds, including the potential for adoption of a nationally normed common test for students participating in the evaluation. In doing so, the task force shall also consider the most reliable manner of establishing causal relationships to student performance outcomes while achieving minimal interference with the operation of the participating nonpublic and public schools, including limited sampling and other suitable research design methods.
Contact: Elizabeth McDuffie, Executive Director
(919) 549-8481

OPTOMETRY SCHOOL AT WINGATE UNIVERSITY

Authority: SL2016-94 §12I.1, HB 1030.
Report by: Wingate University
Report to: House Appropriations Committee on Health and Human Services, the Senate Appropriations Committee on Health and Human Services, the Joint Legislative Oversight Committee on Health and Human Services, and the Fiscal Research Division
Report due: On or before May 1, 2017.
Scope: The University is encouraged to examine and report on the feasibility of establishing an affiliated school of optometry in North Carolina. The report should include at least all of the following: (1) A breakdown of any projected capital, operational, or other expenditures necessary for establishing and operating an affiliated school of optometry. (2) A breakdown of all funds available to assist the university with these expenses. (3) A projected number of applicants for the affiliated school of optometry. (4) A projection of how a State appropriation in the amount of eight hundred thousand dollars (\$800,000) would impact tuition reimbursement for students.

PACE PROGRAM EXPANSION STUDY FOLLOW-UP

Authority: SL2018-5 §11H.7, SB 99.
Report by: Department of Health and Human Services
Report to: Joint Legislative Oversight Committee on Medicaid and NC Health Choice.
Report due: No later than December 1, 2018.
Scope: Department shall submit a follow-up report regarding Item 1 of the Next Steps: Consider Expansion of PACE contained in its March 14, 2018, report entitled "Study of the Program of All-Inclusive Care for the Elderly." The follow-up report studying the expansion of Program of All-Inclusive Care for the Elderly (PACE) shall include the following: (1) No less than three options for expansion, including alternatives that involve statewide expansion and expansion by zip code specific service areas. (2) The fiscal impact to the State of each expansion option presented. (3) The impact to unserved and underserved counties based upon each expansion option presented. (4) An analysis of potential options for delivery of care, including strategies to adapt the PACE model of care to serve populations that are currently ineligible, diagnostic criteria other than a need for skilled nursing level care, and options to allow individuals in assisted living to participate in the PACE program. (5) An analysis of the cost to the State as well as any anticipated savings associated with each potential option for delivery of care. (6) Any specific recommendations regarding options for expansion provided under subdivision (1) of this section and options for delivery of care provided under subdivision (4) of this section.

Recommendations shall include any legislation required to implement the recommendations.

Contact: Matt Gross, Director of Government Affairs
(919) 855-4800

PASSENGER RAIL STATION MAINTENANCE NEEDS

Authority: SL2018-5 §34.20, SB 99.
Report by: Department of Transportation
Report to: Joint Legislative Transportation Oversight Committee
Report due: By December 1, 2018.
Scope: Shall study the maintenance needs of rail stations for passenger trains supported by DOT. The study shall identify (i) the owner of the rail station, (ii) the type of maintenance required by the rail station, (iii) the reason or reasons the identified maintenance needs have not been completed, (iv) the cost to complete the maintenance, and (v) the length of time required to complete the maintenance. Additionally, the Department shall include recommendations as to local, State, and federal funding sources that may be used to cover the costs of any identified maintenance needs.

Contact: Joy Hicks, Legislative Liaison
(919) 707-2826

PAYMENT OF TAX ON PROPERTY USED FOR RMI TO OFFSET TAX LIABILITY

Authority: SL2017-204 §2.8(b), SB 628.
Report by: Revenue Laws Study Committee
Report to: General Assembly
Report due: 2018 Regular Session of the 2017 General Assembly.
Scope: The Committee is directed to study the feasibility of providing a seller of taxable repair, maintenance, and installation services to real property the option of paying sales tax on the property used to fulfill the repair, maintenance, and installation service at the time the property is purchased and offsetting the sales tax liability on the taxable repair, maintenance, and installation service with the sales and use tax paid on the products.

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

PHYSICIAN ASSISTANT PROGRAM AT WSSU PILOT PROGRAM

Authority: SL2017-57 §10.14(c), SB 257.
Report by: UNC Board of Governors
Report to: Office of the President Pro Tempore of the Senate, the Office of the Speaker of the House of Representatives, and the Legislative Library.
Report due: By March 1, 2018.
Scope: Shall study the feasibility of establishing the following programs at Winston-Salem State University: a Physician Assistant Program. In its study, the Board of Governors shall consider the costs and financial benefits of establishing these programs at Winston-Salem State University

Contact: Drew Moretz
State Government Relations
(919) 962-7296

PRISONER HEALTH SCREENING IMPROVEMENT

Authority: SL2018-76 §2, SB 750.
Report by: Department of Health and Human Services
Report to: Joint Legislative Oversight Committee on Health and Human Services
Report due: On or before November 1, 2018.

Scope: Shall study how to improve prisoner health screening with a goal of improving the determination that a prisoner in a local confinement facility has been prescribed life-saving prescription medications and a process to ensure the timely administration of those prescription medications by appropriate personnel.

Contact: Matt Gross, Director of Government Affairs
(919) 855-4800

PRIVATE PROCESS SERVERS (LRC)

Authority: To be studied by the Legislative Research Commission Committee on Private Process Servers pursuant to the Legislative Research Commission letter of Nov. 9, 2017 amended by the letter of Nov. 21, 2017; and G.S. 120-30.17.

Report by: Legislative Research Commission

Report to: General Assembly

Report due: Committee shall report to the LRC by April 21, 2018, which shall report to the 2018 Regular Session of the 2017 General Assembly.

Scope: Shall study the safety and efficiency of the use of private process servers in summary ejection proceedings

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

PROBATION/PAROLE OFFICER STATE VEHICLE USE

Authority: SL2016-94 §17C.3 , HB 1030.

Report by: Department of Public Safety

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

Report due: By March 1, 2017.

Scope: In consultation with the Department of Administration and the Department of Revenue, shall study whether probation and parole officers should be allowed to take their State vehicles home with them, and the possible tax implications of doing so.

Contact: Susanna Davis, Legislative Liaison
(919) 8252717

PROGRAM OF ALL-INCLUSIVE CARE FOR ELDERLY (PACE) EFFICACY

Authority: SL2017-57 §11H.25, SB 257.

Report by: Division of Medical Assistance, Department of Health and Human Services.

Report to: Joint Legislative Oversight Committee on Medicaid and NC Health Choice

Report due: No later than March 1, 2018.

Scope: Shall conduct a study of the efficacy of the Program of All-Inclusive Care for the Elderly (PACE). In conducting the study, the Department shall engage a variety of stakeholders, including existing PACE organizations, PACE consumers, and the general public.

Contact: Matt Gross, Director of Government Affairs
(919) 855-4800

PROGRAMS FOR VETERANS AND FAMILIES OUTCOMES

Authority: SL2017-29 §3, SB 62.

Report by: Department of Military and Veterans Affairs

Report to: Senate and House appropriations subcommittees on general government.

Report due: No later than December 1, 2017.

Scope: Shall study potential methods for documenting, collecting, and analyzing the outcomes for individual military veterans and their families in this State of the various programs designed to serve them

Contact: Angela Dunstan, Legislative Liaison
(984) 204-8336

PROMOTING ACCESS TO ADVANCED EDUCATIONAL OPPORTUNITY IN OUR PUBLIC SCHOOLS FOR ECONOMICALLY DISADVANTAGED STUDENTS WHO DEMONSTRATE HIGH ACADEMIC ACHIEVEMENT

Authority: House Simple Resolution 1102 of the 2018 Regular Session.
Report by: House Study Committee for Promoting Access to Advanced Educational Opportunity in Our Public Schools for Economically Disadvantaged Students Who Demonstrate High Academic Achievement
Report to: Joint Legislative Education Oversight Committee
Report due: Shall submit a final report on or before December 31, 2018.
Scope: To study, 1) national best practices for identifying, teaching, and supporting low-income, high-achieving, and high-capability students, 2) the cost and feasibility of establishing educational opportunities across the State for high-achieving, low-income students, 3) the cost and feasibility of reestablishing a school focused on teaching this student population, 4) the feasibility of requiring that at least sixty percent of those students come from rural areas of the State, and 5) any other issue the committee considers relevant.
Contact: See Committee listing in Part II of this volume.

PROPOSED TRANSPORTATION CORRIDORS PROTECTION PROCESS

Authority: SL2016-90 §19, HB959.
Report by: Department of Transportation
Report to: General Assembly and Joint Legislative Transportation Oversight Committee
Report due: Beginning October 1, 2016, shall report quarterly, and final report by July 1, 2017.
Scope: Shall study the development of a process that equitably balances the interest of the State in protecting proposed transportation corridors from development, the property rights of affected landowners, and the taxpayers of the State.
Contact: Joy Hicks, Legislative Liaison
(919) 707-2826

PSYCHOLOGY INTERJURISDICTIONAL COMPACT (PSYPACT)

Authority: SL2017-133 §1.1, HB 283.
Report by: Department of Health and Human Services
Report to: Joint Legislative Oversight Committee on Health and Human Services
Report due: On or before October 1, 2017.
Scope: Shall study Psychology Interjurisdictional Compact (PSYPACT) and its impact on the delivery of psychology services via the telehealth model. The Department shall make recommendations on whether North Carolina should enact legislation related to the PSYPACT.
Contact: Matt Gross, Director of Government Affairs
(919) 855-4800

RATES AND TRANSFERS/PUBLIC ENTERPRISES (LRC)

Authority: To be studied by the Legislative Research Commission Committee to Study Rates and Transfers pursuant to the Legislative Research Commission letter of Nov. 9, 2017 amended by the letter of Nov. 21, 2017; G.S. 120-30.17; SL2017-57 §24.3, SB 257; and letter of Sept. 11, 2018.
Report by: Legislative Research Commission
Report to: General Assembly
Report due: Committee is to make an interim report prior to the 2018 Regular Session of the 2017 General Assembly, and shall make a final report to the 2019 Regular Session of the 2019 General Assembly.
Scope: To study 1) Fee and charge setting by units of local government in the operation of a water or sewer system, 2) Proper accounting controls to ensure transparency in budgeting and

accounting for expenditures, 3) Legislation that may be necessary to ensure proper funding of infrastructure maintenance and improvements for the provision of water and sewer services, 4) Legislation that may be necessary to ensure that units of local government monitor aging water and sewer infrastructure, and 5) Legislation that may be necessary to grant or clarify mandatory connection authority relating to use of the engineer option permit for wastewater and relating to multiple public systems operating as one, however constituted, or public-private partnerships.

Note: Committee was renamed in LRC Letter of 11/21/2017. Previously named Committee on Dispute Resolution Options for Local Governments and Owners and Developers of Property

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

READING IMPROVEMENT BEST PRACTICES

Authority: SL2017-57 §7.26B(b), SB 257.

Report by: Reading Improvement Commission of the Department of Public Instruction

Report to: Joint Legislative Education Oversight Committee, the President Pro Tempore of the Senate, the Speaker of the House of Representatives, and the State Board of Education.

Report due: No later than January 15, 2019. The State Board may submit additional comments no later than February 15, 2019.

Scope: Superintendent of Public Instruction shall establish a Reading Improvement Commission (Commission) to study and make recommendations on best practices for public schools in the State to improve reading comprehension, understanding, and application for students in grades four through 12 to ensure that students complete high school with literacy skills necessary for career and college readiness. The Commission shall develop recommendations on appropriate methods to monitor student progress and provide appropriate and timely remediation to students to ensure success on nationally norm-referenced college admissions tests.

Contact: Cecilia Holden
(919) 807-3450

REDISTRICTING (HOUSE)

Authority: Letter of June 29, 2017, pursuant to G.S. 120-19.6, and House Rule 26(a).

Report by: House Select Committee on Redistricting

Report to: General Assembly

Report due: Not specified.

Scope: To commit to a fair and thorough redistricting process.

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

REDISTRICTING (SENATE)

Authority: Press Release of June 29, 2017, pursuant to G.S. 120-19.6, and Senate Rule 31.

Report by: Senate Select Committee on Redistricting

Report to: General Assembly

Report due: Not specified.

Scope: To undertake a fair and thorough redistricting process.

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

REGIONAL SCHOOL WITHDRAWAL PROCESS

Authority: SL2018-5 §7.16(a), SB 99.

Report by: Joint Legislative Education Oversight Committee

Report to: General Assembly

Report due: No later than January 15, 2019.

Scope: Shall study the current statutory requirements for the formation, approval, and expansion of regional schools and shall study the issue of whether a withdrawal process for participating units from a regional school should be added to the statutes governing regional schools.

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

REGULATION OF CERTAIN REPTILES

Authority: SL2017-10 §3.17(c), SB 131.

Report by: Department of Natural and Cultural Resources, and the North Carolina Wildlife Resources Commission.

Report to: Environmental Review Commission

Report due: No later than December 31, 2017.

Scope: Shall jointly study and develop recommendations for potential procedural and policy changes to improve the regulation of certain reptiles pursuant to Article 55 of Chapter 14 of the General Statutes. The Department and the Commission shall consider public health and safety risks, permitting requirements, exemptions, notification of escape, investigation of suspected violations, seizure and examination of reptiles, disposition of seized reptiles, and any other issues determined relevant to the regulation of certain reptiles.

Contact: Lex Janes, Legislative Affairs Director
(919) 807-7300

RESOLUTION OF FUNDING DISPUTES BETWEEN LOCAL EDUCATION BOARDS AND COUNTY COMMISSIONERS

Authority: SL2016-3, HB561.

Report by: Program Evaluation Division

Report to: Joint Legislative Program Evaluation Oversight Committee

Report due: No later than May 1, 2017.

Scope: Shall conduct a comprehensive study of the procedure set forth in Article 31 of Chapter 115C of the General Statutes for resolving education funding disputes between local boards of education and boards of county commissioners.

Contact: John Turcott, Director
(919) 301-1404

RIPARIAN BUFFER TAX EXCLUSION

Authority: SL2017-209 §11, HB 56.

Report by: Fiscal Research Division

Report to: Environmental Review Commission, and the Revenue Laws Study Commission.

Report due: No later than May 1, 2018.

Scope: The Division is directed to estimate the value of property that is subject to the following riparian buffer rules and the value of property that is being used as a riparian buffer under these rules for each county within the affected river basins: (1) Neuse River Basin: Nutrient Sensitive Waters Management Strategy: Protection and Maintenance of Existing Riparian Buffers (15A NCAC 02B .0233). (2) Tar-Pamlico River Basin: Nutrient Sensitive Waters Management Strategy: Protection and Maintenance of Existing Riparian Buffers (15A NCAC 02B .0259). (3) Randleman Lake Water Supply Watershed: Protection and Maintenance of Existing Riparian Buffers (15A NCAC 02B .0250). (4) Jordan Water Supply Nutrient Strategy: Protection of Existing Riparian Buffers (15A NCAC 02B .0267). (5) Goose Creek Watershed Water Quality Management Plan (15A NCAC 02B .0605, 15A NCAC 02B .0606, 15A NCAC 02B .0607, 15A NCAC 02B .0608). (6) Mitigation Program Requirements for Protection and Maintenance of Riparian Buffers (15A NCAC 02B .0295). (7) Catawba River Basin: Protection and Maintenance of Existing Riparian Buffers (15A NCAC 02B .0243)

Contact: Fiscal Research Division
(919) 733-4910

RIPARIAN BUFFERS

Authority: SL2017-10 §3.7, SB 131.
Report by: Department of Environmental Quality
Report to: Environmental Review Commission
Report due: No later than December 1, 2017.
Scope: Shall study whether the size of riparian buffers required for intermittent streams should be adjusted and whether the allowable activities within the buffers should be modified. The Department shall also study under what circumstances units of local government should be allowed to exceed riparian buffer requirements mandated by the State and the federal government. The Department shall consider measures to ensure that local governments do not exceed their statutory authority for establishing riparian buffer requirements. In conducting this study, the Department shall consult with property owners and other entities impacted by riparian buffer requirements as well as local governments
Contact: Andy Miller, Legislative Liaison
(919) 707-8618

RIVER QUALITY (HOUSE)

Authority: Letter of Aug. 31, 2017, pursuant to G.S. 120-19.6, and House Rule 26(a).
Report by: House Select Committee on North Carolina River Quality
Report to: North Carolina House of Representatives
Report due: May submit an interim report at any time, and may submit a final report prior to the convening of the 2018 Regular Session of the 2017 General Assembly.
Scope: To study river quality in North Carolina.
Contact: See Committee listing in Part II of this volume.

RIVER WATER QUALITY (SENATE)

Authority: Press Release of Aug. 30, 2017, pursuant to G.S. 120-19.6, and Senate Rule 31.
Report by: Senate Select Committee on North Carolina River Water Quality
Report to: North Carolina Senate
Report due: Not specified.
Scope: To obtain answers to the outstanding questions about what happened with the GenX discharge and how the governor's administration responded, and it will look for solutions to improve water quality in our state's rivers.
Contact: See Committee listing in Part II of this volume.

SATELLITE OFFICE NEED FOR CAPITAL CASES

Authority: SL2016-94 §19A.3(b), HB 1030
Report by: Office of Indigent Defense Services
Report to: Chairs of the Joint Legislative Oversight Committee on Justice and Public Safety
Report due: On or before January 1, 2019.
Scope: Shall study the need for new satellite offices to handle potentially capital cases at the trial level which shall be staffed by full-time assistant capital defenders and appropriate support staff in areas in which the use of salaried attorneys will ensure that effective representation is provided in a cost-effective manner. The Office of Indigent Defense Services shall consider the addition of capital defenders to existing public defender offices before making a recommendation as to the creation of separate satellite offices. If it is determined that such offices should be established, the Office of Indigent Defense Services shall provide data regarding (i) the determination to create new satellite offices, (ii) the counties to be serviced by the offices, (iii) the number of attorney appointments made in the counties served, (iv) the number of attorney appointments made in the counties served in the past three fiscal years, and (v) the current number of eligible private counsel and local public defenders who are available in those counties.

Contact: Thomas K. Maher, Executive Director
(919) 354-7200

SCHOOL BUS DRIVER COMPENSATION AND EMPLOYMENT

Authority: SL2017-57 §8.10, SB 257.
Report by: Department of Public Instruction
Report to: Joint Legislative Education Oversight Committee, and the Fiscal Research Division.
Report due: No later than April 1, 2018.
Scope: Shall study the compensation of school bus drivers in the public schools and the challenges of recruiting and retaining school bus drivers.
Contact: Cecilia Holden
(919) 807-3450

SCHOOL CONSTRUCTION NEEDS

Authority: SL2016-94 §25.1, HB 1030.
Report by: Program Evaluation Division, and private contractor
Report to: Joint Legislative Program Evaluation Oversight Committee, and the Joint Legislative Economic Development and Global Engagement Oversight Committee
Report due: On or before March 15, 2017.
Scope: Program Evaluation Division shall contract with an outside entity to (i) perform an independent assessment of school construction needs and (ii) determine which of the local school administrative units have the highest facility needs in relation to their capacity to raise revenue to meet those needs.
Contact: John Turcott, Director
(919) 301-1404

SCHOOL SAFETY (HOUSE)

Authority: Letter of Feb. 20, 2018, pursuant to G.S. 120-19.6, and House Rule 26(a).
Report by: House Select Committee on School Safety
Report to: North Carolina House of Representatives
Report due: May submit an interim report at any time, and may submit a final report on or before December 31, 2018
Scope: Shall examine the current safety standards and procedures throughout North Carolina's elementary, middle and high schools and make recommendations on statutory and non-statutory changes in order to ensure the highest level quality of safety for North Carolina students, teachers and other school personnel
Contact: See Committee listing in Part II of this volume.

SEIZED/FORFEITED PROPERTY RECEIPT IMPACT

Authority: SL2017-57 §16B.2(d), SB 257.
Report by: Joint Legislative Oversight Committee on Justice and Public Safety
Report to: General Assembly
Report due: Prior to the convening of the 2018 Regular Session of the 2017 General Assembly.
Scope: Shall study the impact on State and local law enforcement efforts of the receipt of seized and forfeited assets.
Contact: See Committee listing in Part II of this volume.

SENTENCING AND POST-CONVICTION RELIEF FOR HUMAN TRAFFICKING OFFENSES

Authority: SL2018-75 §8, SB 162.
Report by: Human Trafficking Commission
Report to: Joint Legislative Oversight Committee on Justice and Public Safety
Report due: By February 1, 2019.
Scope: In consultation with the Conference of District Attorneys and the Office of Indigent Defense Services, shall study the human trafficking offenses set forth in Article 10A of Chapter 14 of the General Statutes. At a minimum, the study shall consider (i) the appropriate level of sentencing for each offense, (ii) whether any revisions to the sentencing levels would reduce human trafficking, and (iii) the effects of expanding the eligibility of any post-conviction relief to human trafficking victims.
Contact: Christine Shaw Long, Executive Director
(919) 890-1424

SHELLFISH AQUACULTURE SUSTAINABILITY

Authority: SL2016-94 §14.11(d)-(f), HB 1030; and SL2017-57 §13.13, SB 257.
Report by: North Carolina Policy Collaboratory at UNC-Chapel Hill
Report to: Fiscal Research Division, the Environmental Review Commission, and the Joint Legislative Oversight Committee on Agriculture and Natural and Economic Resources
Report due: No later than December 31, 2018.
Scope: Shall convene a stakeholder working group to study and advance efforts to ecologically restore and achieve economic stability of the shellfish aquaculture industry, including (i) how best to spend financial resources to counter declining oyster populations and habitats; (ii) the use of nonnative oyster species to accomplish oyster restoration; (iii) means of combating oyster disease and managing harvesting practices to balance the needs of the industry and promote long-term viability and health of oyster habitat and substrate; (iv) economic aquaculture methods to improve oyster stock and populations; (v) long-term, dedicated options for funding sources and water quality improvements; (vi) means to increase oyster production for both population growth and harvest; (vii) options that expand the use of private hatchery capacity in the State; (viii) options for promoting the use of cultch planting to enhance and increase oyster habitat and population; (ix) other resources that might be leveraged to enhance reform efforts; and (x) any other issue the Institute deems relevant. In the conduct of the study required by subsection (d) of this section, the Collaboratory shall convene and consult with a stakeholders group that may consist of representatives from appropriate State and federal agencies; academic institutions; nongovernmental organizations; representatives of any industry working in, or benefitting from, shellfish mariculture; and any other individuals or groups deemed by the Collaboratory as being relevant to the overall success of the study. Nothing in this is intended to require a particular process or level of procedural formality for the stakeholders group.
Contact: Brad Ives, Director
(919) 962-2769

SOLID WASTE DISPOSAL TAX

Authority: SL2017-57 §13.5, SB 257.
Report by: Environmental Review Commission
Report to: General Assembly
Report due: 2018 Regular Session of the 2017 General Assembly upon its convening.
Scope: Shall study North Carolina's solid waste disposal tax imposed under Article 5G of Chapter 105 of the General Statutes. In conducting this study, the Commission shall examine (i) a detailed history of the annual revenue generated from the tax and its distribution over time to the Department of Environmental Quality and local governments; (ii) a detailed history of expenditures by the Department of Environmental Quality and by local governments of

tax proceeds received to date, including to whom and for what purposes the expenditures were made; (iii) all work completed by the Department of Environmental Quality using proceeds of the tax, including detailed information on the location of sites at which work was performed and a summary of the status of the sites; (iv) plans for future work to be conducted by the Department of Environmental Quality using proceeds of the tax, including detailed information on sites to be addressed and proposed schedules for work; (v) the current balance of the Inactive Hazardous Sites Cleanup Fund; and (vi) any other issue the Commission deems relevant.

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

STANDARDS FOR INDIGENCY

Authority: SL2017-57 §18A.3, SB 257; and 2018-5 §18A.4, SB 99.

Report by: Administrative Office of the Courts, and Office of Indigent Defense Services.

Report to: Joint Legislative Oversight Committee on Justice and Public Safety.

Report due: Interim report by February 1, 2018, a final report by Oct. 1, 2018.

Scope: In conjunction with Indigent Defense Services, shall study and develop specific statewide standards for determining indigency for defendants. The study shall include a review of the practices of other states regarding determination of indigency, analysis of the cost-effectiveness of alternatives to the status quo, and implementation plans for the standards agreed upon. The standards may take local expenses and cost-of-living into account. The implementation plans should include procedures for auditing future indigency determinations to ensure that the new standards are working as intended.

Contact: Tom Murry
(919) 890-1388

STAR RATED CERTIFICATE PROGRAM

Authority: SL2017-184 §6, HB 657.

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: Progress report by February 1, 2018, and conclude its study by October 1, 2018.

Scope: Shall conduct a study of the North Carolina Star Rated Certificate Program. The study shall (i) evaluate the effectiveness of the program in providing information to consumers of adult care home services, (ii) examine potential evidence-based alternatives, and (iii) make recommendations for any regulatory or legislative changes that could result in improvement of the current system.

Contact: Matt Gross, Director of Government Affairs
(919) 855-4800

STATE EMPLOYEE COMPENSATION BENEFITS/REDUCE LONG-TERM UNFUNDED HEALTH CARE POTENTIAL LIABILITIES

Authority: SL2017-57 §35.21, SB 257; SL2017-197 §8, HB 528.

Report by: State Employee Compensation and Benefits Committee

Report to: General Assembly

Report due: By February 1, 2019.

Scope: To study the compensation and benefits of State employees. Benefits include cash the value of health care, retirement, leave, and other flexible benefits. The Committee shall do the following: (1) Assess the strength of the compensation and benefits of State employees with regards to recruitment and retention of State employees, including a specific evaluation of the retirement benefits available under the Teachers' and State Employees' Retirement System. (2) Compare the compensation and benefits of State employees with the compensation and benefits provided to other states' employees, as well as large North

Carolina employers that may recruit employees with similar skills. (3) Evaluate the current financial condition and the sustainability of the State pension system.

Contact: Edgar Starnes, Legislative Liaison
Department of State Treasurer
(919) 814-3812

STATE GOVERNMENT COMPLEX SECURITY

Authority: SL2017-57 §16B.5(b), SB 257.
Report by: Program Evaluation Division
Report to: Governor, the President Pro Tempore of the Senate, and the Speaker of the House of Representatives.
Report due: No later than March 1, 2018.
Scope: An evaluation of the current security measures for the downtown Raleigh State Government complex and options to create cost-efficient and comprehensive security plans.
Contact: John Turcott, Director
(919) 301-1404

STATE PARK ON BLACK RIVER FEASIBILITY

Authority: SL2017-177 §3, HB 353.
Report by: Division of Parks and Recreation, Department of Natural and Cultural Resources.
Report to: Joint Legislative Oversight Committee on Agriculture and Natural and Economic Resources
Report due: On or before March 1, 2018.
Scope: Shall study the feasibility and the desirability of acquiring land and establishing a State Park on the Black River. The study shall include public input and shall estimate the cost of developing the proposed park. In addition, the study shall include an assessment of actions the State can take to improve the navigability of the Black River.
Contact: Lex Janes, Legislative Affairs Director
(919) 807-7300

STATEWIDE MISDEMEANANT CONFINEMENT PROGRAM FIVE-YEAR POPULATION PROJECTIONS FEASIBILITY

Authority: SL2018-5 §18B.3(b), SB 99.
Report by: Sentencing and Policy Advisory Commission
Report to: Chairs of the Senate Appropriations Committee on Justice and Public Safety, and the chairs of the House Appropriations Committee on Justice and Public Safety.
Report due: No later than February 15, 2019.
Scope: With the assistance of the North Carolina Sheriffs' Association (Sheriffs' Association), shall study the feasibility of developing five-year population projections for the Statewide Misdemeanant Confinement Program. The study shall examine potential data needs and existing data, as well as potential projection methods, including making modifications to the existing population simulation model, developing a new model, or using another approach. All State agencies, the Sheriffs' Association, and the person having administrative control of a local confinement facility as defined in G.S. 153A-217(5) shall furnish to the Commission data related to the population as requested to implement this section.
Contact: Michelle Hall, Executive Director
(919) 890-1470

STATUARY HALL SELECTION

Authority: SL2015-269 §3(a), HB 540.
Report by: Statuary Hall Selection Committee
Report to: General Assembly
Report due: Shall make an interim report to the 2016 Regular Session of 2015 GA and an annual report thereafter until duties are completed.
Scope: Select sculptor to create statue of Reverend Franklin "Billy" Graham, Jr. to be placed in the National Statuary Hall Collection and review and approve plans for statue as well as identify method of obtaining necessary funds.
Contact: See Committee listing in Part II of this volume.

STOP ACT VETERINARY MEDICINE IMPLEMENTATION

Authority: SL2017-74 §14, HB 243.
Report by: Department of Health and Human Services
Report to: Joint Legislative Oversight Committee on Health and Human Services
Report due: No later than February 1, 2018.
Scope: Shall conduct a study, in consultation with the Office of the Attorney General and the North Carolina Veterinary Medical Board, on how to implement the provisions of the STOP Act pertaining to electronic prescriptions and the submission of data to the Controlled Substances Reporting System as they relate to the practice of veterinary medicine.
Contact: Matt Gross, Director of Government Affairs
(919) 855-4800

STORAGE AND SAFEKEEPING OF CERTAIN SEIZED REPTILES

Authority: SL2017-10 §3.17(b), SB 131.
Report by: Department of Natural and Cultural Resources, and the North Carolina Wildlife Resources Commission.
Report to: Not specified
Report due: Not specified
Scope: Shall jointly study and develop a list of potential designated representatives for the storage and safekeeping of venomous reptiles, large constricting snakes, or crocodylians.
Contact: Lex Janes, Legislative Affairs Director
(919) 807-7300

STORM-RELATED RIVER DEBRIS/DAMAGE IN NORTH CAROLINA

Authority: Pursuant to G.S. 120-19.6; letter October 23, 2018; House Rule 26(a); and Senate Rule 31.
Report by: Joint Select Committee on Storm-Related River Debris/Damage in North Carolina
Report to: Office of the President Pro Tem of the Senate, the Office of the Speaker of the House of Representatives, and the Legislative Library.
Report due: May submit an interim or final report prior to the convening of, or during, any session of the 2020 General Assembly.
Scope: Shall study means of mitigating the damage resulting from flooding caused by extreme rainfall events. Methods of mitigation shall include, at a minimum, ways of increasing efficiency in debris removal; flooding control techniques, including the use of spillways and other engineered water redirection methods, and modifications to riverbed courses to lessen the incidences and severity of accrual of colored dissolved organic matter. The study shall focus on portions of river basins experiencing at least 10 inches of rainfall during Hurricane Florence.
Contact: See Committee listing in Part II of this volume.

**STRATEGIC TRANSPORTATION PLANNING AND LONG-TERM FUNDING SOLUTIONS
(HOUSE)**

Authority: Letter of Sept. 12, 2017, pursuant to G.S. 120-19.6, and House Rule 26(a).
Report by: House Select Committee on Strategic Transportation Planning and Long Term Funding Solutions
Report to: North Carolina House of Representatives
Report due: May submit an interim report at any time, and may submit a final report prior to the convening of the 2018 Regular Session of the 2017 General Assembly.
Scope: May study any of the following: 1) Corridor development, 2) the future of federal funding, 3) the future of State revenues, 4) Ports Authority (including inland ports), 5) dredging, 6) multi-modal connectivity, 7) technology advancements, and 8) any other transportation issues.
Contact: See Committee listing in Part II of this volume.

STREAM MITIGATION THRESHOLDS EXAMINATION

Authority: SL2017-10 §3.13(c), SB 131.
Report by: Cochairs of the Environmental Review Commission
Report to: Shall submit written comments to the Washington, D.C., Headquarters, the Wilmington District Office of the United States Army Corps of Engineers, and the North Carolina congressional delegation.
Report due: Not specified
Scope: Shall examine the mitigation thresholds for losses of stream bed under the Regional Conditions adopted by the Norfolk, Charleston, and Savannah Districts of the United States Army Corps of Engineers and shall submit written comments to the Washington, D.C., Headquarters, the Wilmington District Office of the United States Army Corps of Engineers, and the North Carolina congressional delegation to encourage the Wilmington District to adopt Regional Conditions on the thresholds for losses of stream bed that are consistent with the Regional Conditions adopted by the Norfolk, Charleston, and Savannah Districts of the United States Army Corps of Engineers.
Contact: See Commission listing in Part II of this volume.

STUDENT HEALTH ISSUES

Authority: SL2017-157 §4, HB 155.
Report by: Superintendent of Public Instruction
Report to: State Board of Education, and the Joint Legislative Education Oversight Committee
Report due: By April 1, 2018.
Scope: Shall convene a work group to study effective and positive intervention measures or policy changes to address risky behaviors and encourage student health and mental health. The work group shall consist of personnel from within the Department of Public Instruction with expertise in student health issues, including mental health, as well as personnel from the Department of Health and Human Services, Division of Public Health. The Superintendent may also appoint representatives from various public and private stakeholder groups as well as representatives from local school administrative units and charter schools.
Contact: Cecilia Holden
(919) 807-3450

SUBMISSION OF CLAIMS AND DATA THROUGH HIE NETWORK

Authority: SL2017-57 §11A.5(h), SB 257.
Report by: Department of Health and Human Services, the Department of Information Technology, and the Department of State Treasurer.

Report to: Joint Legislative Oversight Committee on Health and Human Services, and the Joint Legislative Oversight Committee on Information Technology.

Report due: By April 1, 2018.

Scope: Shall conduct a joint study of the feasibility and appropriateness of providers and entities, other than those specified in subdivision (1) of subsection (a1) of G.S. 90-414.4, connecting with and submitting demographic and clinical data through the HIE Network and the feasibility and appropriateness of providers and entities, other than those specified in subdivision (3) of G.S. 90-414.4, connecting with and submitting encounter and claims data through the HIE Network. As part of this study, the Departments and the Division in the Department of State Treasurer responsible for the State Health Plan for Teachers and State Employees shall examine at least all of the following: (1) The availability of connection, exchange, and data submission standards established by the Office of the National Coordinator for Information Technology within the U.S. Department of Health and Human Services. (2) The adoption of national standards for the connection, exchange, and data submission standards by provider type. (3) Cost estimates by provider type to connect and submit data to the HIE and any availability of federal or State funds to meet connection or submission requirements. (4) Data captured in the treatment of patients, segmented by provider type (5) Activity of other states and payor plans with respect to the establishment of an HIE Network. (6) Alternatives to the connection and submission of demographic, clinical, encounter, and claims data through the HIE Network.

Contact: Matt Gross, Director of Government Affairs
(919) 855-4800

SUPERIMPOSING AN IMAGE OF A PERSON ON AN IMAGE OF A SEXUAL NATURE

Authority: SL2017-93 §2, HB 399.

Report by: Joint Legislative Oversight Committee on Justice and Public Safety

Report to: General Assembly

Report due: By April 1, 2018.

Scope: Shall study the issue of improper disclosure of an image of a person superimposed onto another image of exposed intimate parts or depicting sexual conduct. The study shall include whether any existing crimes or civil actions currently apply and whether G.S. 14-190.5A, as enacted, should be amended to include superimposed images.

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

SWIMMING POOL ELECTRICAL SAFETY

Authority: SL2017-211 §10, SB 16.

Report by: Building Code Council

Report to: Joint Legislative Oversight Committee on Justice and Public Safety

Report due: No later than December 1, 2017.

Scope: Shall review electrical safety requirements for swimming pools to determine if the requirements should be amended in order to better protect public safety.

Contact: Building Code Council
(919) 634-7854

TELEMEDICINE POLICY

Authority: SL2017-133 §1, HB 283.

Report by: Department of Health and Human Services

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

Report due: On or before October 1, 2017.

Scope: Shall study and recommend a telemedicine policy for consideration by the General Assembly. At a minimum, the Department shall examine telemedicine/telehealth laws in other states as they pertain to the elements outlined below and recommend standards for the

State: (1) A definition of the term telemedicine. (2) The scope of services that can be covered by telemedicine. (3) Acceptable communication and data transfer standards necessary to ensure the privacy of health information and appropriate for insurance reimbursement. (4) Informed consent standards. (5) Online prescribing standards. (6) Telemedicine provider licensing standards. (7) Private payer telemedicine reimbursement standards. The Department shall solicit input from relevant stakeholders and from the Department of Insurance on the potential insurance impact of particular telemedicine policy elements. While conducting this study, the Department may examine services reimbursed under the Medicaid policy, but the recommendations shall not include changes to the State's Medicaid policy

Contact: Matt Gross, Director of Government Affairs
(919) 855-4800

TERMINAL GROIN LONG-TERM EROSION RATES

Authority: SL2017-10 §3.16, SB 131.
Report by: Division of Coastal Management, Department of Environmental Quality
Report to: Environmental Review Commission
Report due: On or before March 1, 2018.
Scope: In consultation with the Coastal Resources Commission, shall study the change in erosion rates directly adjacent to existing and newly constructed terminal groins to determine whether long-term erosion rates, currently in effect in accordance with 15A NCAC 07H .0304 (AECS Within Ocean Hazard Areas), should be adjusted to reflect any mitigation of shoreline erosion resulting from the installation of the terminal groins.

Contact: Andy Miller, Legislative Liaison
(919) 707-8618

TESTING TRANSPARENCY

Authority: SL2017-57 §7.28A, SB 257.
Report by: State Superintendent of Public Instruction
Report to: Governor, the President Pro Tempore of the Senate, the Speaker of the House of Representatives, and the Joint Legislative Education Oversight Committee.
Report due: By February 1, 2018.
Scope: Shall study and make recommendations regarding the extent to which the SAT and ACT tests align with the English language arts and mathematics portions of the Standard Course of Study.

Contact: Cecilia Holden
(919) 807-3450

THIRD GRADE READ TO ACHIEVE TEACHER BONUS PROGRAM EFFECT ON RETENTION

Authority: SL2016-94 §9.7, HB 1030; SL2017-57 §§8.8B(c), 8.8C(c), SB 257; and SL2017-197 §2.10(a)-(b), HB 528.
Report by: State Board of Education
Report to: President Pro Tempore of the Senate, the Speaker of the House of Representatives, the Joint Legislative Education Oversight Committee, and the Fiscal Research Division
Report due: By March 15 of each year.
Scope: Shall study the effect of the bonuses awarded pursuant to this section and Section 9.7 of S.L. 2016-94, on teacher performance and retention.

Contact: Cecilia Holden
(919) 807-3450

TRIBE ELIGIBILITY FOR GRANTS (LRC)

Authority: To be studied by the Legislative Research Commission Committee to Study Tribe Eligibility for Grants pursuant to letter of Sept. 11, 2018; SL2018-46 §1; and G.S. 120-30.17.

Report by: Legislative Research Commission

Report to: General Assembly

Report due: 2019 General Assembly

Scope: To study the legal status of the State-recognized Indian Tribes named in Chapter 71A of the General Statutes. The purpose of the study is to determine whether any statutory changes are necessary to enable the tribes to be eligible to apply for and receive economic development and disaster recovery grant funds from nonprofits and charitable foundations.

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

TRUCK DRIVER TRAINING

Authority: SL2018-5 §34.25, SB 99.

Report by: Division of Motor Vehicles

Report to: Chairs of the House of Representatives Appropriations Committee on Transportation, and the chairs of the Senate Appropriations Committee on Department of Transportation.

Report due: By the convening of the 2019 Regular Session of the 2019 General Assembly.

Scope: In consultation with the Highway Division of the Department of Transportation, the North Carolina Trucking Association, the North Carolina Community College System, interested private truck driving schools, and associations of industry partners, shall study the training and industry workforce need in North Carolina for drivers with a Commercial Driver's License (CDL).

Contact: Joy Hicks, Legislative Liaison
(919) 707-2826

UNC CAPITAL NEEDS

Authority: SL2018-5 §36.6(b), SB 99.

Report by: UNC Board of Governors Planning Task Force

Report to: Joint Legislative Capital Improvements Oversight Committee, and the Fiscal Research Division.

Report due: On or before April 1, 2019.

Scope: Shall conduct a systemwide analysis of the capital needs of the campuses of each constituent institution in relation to the Science Technology Engineering and Mathematics (STEM) subject area, taking into account the strengths, weaknesses, opportunities, and needs of each constituent institution, and any regional similarities and differences. The Task Force shall also consider the impact of any relevant programmatic planning elements being currently utilized that could be implemented as a best-practice among other similar programmatic areas to encourage systemwide efficiencies. In particular, the Task Force shall consider the capital needs relating to the Brody School of Medicine at East Carolina University, the UNC Applied Physical Sciences and Institute for Convergent Science in Chapel Hill, and other STEM projects to determine areas where capital funds may be used more efficiently and effectively. The Task Force shall use the information gathered pursuant to this subsection to compile a UNC System Plan.

Contact: Drew Moretz
State Government Relations
(919) 962-7296

UNC EQUAL OPPORTUNITY POLICIES

Authority: SL2017-57 §10.13, SB 257.

Report by: UNC Board of Governors

Report to: Joint Legislative Education Oversight Committee
Report due: By January 1, 2018.
Scope: Shall study the equal opportunity policies, which include the policies related to diversity and nondiscrimination, adopted by each constituent institution, the implementation of those policies on each campus, and the services provided on each campus. In conducting the study, the Board of Governors shall review and evaluate the equal opportunity policies with a particular focus on transparency and effectiveness of the policies. The study shall also consider the feasibility of developing equal opportunity plans at each constituent institution that consolidate all equal opportunity services offered at each constituent institution into a single office headed by an equal employment officer designated by the Chancellor in order to promote effectiveness and efficiency.
Contact: Drew Moretz
State Government Relations
(919) 962-7296

UNFAIR PRACTICES BY HANDLERS OF FRUITS AND VEGETABLES

Authority: SL2017-108 §1(a)(1), SB 615.
Report by: Agriculture and Forestry Awareness Study Commission
Report to: General Assembly
Report due: By March 1, 2018
Scope: Shall study any updates it deems advisable to Article 44 of Chapter 106 of the General Statutes governing unfair practices by handlers of fruits and vegetables, including applicable definitions and requirements under the Article.
Contact: See Commission listing in Part II of this volume.

UNUSED RIGHTS-OF-WAY/UTILITY EASEMENTS SALE TO PROPERTY OWNERS

Authority: SL2018-113 §8, SB 711.
Report by: Agriculture and Forestry Awareness Study Commission
Report to: General Assembly
Report due: By January 1, 2019.
Scope: Shall study requiring the holders of unused rights-of-way and utility easements to offer the easements to the underlying property owners for fair market value.
Contact: See Committee listing in Part II of this volume.

UTEACH PROGRAM FEASIBILITY

Authority: SL2017-68 §3, SB 315.
Report by: President of UNC, or the President's designee, and the UNC Board of Governors.
Report to: Joint Legislative Education Oversight Committee
Report due: By April 1, 2018.
Scope: Shall jointly consider and evaluate the feasibility of applying for and implementing the UTEACH program as part of the curricula offered by the University of North Carolina System. UTEACH is a model program originally developed by the University of Texas at Austin. It is designed as a secondary STEM (science, technology, engineering, and mathematics) teacher preparation program with the goal of attracting high-caliber students, experienced and successful master teachers, and tenure-track faculty who are interested in STEM education.
Contact: Drew Moretz
State Government Relations
(919) 962-7296

VEHICLE INSPECTION FREQUENCY

Authority: SL2017-211 §12(b), SB 16.
Report by: Department of Transportation, and Department of Environmental Quality.
Report to: Joint Legislative Transportation Oversight Committee
Report due: No later than March 1, 2018.
Scope: Shall jointly study whether the frequency of vehicle safety inspections and vehicle emissions inspections should be decreased. The Departments shall consider public safety, air quality, savings to vehicle owners, impacts on State revenues, and any other factors the Departments deem necessary.
Contact: Joy Hicks, Legislative Liaison
(919) 707-2826

VETERINARY PHARMACEUTICAL COMPOUNDING

Authority: SL2017-146 §2, SB 196.
Report by: Veterinary Division, Department of Agriculture and Consumer Services
Report to: Joint Legislative Administrative Procedure Oversight Committee, the Joint Legislative Oversight Committee on Agriculture and Natural and Economic Resources, and the Environmental Review Commission.
Report due: No later than March 1, 2018.
Scope: Shall study the practice of veterinary pharmaceutical compounding (VPC). The study shall include the following: (1) A review of current State and federal policies regulating VPC, taking into account the ongoing dialogue between the U.S. Food and Drug Administration and the American Veterinary Medical Association regarding the legality of compounding animal drugs from bulk drug substances. (2) Recommendations for additional legislation needed to increase protection of animals administered compounded pharmaceutical agents and provide necessary oversight of (i) veterinary compounding pharmacies, (ii) veterinary pharmaceutical manufacturers engaging in VPC, and (iii) veterinary practices that prescribe or administer compounded pharmaceutical agents. In conducting its study, the Division shall consult with the North Carolina Board of Pharmacy and the North Carolina Veterinary Medical Board.
Contact: Laura Kilian, Legislative Liaison
(919) 604-2197

VIPER AND FIRSTNET TECHNOLOGIES EVALUATION

Authority: SL2017-57 §16B.5(a), SB 257.
Report by: Program Evaluation Division
Report to: Joint Legislative Program Evaluation Oversight Committee and to the Joint Legislative Oversight Committee on Justice and Public Safety.
Report due: No later than March 1, 2018.
Scope: An evaluation of the Voice Interoperability Plan for Emergency Responders (VIPER) and FirstNet technologies. Specifically, the Program Evaluation Division shall: a. Examine the current state of VIPER and FirstNet technology and identify long-term future equipment needs and upgrades. b. Examine the services provided by VIPER and FirstNet, the interoperability of the two systems, whether or not there are duplications in the system functions, and any opportunities for efficiencies and cost-sharing. c. Evaluate the need for VIPER upgrades, including the immediate transition to GTR base stations and the potential establishment of regularly scheduled updates to ensure the system remains current and reliable in the future. d. Identify the most effective governance and operational financing structure to ensure equitable and reasonable cost-sharing and optimal system adoption by public safety agency stakeholders..
Contact: John Turcott, Director
(919) 301-1404

VITAL RECORDS FEES

Authority: SL2018-5 §11E.2, SB 99.
Report by: Department of Health and Human Services, Division of Public Health.
Report to: Joint Legislative Oversight Committee on Health and Human Services, and the Fiscal Research Division.
Report due: By December 1, 2018.
Scope: Shall examine whether the revenue generated from the fees charged for vital records is sufficient to cover the operational costs of the vital records system, including costs for equipment and information technology systems.
Contact: Matt Gross, Director of Government Affairs
(919) 855-4800

VOLUNTEER FIREFIGHTER RECRUITMENT AND RETENTION

Authority: SL2016-78 §2.3, HB287.
Report by: Office of State Fire Marshal, Department of Insurance
Report to: General Assembly
Report due: On or before the convening of the 2018 Regular Session of the 2017 General Assembly.
Scope: Shall study, in consultation with the North Carolina State Firemen's Association, the North Carolina Association of Fire Chiefs, the North Carolina Association of Rescue and Emergency Medical Services, the North Carolina League of Municipalities, and the North Carolina Association of County Commissioners, the issue of declining recruitment and retention of volunteer firefighters in North Carolina
Contact: Meghan Cook
Legislative Services Office
(919) 807-6004

WIND ENERGY SITING NEAR MILITARY BASES

Authority: SL2017-192 §13(d)-(f), HB 589.
Report by: General Assembly through RFP
Report to: Legislative Services Officer
Report due: The study shall adhere to the following time line: (1) The request for proposals (RFP) shall be issued on or before September 1, 2017. (1) A contract to award the RFP shall be executed on or before November 1, 2017. (3) The study, including the preparation of the suite of maps and other relevant data and documentation that illustrate temporal and spatial use of land-, air-, and water-based military operations in the State, findings, and recommendations, if any, shall be completed and submitted to the Legislative Services Officer on or before May 31, 2018.
Scope: Shall study the extent and scope of military operations in the State in order to create a suite of maps and other relevant data and documentation that shall be employed to communicate the temporal and spatial use of land, air-, and water-based military operations. Upon completion, the suite of maps and other relevant data and documentation may be utilized to identify areas of the State, both onshore and offshore, where energy infrastructure and development poses a threat to, encroaches upon, or otherwise reduces operations, training capabilities, or readiness. The Legislative Services Officer shall issue a request for proposals for (i) the collection of geospatial and other relevant data for land-, air-, and water-based military operations in the State and (ii) the creation of a suite of maps and other relevant data and documentation that can be used to communicate the temporal and spatial use of land-, air-, and water-based military operations in the State. In the conduct of the study, the selected contractor shall consult with the base commander, or the base commander's designee, of each major military installation in the State, United States Department of Defense officials, retired military personnel with relevant and applicable knowledge of training and operations in this State, the Military Affairs Commission, and any other person, agency, or organization that may be able to define the footprint of

military operations in this State and identify, communicate, and relate the data necessary to prepare a comprehensive suite of maps and other relevant data and documentation that illustrate temporal and spatial use of land-, air-, and water-based military operations in the State

Contact: Paul Coble, Legislative Services Officer
(919) 733-7044

WRIGHT SCHOOL STATEWIDE EXPANSION

Authority: SL2017-57 §11F.12, SB 257.

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: By March 1, 2018.

Scope: Shall study the feasibility and cost of, and any obstacles to, establishing additional State-operated facilities throughout the State to (i) provide statewide access to best practice, cost-effective, residential mental health treatment to children, ages six to 12, with serious emotional and behavioral disorders and (ii) support their families and communities in building the capacity to meet their children's special needs at home, at school, and within their local communities.

Contact: Matt Gross, Director of Government Affairs
(919) 855-4800

PART II : STUDY COMMISSIONS, COMMITTEES, and TASK FORCES

ADMINISTRATIVE PROCEDURE LAWS, HOUSE SELECT COMMITTEE ON

Authority: Letter of Month September 12, 2017, pursuant to G.S. 120-19.6, and House Rule 26(a).
Report to: North Carolina House of Representatives
Report due: May submit an interim report at any time, and may submit a final report prior to the convening of the 2018 Regular Session of the 2017 General Assembly.
Scope: To study administrative procedure laws.

Speaker's Appointments

Rep. Jonathan C. Jordan Co-Chair
North Carolina House of Representatives
300 N. Salisbury Street, Room 420
Raleigh, NC 27603-5925
(919) 733-7727

Rep. D. Craig Horn
North Carolina House of Representatives
300 N. Salisbury Street, Room 305
Raleigh, NC 27603-5925
(919) 733-2406

Rep. Sarah S. Stevens Co-Chair
North Carolina House of Representatives
300 N. Salisbury Street, Room 419
Raleigh, NC 27603-5925
(919) 715-1883

Rep. Donny C. Lambeth
North Carolina House of Representatives
300 N. Salisbury Street, Room 303
Raleigh, NC 27603-5925
(919) 733-5747

Rep. John Marshall Blust
North Carolina House of Representatives
16 W. Jones Street, Room 2208
Raleigh, NC 27601-1096
(919) 733-5781

Rep. Jason R. Saine
North Carolina House of Representatives
16 W. Jones Street, Room 1326
Raleigh, NC 27601-1096
(919) 733-5782

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

Rep. Linda Hunt Williams
North Carolina House of Representatives
300 N. Salisbury Street, Room 603
Raleigh, NC 27603-5925
(919) 733-2962

Rep. Elmer Floyd
North Carolina House of Representatives
16 W. Jones Street, Room 1325
Raleigh, NC 27601-1906
(919) 733-5959

Rep. Michael Harold Wray
North Carolina House of Representatives
300 N. Salisbury Street, Room 503
Raleigh, NC 27603-5925
(919) 733-5662

Staff to Committee

Chris Saunders
Jeff Hudson
Jeremy Ray
Legislative Analysis Division
(919) 733-2578

Contact

Emma Benson, Clerk
(919) 733-7727

Lisa Brown, Clerk
(919) 715-1883

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.

Pro Tem's Appointments

Sen. Andy Wells Co-Chair
North Carolina Senate
16 W. Jones Street, Room 1028
Raleigh, NC 27601-2808
(919) 733-5876

Sen. Dan Barrett
North Carolina Senate
300 N. Salisbury Street, Room 310
Raleigh, NC 27603-5925
(919) 715-0690

Sen. Dan Blue Jr.
North Carolina Senate
16 W. Jones Street, Room 1129
Raleigh, NC 27601-2808
(919) 733-5752

Sen. Danny Earl Britt Jr.
North Carolina Senate
16 W. Jones Street, Room 2117
Raleigh, NC 27601-2808
(919) 733-5651

Sen. Warren Daniel
North Carolina Senate
300 N. Salisbury Street, Room 627
Raleigh, NC 27603-5925
(919) 715-7823

Sen. Jeff Jackson
North Carolina Senate
16 W. Jones Street, Room 1104
Raleigh, NC 27601-2808
(919) 715-8331

Sen. Shirley Randleman
North Carolina Senate
300 N. Salisbury Street, Room 628
Raleigh, NC 27603-5925
(919) 733-5743

Speaker's Appointments

Rep. Jonathan C. Jordan Co-Chair
North Carolina House of Representatives
300 N. Salisbury Street, Room 420
Raleigh, NC 27603-5925
(919) 733-7727

Rep. Sarah S. Stevens Vice Chair
North Carolina House of Representatives
300 N. Salisbury Street, Room 419
Raleigh, NC 27603-5925
(919) 715-1883

Rep. Elmer Floyd
North Carolina House of Representatives
16 W. Jones Street, Room 1325
Raleigh, NC 27601-1906
(919) 733-5959

Rep. Ken Goodman
North Carolina House of Representatives
300 N. Salisbury Street, Room 542
Raleigh, NC 27603-5925
(919) 733-5823

Rep. Destin Hall
North Carolina House of Representatives
300 N. Salisbury Street, Room 306C
Raleigh, NC 27603-5925
(919) 733-5931

Rep. Duane R. Hall
North Carolina House of Representatives
16 W. Jones Street, Room 1004
Raleigh, NC 27601-1096
(919) 733-5755

Rep. Jon Hardister
North Carolina House of Representatives
300 N. Salisbury Street, Room 638
Raleigh, NC 27603-5925
(919) 733-5191

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

Rep. Darren G. Jackson
North Carolina House of Representatives
300 N. Salisbury Street, Room 506
Raleigh, NC 27603-5925
(919) 733-5974

Staff to Committee

Dan Etefagh
Bill Drafting Division
(919) 733-6660

Chris Saunders
Jason Moran-Bates
Jeff Hudson
Jeremy Ray
Legislative Analysis Division
(919) 733-2578

Contact

Linda Wente, Clerk
(919) 733-5876

Emma Benson, Clerk
(919) 733-7727

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

Additional Studies Referred/Assigned:

- Aging farm machinery property tax abatement
- Agritourism
- Exclusion of present-use value property from fire protection/county service district taxes
- Unfair practices by handlers of fruits and vegetables
- Unused rights-of-way/utility easements sale to property owners

Senate Co-Chairs

Sen. Brent Jackson
North Carolina Senate
16 W. Jones Street, Room 2022
Raleigh, NC 27601-2808
(919) 733-5705

Sen. Bill Cook
North Carolina Senate
16 W. Jones Street, Room 1026
Raleigh, NC 27601-2808
(919) 715-8293

Sen. Norman Sanderson
North Carolina Senate
16 W. Jones Street, Room 1127
Raleigh, NC 27601-2808
(919) 733-5706

House Co-Chairs

Rep. Kyle E. Hall
North Carolina House of Representatives
300 N. Salisbury Street, Room 536
Raleigh, NC 27603-5925
(919) 733-5609

Rep. Mark A. Brody
North Carolina House of Representatives
16 W. Jones Street, Room 2219
Raleigh, NC 27601-1096
(919) 715-3029

Rep. Jimmy Dixon
North Carolina House of Representatives
16 W. Jones Street, Room 2226
Raleigh, NC 27601-3021
(919) 715-3021

Sen. Andy Wells
North Carolina Senate
16 W. Jones Street, Room 1028
Raleigh, NC 27601-2808
(919) 733-5876

Rep. Bob Steinburg
North Carolina House of Representatives
300 N. Salisbury Street, Room 301B
Raleigh, NC 27603-5925
(919) 733-0010

Pro Tem's Appointments

Mr. Donald Butler
3831 Beulah Road
Clinton, NC 28328

Mr. Danny McConnell
475 Old Dana Road
Hendersonville, NC 28792

Mr. Sherwood Padgett
781 Angola Bay Road
Wallace, NC 28466

Speaker's Appointments

Ms. Sue M. Gray
3605 Stagecoach Road
Durham, NC 27713

Mr. C. Howard Isley
6694 Kimesville Road
Liberty, NC 27298

Ms. Alice H. Scott
7757 Oscar Loop
Lucama, NC 27851

Governor Appointments

Mr. Albert C. Beatty
6089 NC 210 Highway East
Harrells, NC 28444

Mr. Melvin M. Mitchell
P.O. Box 8967
Rocky Mount, NC 27804

Mr. David L. Burns
1204 Shepherd Avenue
Laurinburg, NC 28352

Commissioner of Agriculture or Designee

Hon. Steve Troxler
Commissioner of Agriculture
1001 Mail Service Center
Raleigh, NC 27699-1001

Secretary of DEQ or Designee

Mr. Michael S. Regan
DEQ
217 West Jones Street
Raleigh, NC 27603

President, NC Forestry Assoc. or Designee

Mr. Boyd McLaurin
N.C. Forestry Association
1600 Glenwood Ave., Suite I
Raleigh, NC 27608

President, NC Farm Bureau or Designee

Mr. Mitch Peele
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

Chris Saunders
Jennifer McGinnis
Legislative Analysis Division
(919) 733-2578

Contact

Ross Barnhardt, Clerk
(919) 733-5705

**AGRICULTURE AND NATURAL AND ECONOMIC RESOURCES, JOINT LEGISLATIVE
OVERSIGHT COMMITTEE ON**

Authority: G.S. 120-310; SL2015-241 §15.24, HB 97.

Report to: General Assembly

Scope: Examines the services provided by and makes ongoing recommendations to GA on ways to improve the effectiveness, efficiency, and quality of State agencies under the jurisdiction of Senate and House of Representatives appropriations committees on agricultural, natural, or economic resources.

Pro Tem's Appointments

Sen. Brent Jackson Co-Chair
North Carolina Senate
16 W. Jones Street, Room 2022
Raleigh, NC 27601-2808
(919) 733-5705

Sen. Bill Cook
North Carolina Senate
16 W. Jones Street, Room 1026
Raleigh, NC 27601-2808
(919) 715-8293

Sen. Toby Fitch Jr.
North Carolina Senate
300 N Salisbury Street, Room 206-C
Raleigh, NC 27603-5925
(919) 733-5878

Sen. Norman Sanderson
North Carolina Senate
16 W. Jones Street, Room 1127
Raleigh, NC 27601-2808
(919) 733-5706

Sen. Trudy Wade DVM
North Carolina Senate
300 N. Salisbury Street, Room 525
Raleigh, NC 27603-5925
(919) 733-5856

Sen. Andy Wells
North Carolina Senate
16 W. Jones Street, Room 1028
Raleigh, NC 27601-2808
(919) 733-5876

Speaker's Appointments

Rep. Jimmy Dixon Co-Chair
North Carolina House of Representatives
16 W. Jones Street, Room 2226
Raleigh, NC 27601-3021
(919) 715-3021

Rep. Pat McElraft Co-Chair
North Carolina House of Representatives
300 N. Salisbury Street, Room 634
Raleigh, NC 27603-5925
(919) 733-6275

Rep. Bob Steinburg Vice Chair
North Carolina House of Representatives
300 N. Salisbury Street, Room 301B
Raleigh, NC 27603-5925
(919) 733-0010

Rep. Kyle E. Hall
North Carolina House of Representatives
300 N. Salisbury Street, Room 536
Raleigh, NC 27603-5925
(919) 733-5609

Rep. Chuck McGrady
North Carolina House of Representatives
300 N. Salisbury Street, Room 304
Raleigh, NC 27603-5925
(919) 733-5956

Rep. Stephen M. Ross
North Carolina House of Representatives
300 N. Salisbury Street, Room 635
Raleigh, NC 27603-5925
(919) 733-5820

Rep. Pricey Harrison Advisory Member
North Carolina House of Representatives
16 W. Jones Street, Room 1218
Raleigh, NC 27601-1096
(919) 733-5771

Rep. Dennis P. Riddell Advisory Member
North Carolina House of Representatives
300 N. Salisbury Street, Room 533
Raleigh, NC 27603-5925
(919) 733-5905

Rep. Phil Shepard Advisory Member
North Carolina House of Representatives
300 N. Salisbury Street, Room 530
Raleigh, NC 27603-5925
(919) 715-9644

Rep. Sam Watford Advisory Member
North Carolina House of Representatives
16 W. Jones Street, Room 2121
Raleigh, NC 27601-1096
(919) 715-2526

Staff to Committee

Jeff Cherry
Bill Drafting Division
(919) 733-6660

Eric Moore
Lanier McRee
William Childs
Fiscal Research Division
(919) 733-4910

Chris Saunders
Legislative Analysis Division
(919) 733-2578

Contact

Alex Fagg, Clerk
(919) 733-5705

Michael Wiggins, Clerk
(919) 715-3021

Nancy Fox, Clerk
(919) 733-6275

BANKING AND LOAN ORIGINATION FEE REFORM, HOUSE SELECT COMMITTEE ON

- Authority: Letter of August 2, 2018, pursuant to G.S. 120-19.6, and House Rule 26(a).
Report to: General Assembly
Report due: May submit an interim report at any time. May submit a final report prior to the convening of the 2019 Regular Session of the 2019 General Assembly.
Scope: Will consider recommendations to modernize the North Carolina Banking Laws. May study the following: 1) the impacts of federal laws and regulations on North Carolina banks operating in the state, 2) policies related to loan fees, modification fees, and late payment fees for North Carolina banks and rules regarding rate exportation, 3) statutory disadvantages to North Carolina chartered banks compared to banks chartered federally or by another state, and 4) other banking policies the committee deems appropriate.

Speaker's Appointments

Rep. Julia Craven Howard Chair
North Carolina House of Representatives
300 N. Salisbury Street, Room 302
Raleigh, NC 27603-5925
(919) 733-5904

Rep. Debra L. Conrad Vice Chair
North Carolina House of Representatives
300 N. Salisbury Street, Room 416B
Raleigh, NC 27603-5925
(919) 733-5787

Rep. John R. Bell IV
North Carolina House of Representatives
300 N. Salisbury Street, Room 301F
Raleigh, NC 27603-5925
(919) 715-3017

Rep. Donny C. Lambeth
North Carolina House of Representatives
300 N. Salisbury Street, Room 303
Raleigh, NC 27603-5925
(919) 733-5747

Rep. Bill Brawley
North Carolina House of Representatives
300 N. Salisbury Street, Room 534
Raleigh, NC 27603-5925
(919) 733-5800

Rep. Marvin W. Lucas
North Carolina House of Representatives
300 N. Salisbury Street, Room 509
Raleigh, NC 27603-5925
(919) 733-5775

Rep. Destin Hall
North Carolina House of Representatives
300 N. Salisbury Street, Room 306C
Raleigh, NC 27603-5925
(919) 733-5931

Rep. Jason R. Saine
North Carolina House of Representatives
16 W. Jones Street, Room 1326
Raleigh, NC 27601-1096
(919) 733-5782

Rep. Kyle E. Hall
North Carolina House of Representatives
300 N. Salisbury Street, Room 536
Raleigh, NC 27603-5925
(919) 733-5609

Rep. Mitchell Smith Setzer
North Carolina House of Representatives
16 W. Jones Street, Room 2204
Raleigh, NC 27601-1096
(919) 733-4948

Rep. Jon Hardister
North Carolina House of Representatives
300 N. Salisbury Street, Room 638
Raleigh, NC 27603-5925
(919) 733-5191

Rep. John D. Szoka
North Carolina House of Representatives
16 W. Jones Street, Room 2207
Raleigh, NC 27601-1096
(919) 733-9892

Rep. Brenden H. Jones
North Carolina House of Representatives
16 W. Jones Street, Room 2217
Raleigh, NC 27601-1096
(919) 733-5821

Rep. Evelyn N. Terry
North Carolina House of Representatives
16 W. Jones Street, Room 1015
Raleigh, NC 27601-1096
(919) 733-5777

Staff to Committee

Rodney Bizzell
Fiscal Research Division
(919) 733-4910

Amy Darden
Greg Roney
Legislative Analysis Division
(919) 733-2578

Contact

Cody Huneycutt, Clerk
(919) 733-5904

**BUILDING AND INFRASTRUCTURE NEEDS OF THE STATE, BLUE RIBBON COMMISSION
TO STUDY THE**

Authority: SL2014-42 §8, HB 1043; and, SL2016-24, SB748.
Report to: General Assembly

Report due: May make an interim report to the 2015 General Assembly and shall make a final report to the 2017 General Assembly.

Scope: Shall study the following matters related to building and infrastructure needs, including new repairs, renovations, expansion, and new construction, in North Carolina: (1)The anticipated building construction needs of State agencies, The University of North Carolina, and North Carolina System of Community Colleges until 2025. (2)The anticipated water and sewer infrastructure construction needs of counties and cities until 2025. (3)The anticipated building needs of the local school boards until 2025.(4)The anticipated costs of such building and infrastructure needs. (5)A process that would prioritize needs within each infrastructure category and among all categories, with an emphasis on developing criteria that focus on public safety and economic development. (6)The feasibility of establishing a building and infrastructure fund, which would be a dedicated source of revenue for capital funding for counties, cities, local school boards, The University of North Carolina, the North Carolina System of Community Colleges, and State agencies. (7)Funding options for meeting the anticipated capital needs until 2025. (8) Other matters the Commission deems relevant and related.

Pro Tem's Appointments

Speaker's Appointments

Sen. Chad Barefoot
North Carolina Senate
300 N. Salisbury Street, Room 308
Raleigh, NC 27603-5925
(919) 715-3036

Co-Chair

Rep. Dean Arp
North Carolina House of Representatives
300 N. Salisbury Street, Room 531
Raleigh, NC 27603-5925
(919) 715-3007

Co-Chair

Sen. Kathy Harrington
North Carolina Senate
300 N. Salisbury Street, Room 300-C
Raleigh, NC 27603-5925
(919) 733-5734

Rep. David R. Lewis
North Carolina House of Representatives
16 W. Jones Street, Room 2301
Raleigh, NC 27601-1096
(919) 715-3015

Sen. Ralph Hise Jr.
North Carolina Senate
16 W. Jones Street, Room 1026
Raleigh, NC 27601-2808
(919) 733-3460

Rep. Stephen M. Ross
North Carolina House of Representatives
16 W. Jones Street, Room 2221
Raleigh, NC 27601-1096
(919) 733-5820

Mr. Jeffrey P. Carver
85 Christenbury Lane
Clayton, NC 27527

Mr. Paul Davis Boney AIA
434 Fayetteville Street
Raleigh, NC 27601

Mr. David T. Clancy
201 West Park Drive
Raleigh, NC 27605

Mr. Neil T. Deans
7808 Umstead Forest Drive
Raleigh, NC 27612

Mr. P. Michael Juby Jr.
401 S. Tryon Street, Suite 300
Charlotte, NC 28202

Hon. John S. Phillips
2490 Northwoods Drive
Jacksonville, NC 28540

Mr. Barry Shoemaker
5521 Dogwood Blvd.
Kannapolis, NC 28081

Ms. Pamela B. Townsend
701 Corporate Center Drive
Raleigh, NC 27607

Governor's Appointments

Hon. Janet Cowell
State Treasurer
325 N. Salisbury Street
Raleigh, NC 27603-1159
(919) 508-5176

Hon. Bill Daughtridge Jr. Jr.
Secretary of Administration
1301 Mail Service Center
Raleigh, NC 27699-1301
(919) 807-2425

Ms. Jennifer Haygood
NC Community College System
200 West Jones Street
Raleigh, NC 27603

Mr. Charles Perusse
UNC General Administration
910 Raleigh Road
Chapel Hill, NC 27515

Mr. Lee H. Roberts
3600 Glenwood Avenue
Raleigh, NC 27612

Mr. John David Solomon
216 Stonebrook Drive
Clayton, NC 27520

Staff to Committee

Mark Bondo
Daniel Sater
Fiscal Research Division
(919) 733-4910

Erika Churchill
Legislative Analysis Division
(919) 733-2578

Contact

Eric Naisbitt, Clerk
(919) 715-3036

CAPITAL IMPROVEMENTS, JOINT LEGISLATIVE OVERSIGHT COMMITTEE ON

Authority: G.S. 120-261; SL2015-241 §31.16, HB 97

Report to: General Assembly

Scope: Examine and make recommendations to GA on ways to improve capital improvements requested by, authorized for, and undertaken by or on behalf of State agencies.

Pro Tem's Appointments

Sen. Joyce Riley Krawiec Co-Chair
North Carolina Senate
300 N. Salisbury Street, Room 308
Raleigh, NC 27603-5925
(919) 733-7850

Sen. John M. Alexander Jr.
North Carolina Senate
300 N. Salisbury Street, Room 625
Raleigh, NC 27603-5925
(919) 733-5850

Speaker's Appointments

Rep. Dean Arp Co-Chair
North Carolina House of Representatives
300 N. Salisbury Street, Room 529
Raleigh, NC 27603-5925
(919) 715-3007

Rep. Jon Hardister Vice Chair
North Carolina House of Representatives
300 N. Salisbury Street, Room 638
Raleigh, NC 27603-5925
(919) 733-5191

Sen. Deanna Marie Ballard
North Carolina Senate
300 N. Salisbury Street, Room 521
Raleigh, NC 27603-5325
(919) 733-5742

Sen. Ben Clark III
North Carolina Senate
16 W. Jones Street, Room 1117
Raleigh, NC 27601-2808
(919) 733-9349

Sen. Cathy Y. Dunn
North Carolina Senate
16 W. Jones Street, Room 2113
Raleigh, NC 27601-2808
(919) 733-5665

Sen. Joel Ford
North Carolina Senate
300 N. Salisbury Street, Room 520
Raleigh, NC 27603-5925
(919) 733-5955

Sen. Rick Gunn Jr.
North Carolina Senate
300 N. Salisbury Street, Room 523
Raleigh, NC 27603-5925
(919) 301-1446

Sen. Kathy Harrington
North Carolina Senate
300 N. Salisbury Street, Room 300-C
Raleigh, NC 27603-5925
(919) 733-5734

Staff to Committee

Matt Meinig
Bill Drafting Division
(919) 733-6660

Daniel Sater
David Vanderweide
Fiscal Research Division
(919) 744-4910

Greg Roney
Nicholas Giddings
Legislative Analysis Division
(919) 733-2578

Rep. John R. Bradford III
North Carolina House of Representatives
16 W. Jones Street, Room 2123
Raleigh, NC 27601-1096
(919) 733-5828

Rep. Ken Goodman
North Carolina House of Representatives
300 N. Salisbury Street, Room 542
Raleigh, NC 27603-5925
(919) 733-5823

Rep. Darren G. Jackson
North Carolina House of Representatives
300 N. Salisbury Street, Room 506
Raleigh, NC 27603-5925
(919) 733-5974

Rep. Linda P. Johnson
North Carolina House of Representatives
300 N. Salisbury Street, Room 301D
Raleigh, NC 27603-5925
(919) 733-5861

Rep. Jonathan C. Jordan
North Carolina House of Representatives
300 N. Salisbury Street, Room 420
Raleigh, NC 27603-5925
(919) 733-7727

Rep. David W. Rogers
North Carolina House of Representatives
300 N. Salisbury Street, Room 418C
Raleigh, NC 27603
(919) 733-5749

Contact

Brian Mooney, Clerk
(919) 733-7850

Wendy Miller, Clerk
(919) 715-3007

CHILD WELL-BEING TRANSFORMATION COUNCIL

Authority: SL2017-41 §5.1; HB 630; and SL2018-5 §24.1, SB 99.
Report to: Chairs of the Senate Appropriations Committee on Health and Human Services, the House Appropriations Committee on Health and Human Services, the Joint Legislative Oversight Committee on Health and Human Services, and the Fiscal Research Division
Report due: By June 30 of each year.
Scope: Shal direct its focus on initiatives including but not limited to: 1) mapping the network of child-serving agencies and organizations in the State, 2) cataloging examples of failures in coordination, collaboration, and communication in the context of child welfare, 3) reviewing the work of bodies similar to the Council operating in other states to identify promising practices and focus areas for the Council's work.

Pro Tem's Appointments

Sen. Tamara P. Barringer Co-Chair
North Carolina Senate
300 N. Salisbury Street, Room 629
Raleigh, NC 27603-5925
(919) 733-5653

Sen. Kathy Harrington
North Carolina Senate
300 N. Salisbury Street, Room 300-C
Raleigh, NC 27603-5925
(919) 733-5734

Dr. Theresa McCarthy Flynn
7709 Sandy Bottom Way
Raleigh, NC 27613

Mr. Brett A. Loftis JD
P.O. Box 87
Crossnore, NC 28616

Hon. Tom Murry
403 Commons Walk Circle
Cary, NC 27519

Mr. Phillip Redmond
7615 Greylock Ridge Road
Matthews, NC 28105

Speaker's Appointments

Rep. Sarah S. Stevens Co-Chair
North Carolina House of Representatives
300 N. Salisbury Street, Room 419
Raleigh, NC 27603-5925
(919) 715-1883

Rep. Donna McDowell White
North Carolina House of Representatives
300 N. Salisbury Street, Room 306A2
Raleigh, NC 27603-5925
(919) 733-5605

Cpt. Catherine L.H. Cochran
689 Cedar Point
Vass, NC 28394

Dr. Amy L. Jablonski
141 Lord Ashley Road
Raleigh, NC 27610

Mrs. Stephanie G. McGarrah
3600 Long Ridge Road
Durham, NC 27703

Ms. Wendy C. Sotolongo
123 W. Main Street
Suite 308
Durham, NC 27701
(919) 354-7230

Governor's Appointments

Ms. Cindy L. Bizzell
Guardian Ad Litem Program
P.O. Box 2448
Raleigh, NC 27602
(919) 890-1251

Ms. Anna Carter
NC Dept. of Health and Human Services
2001 Mail Service Center
Raleigh, NC 27699

Mrs. Lisa Tucker Cauley
NC Dept. of Health and Human Services
2406 Mail Service Center
Raleigh, NC 27699

Dr. Susan M. Kansagra
Dept. of Health and Human Services
1915 Mail Service Center
Raleigh, NC 27699

Ms. Melissa Anne Clayton
NC Dept. of Health and Human Services
2501 Mail Service Center
Raleigh, NC 27699

Dr. Kelly Kimple
Division of Public Health
1928 Mail Service Center
Raleigh, NC 27699-1928
(919) 707-5510

Mr. Eric Mallory Harbour
NC Dept. of Health and Human Services
3004 Mail Service Center
Raleigh, NC 27699

Mr. William L. Lassiter
Department of Public Safety
4213 Mail Service Center
Raleigh, NC 27699-4212

Mr. Victor R. Isler
Forsyth County Dept. of Social Services
741 N. Highland Avenue
Winston-Salem, NC 27101

Ms. Virginia Knowlton Marcus
4909 Regalwood Drive
Raleigh, NC 27613

Ms. Deana Joy
2475 Adams Farm Court
Snow Camp, NC 27349

Mrs. Karen T. McLeod
2609 Atlantic Avenue
Suite 105
Raleigh, NC 27604
(919) 828-1864

Staff to Committee

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. Tamara P. Barringer
North Carolina Senate
300 N. Salisbury Street, Room 629
Raleigh, NC 27603-5925
(919) 733-5653

Sen. Warren Daniel
North Carolina Senate
300 N. Salisbury Street, Room 627
Raleigh, NC 27603-5925
(919) 715-7823

Speaker's Appointments

Rep. Duane R. Hall
North Carolina House of Representatives
16 W. Jones Street, Room 1004
Raleigh, NC 27601-1096
(919) 733-5755

Rep. David W. Rogers
North Carolina House of Representatives
300 N. Salisbury Street, Room 418C
Raleigh, NC 27603
(919) 733-5749

Sen. Michael V. Lee
North Carolina Senate
300 N. Salisbury Street, Room 408
Raleigh, NC 27603-5925
(919) 715-2525

Rep. Sarah S. Stevens
North Carolina House of Representatives
300 N. Salisbury Street, Room 419
Raleigh, NC 27603-5925
(919) 715-1883

Ms. Tiffany Cone
P.O. Box 254
Danbury, NC 27016

Mr. R. Locke Bell
534 Whitesides Road
Crouse, NC 28033

Mr. Stephen J. Fowler
1242 Jim Caudill Rd.
Wilkesboro, NC 28697

Hon. Justin K. Brackett
100 Justice Place
Shelby, NC 28150

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

Mr. Bert Kemp III
235 Country Club Drive
Greenville, NC 27834

Ms. Lauren N. Raynor
2722 Links Club Drive, Unit 101
Raleigh, NC 27603

Mr. Timothy Lea
PO Box 1233
Pinehurst, NC 28370

Governor's Appointments

Chief Justice Appointments

Rep. Darren G. Jackson
North Carolina House of Representatives
300 N. Salisbury Street, Room 506
Raleigh, NC 27603-5925
(919) 733-5974

Hon. Gale M. Adams
Cumberland County Courthouse
P.O. Box 363
Fayetteville, NC 28302

Rep. Joe John
North Carolina House of Representatives
16 W. Jones Street, Room 1013
Raleigh, NC 27601-1096
(919) 733-5530

Hon. Athena F. Brooks
Henderson County Courthouse
200 North Grove Street, Suite 276
Hendersonville, NC 28792

Sen. Wesley Meredith
North Carolina Senate
300 Salisbury Street, Room 314
Raleigh, NC 27603-5925
(919) 733-5776

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

Ms. Pam W. Barlow
150 Government Circle, Suite 3100
Jefferson, NC 28640

Dr. Eugene Flood Jr., PhD. Jr.
13012 Morehead
Chapel Hill, NC 28793

Rev. Gregory B. Drumwright
4 Clubview Court
Greensboro, NC 27410

Hon. Barbara A. Jackson
Supreme Court of North Carolina
PO Box 1841
Raleigh, NC 27602

Ms. Lorrin Freeman
Wake County District Attorney's Office
P.O. Box 31
Raleigh, NC 27602

Hon. Regina Parker
District Court Judge
P.O. Box 1132
Williamston, NC 27892

Mr. Norman Charles Post Jr.
1906 Larkspur Drive
Sanford, NC 27330
(919) 775-5616

Hon. Donna Stroud
NC Court of Appeals
P.O. Box 888
Raleigh, NC 27602

Administrative Officer of the Courts

Hon. Marion Warren
AOC Director
PO Box 2448
Raleigh, NC 27602-2448

State Bar Association Representative

Mr. J. Patrick Haywood
235 North Edgeworth Street
Greensboro, NC 27401
(336) 478-1177

State Bar Representative

Mr. Thomas R. West
NC Independent Colleges & Universities
530 N. Blount Street
Raleigh, NC 27604
(919) 832-5817

Staff to Committee

Nicole DuPre
Bill Drafting Division
(919) 733-6660

Bill Patterson
Tawanda Foster
Legislative Analysis Division
(919) 733-2578

Contact

Ridge Mazingo, Clerk
(919) 733-5530

DISASTER RELIEF, HOUSE SELECT COMMITTEE ON

- Authority: Letter of September 20, 2017, and reauthorized by letter of July 31, 2018; pursuant to G.S. 120-19.6, and House Rule 26(a).
- Report to: North Carolina House of Representatives
- Report due: May submit an interim report at any time. May submit a final report prior to the convening of the 2019 General Assembly.
- Scope: To study hurricane recovery and flood preparedness by 1) Providing oversight regarding the implementation of the Disaster Recovery Acts of 2016 and 2017, 2) To study the interaction of the State's water systems and their impact on flood prone areas, 3) Review role and regulatory authority of federal agencies, 4) Study and develop recommendations for preventing, mitigating, and remediating the effects of flooding in the low lying areas of Eastern NC, and 5) and other relevant issues

Speaker's Appointments

Rep. John R. Bell IV Chair
North Carolina House of Representatives
300 N. Salisbury Street, Room 301F
Raleigh, NC 27603-5925
(919) 715-3017

Rep. Brenden H. Jones Vice Chair
North Carolina House of Representatives
16 W. Jones Street, Room 2217
Raleigh, NC 27601-1096
(919) 733-5821

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

Rep. Chuck McGrady
North Carolina House of Representatives
300 N. Salisbury Street, Room 304
Raleigh, NC 27603-5925
(919) 733-5956

Rep. William D. Brisson
North Carolina House of Representatives
300 N. Salisbury Street, Room 405
Raleigh, NC 27603-5925
(919) 733-5772

Rep. Robert Muller
North Carolina House of Representatives
300 N. Salisbury Street, Room 633
Raleigh, NC 27603-5925
(919) 715-9664

Rep. Jimmy Dixon
North Carolina House of Representatives
16 W. Jones Street, Room 2226
Raleigh, NC 27601-3021
(919) 715-3021

Rep. Gregory F. Murphy MD
North Carolina House of Representatives
300 N. Salisbury Street, Room 632
Raleigh, NC 27603-5925
(919) 733-5757

Rep. John Faircloth
North Carolina House of Representatives
300 N. Salisbury Street, Room 613
Raleigh, NC 27603-5925
(919) 733-5877

Rep. Garland E. Pierce
North Carolina House of Representatives
16 W. Jones Street, Room 1204
Raleigh, NC 27601-1096
(919) 733-5803

Rep. Charles V. Graham
North Carolina House of Representatives
16 W. Jones, Street, Room 1309
Raleigh, NC 27601-1096
(919) 715-0875

Rep. Larry C. Strickland
North Carolina House of Representatives
300 N. Salisbury Street, Room 602
Raleigh, NC 27603-5925
(919) 733-5849

Rep. Howard J. Hunter III
North Carolina House of Representatives
16 W. Jones Street, Room 1307
Raleigh, NC 27601-1096
(919) 733-5780

Rep. Donna McDowell White
North Carolina House of Representatives
300 N. Salisbury Street, Room 306A2
Raleigh, NC 27603-5925
(919) 733-5605

Rep. Pat McElraft
North Carolina House of Representatives
300 N. Salisbury Street, Room 634
Raleigh, NC 27603-5925
(919) 733-6275

Rep. Shelly Willingham
North Carolina House of Representatives
300 N. Salisbury Street, Room 513
Raleigh, NC 27603-5925
(919) 715-3024

Staff to Committee

Kory Goldsmith
Bill Drafting Division
(919) 733-6660

Mark White
Fiscal Research Division
(919) 733-4910

Howard Marsilio
Kristen Harris

Contact

Susan Horne, Clerk
(919) 715-3017

Susan Sitze
Legislative Analysis Division
(919) 733-2578

DISPUTE RESOLUTION OPTIONS FOR HOMEOWNERS, ASSOCIATIONS AND GOVERNING ENTITIES, COMMITTEE ON: LEGISLATIVE RESEARCH COMMISSION

Authority: Authorized by the Legislative Research Commission pursuant letter of Nov. 9, 2017; SL2017-211, and G.S. 120-30.17.
Report to: Legislative Research Commission
Report due: Prior to the convening of the 2017 General Assembly, 2018 Regular Session.
Scope: Shall study issues surrounding the creation of a mediation and arbitration board to resolve disputes between the owners of property located in a homeowners or property owners association and the governing entities of such homeowners or property owners associations

Pro Tem's Appointments

Sen. Dan Bishop
North Carolina Senate
16 W. Jones Street, Room 2108
Raleigh, NC 27601-2808
(919) 733-5655

Co-Chair

Sen. Bill Cook
North Carolina Senate
16 W. Jones Street, Room 1026
Raleigh, NC 27601-2808
(919) 715-8293

Sen. Joel Ford
North Carolina Senate
300 N. Salisbury Street, Room 520
Raleigh, NC 27603-5925
(919) 733-5955

Sen. Rick Gunn Jr.
North Carolina Senate
300 N. Salisbury Street, Room 523
Raleigh, NC 27603-5925
(919) 301-1446

Sen. Andy Wells
North Carolina Senate
16 W. Jones Street, Room 1028
Raleigh, NC 27601-2808
(919) 733-5876

Speaker's Appointments

Rep. Sarah S. Stevens
North Carolina House of Representatives
300 N. Salisbury Street, Room 419
Raleigh, NC 27603-5925
(919) 715-1883

Co-Chair

Rep. Elmer Floyd
North Carolina House of Representatives
16 W. Jones Street, Room 1325
Raleigh, NC 27601-1906
(919) 733-5959

Rep. Holly Getz Grange
North Carolina House of Representatives
300 N Salisbury Street, Room 604
Raleigh, NC 27603-5925
(919) 733-5830

Rep. Destin Hall
North Carolina House of Representatives
300 N. Salisbury Street, Room 306C
Raleigh, NC 27603-5925
(919) 733-5931

Rep. Rodney W. Moore
North Carolina House of Representatives
300 N. Salisbury Street, Room 402
Raleigh, NC 27603-5925
(919) 733-5606

LRC Member

Rep. David R. Lewis
North Carolina House of Representatives
16 W. Jones Street, Room 2301
Raleigh, NC 27601-1096
(919) 715-3015

Staff to Committee

Matthew Meinig
Bill Drafting Division
(919) 733-6660

Amy Darden
Bill Patterson
Legislative Analysis Division
(919) 733-2578

Contact

David Larson, Clerk
(919) 733-5655

Lisa Brown, Clerk
(919) 715-1883

**DIVISION OF LOCAL SCHOOL ADMINISTRATIVE UNITS, JOINT LEGISLATIVE STUDY
COMMITTEE ON THE**

Authority: SL2017-198 §2, HB 704.

Report to: General Assembly

Report due: Shall submit a final report on or before May 1, 2018.

Scope: Shall study and make recommendations on the following: (1) The feasibility and advisability of enacting legislation to permit local school administrative units that were merged from separate units to be divided into separate local school administrative units once again. (2) The varied and best ways by which the division of a local school administrative unit could be achieved. (3) Whether legislation permitting the division of local school administrative units should require as a prerequisite to the division a majority vote of the qualified voters of the county through a referendum or election. (4) Whether legislation permitting the division of local school administrative units should require as a prerequisite to the division a petition from a certain percentage of the qualified voters of the county and, if so, to what entity the petition should be delivered. (5) Any other issue the Committee considers relevant to this study.

Pro Tem's Appointments

Sen. David Curtis Co-Chair
North Carolina Senate
300 N. Salisbury Street, Room 410
Raleigh, NC 27603-5925
(919) 715-3038

Sen. Deanna Marie Ballard
North Carolina Senate
300 N. Salisbury Street, Room 521
Raleigh, NC 27603-5325
(919) 733-5742

Sen. Chad Barefoot
North Carolina Senate
300 N. Salisbury Street, Room 406
Raleigh, NC 27603-5925
(919) 715-3036

Sen. Louis Pate Jr.
North Carolina Senate
300 N. Salisbury Street, Room 311
Raleigh, NC 27603-5925
(919) 733-5621

Speaker's Appointments

Rep. Bill Brawley Co-Chair
North Carolina House of Representatives
300 N. Salisbury Street, Room 534
Raleigh, NC 27603-5925
(919) 733-5800

Rep. Rosa U. Gill
North Carolina House of Representatives
16 W. Jones Street, Room 1303
Raleigh, NC 27601-1096
(919) 733-5880

Rep. Jonathan C. Jordan
North Carolina House of Representatives
300 N. Salisbury Street, Room 420
Raleigh, NC 27603-5925
(919) 733-7727

Rep. Chris Malone
North Carolina House of Representatives
16 W. Jones Street, Room 1229
Raleigh, NC 27601-1096
(919) 715-3010

Sen. Joyce Davis Waddell
North Carolina Senate
16 W. Jones Street, Room 1113
Raleigh, NC 27601-2808
(919) 733-5650

Rep. Sarah S. Stevens
North Carolina House of Representatives
300 N. Salisbury Street, Room 419
Raleigh, NC 27603-5925
(919) 715-1883

Sen. Dan Bishop Advisory Member
North Carolina Senate
16 W. Jones Street, Room 2108
Raleigh, NC 27601-2808
(919) 733-5655

Rep. John R. Bradford III Advisory Member
North Carolina House of Representatives
16 W. Jones Street, Room 2123
Raleigh, NC 27601-1096
(919) 733-5828

Rep. Edward F. Hanes Jr. Advisory Member
North Carolina House of Representatives
16 W. Jones Street, Room 1006
Raleigh, NC 27601-1096
(919) 733-5829

Staff to Committee

Caroline Sorensen
Leslie Karkanawi
Matt Pagett
Bill Drafting Division
(919) 733-6660

Contact

Lynn Tennant, Clerk
(919) 715-3038

Lynn Taylor, Clerk
(919) 733-5800

Brian Gwyn
Drupti Chauhan
Kara McCraw
Samantha Yarborough
Legislative Analysis Division
(919) 733-2578

**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-B
Raleigh, NC 27603-5925
(919) 715-3034

Speaker's Appointments

Rep. Susan L. Martin Co-Chair
North Carolina House of Representatives
300 N. Salisbury Street, Room 526
Raleigh, NC 27603-5925
(919) 715-3023

Sen. Chuck Edwards
North Carolina Senate
16 W. Jones Street, Room 2115
Raleigh, NC 27601
(919) 733-5745

Sen. Rick Gunn Jr.
North Carolina Senate
300 N. Salisbury Street, Room 523
Raleigh, NC 27603-5925
(919) 301-1446

Sen. Brent Jackson
North Carolina Senate
16 W. Jones Street, Room 2022
Raleigh, NC 27601-2808
(919) 733-5705

Sen. Paul Aurthur Lowe Jr.
North Carolina Senate
16 W. Jones Street, Room 1119
Raleigh, NC 27601-2808
(919) 733-5620

Sen. Floyd McKissick Jr.
North Carolina Senate
300 N. Salisbury Street, Room 515
Raleigh, NC 27603-5925
(919) 733-4599

Sen. Wesley Meredith
North Carolina Senate
300 Salisbury Street, Room 314
Raleigh, NC 27603-5925
(919) 733-5776

Sen. Bill Rabon
North Carolina Senate
16 W. Jones Street, Room 2010
Raleigh, NC 27601-2808
(919) 733-5963

Sen. Erica D. Smith
North Carolina Senate
16 W. Jones Street, Room 1118
Raleigh, NC 27601-2808
(919) 715-3040

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

Rep. Stephen M. Ross Vice Chair
North Carolina House of Representatives
300 N. Salisbury Street, Room 635
Raleigh, NC 27603-5925
(919) 733-5820

Rep. Debra L. Conrad
North Carolina House of Representatives
300 N. Salisbury Street, Room 416B
Raleigh, NC 27603-5925
(919) 733-5787

Rep. Robert Davis Jr.
North Carolina House of Representatives
300 N. Salisbury Street, Room 417B
Raleigh, NC 27603-5925
(919) 733-5786

Rep. John A. Fraley
North Carolina House of Representatives
300 N. Salisbury Street, Room 637
Raleigh, NC 27603-5925
(919) 733-5741

Rep. Ken Goodman
North Carolina House of Representatives
300 N. Salisbury Street, Room 542
Raleigh, NC 27603-5925
(919) 733-5823

Rep. Howard J. Hunter III
North Carolina House of Representatives
16 W. Jones Street, Room 1307
Raleigh, NC 27601-1096
(919) 733-5780

Rep. Rodney W. Moore
North Carolina House of Representatives
300 N. Salisbury Street, Room 402
Raleigh, NC 27603-5925
(919) 733-5606

Rep. Robert Muller
North Carolina House of Representatives
300 N. Salisbury Street, Room 633
Raleigh, NC 27603-5925
(919) 715-9664

Rep. Michele D. Presnell
North Carolina House of Representatives
300 N. Salisbury Street, Room 418A
Raleigh, NC 27603-5925
(919) 733-5732

Sen. Trudy Wade DVM
North Carolina Senate
300 N. Salisbury Street, Room 525
Raleigh, NC 27603-5925
(919) 733-5856

Rep. Rena W. Turner
North Carolina House of Representatives
300 N. Salisbury Street, Room 606
Raleigh, NC 27603-5925
(919) 733-5661

Rep. Mark A. Brody Advisory Member
North Carolina House of Representatives
16 W. Jones Street, Room 2219
Raleigh, NC 27601-1096
(919) 715-3029

Rep. Josh Dobson Advisory Member
North Carolina House of Representatives
300 N. Salisbury Street, Room 301N
Raleigh, NC 27603-5925
(919) 733-5862

Staff to Committee

Dan Etefagh
Matthew Meinig
Bill Drafting Division
(919) 733-6660

Emma Turner
Rodney Bizzell
William Childs
Fiscal Research Division
(919) 733-4910

Cindy Avrette
Greg Roney
Trina Griffin
Legislative Analysis Division
(919) 733-2578

Contact

Lorie Byrd, Clerk
(919) 715-3034

Susie Farrell, Clerk
(919) 715-3023

EDUCATION FINANCE REFORM, JOINT LEGISLATIVE TASK FORCE ON

Authority: SL2017-57 §7.23D(a)-(f), SB 257; and SL2018-5 §7.10, SB99.
Report to: Joint Legislative Education Oversight Committee
Report due: On or before October 1, 2019.
Scope: In consultation with the State Board of Education and the Department of Public Instruction, the Task Force shall study various weighted student formula funding models and develop a new funding model for the elementary and secondary public schools of North Carolina based on a weighted student formula.

Pro Tem's Appointments

Sen. Michael V. Lee Co-Chair
North Carolina Senate
300 N. Salisbury Street, Room 408
Raleigh, NC 27603-5925
(919) 715-2525

Speaker's Appointments

Rep. D. Craig Horn Co-Chair
North Carolina House of Representatives
300 N. Salisbury Street, Room 305
Raleigh, NC 27603-5925
(919) 733-2406

Sen. Deanna Marie Ballard
North Carolina Senate
300 N. Salisbury Street, Room 521
Raleigh, NC 27603-5325
(919) 733-5742

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

Sen. Chad Barefoot
North Carolina Senate
300 N. Salisbury Street, Room 406
Raleigh, NC 27603-5925
(919) 715-3036

Rep. Kevin Corbin
North Carolina House of Representatives
16 W Jones Street, Room 2215
Raleigh, NC 27601-1096
(919) 733-5859

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

Rep. Jon Hardister
North Carolina House of Representatives
300 N. Salisbury Street, Room 638
Raleigh, NC 27603-5925
(919) 733-5191

Sen. Chuck Edwards
North Carolina Senate
16 W. Jones Street, Room 2115
Raleigh, NC 27601
(919) 733-5745

Rep. Howard J. Hunter III
North Carolina House of Representatives
16 W. Jones Street, Room 1307
Raleigh, NC 27601-1096
(919) 733-5780

Sen. Valerie P. Foushee
North Carolina Senate
300 N. Salisbury Street, Room 517
Raleigh, NC 27603-5925
(919) 733-5804

Rep. Frank Iler
North Carolina House of Representatives
300 N. Salisbury Street, Room 639
Raleigh, NC 27603-5925
(919) 301-1450

Sen. Kathy Harrington
North Carolina Senate
300 N. Salisbury Street, Room 300-C
Raleigh, NC 27603-5925
(919) 733-5734

Rep. Linda P. Johnson
North Carolina House of Representatives
300 N. Salisbury Street, Room 301D
Raleigh, NC 27603-5925
(919) 733-5861

Sen. Norman Sanderson
North Carolina Senate
16 W. Jones Street, Room 1127
Raleigh, NC 27601-2808
(919) 733-5706

Rep. Donny C. Lambeth
North Carolina House of Representatives
300 N. Salisbury Street, Room 303
Raleigh, NC 27603-5925
(919) 733-5747

Sen. Jerry W. Tillman
North Carolina Senate
300 N. Salisbury Street, Room 309
Raleigh, NC 27603-5925
(919) 733-5870

Rep. Marvin W. Lucas
North Carolina House of Representatives
300 N. Salisbury Street, Room 509
Raleigh, NC 27603-5925
(919) 733-5775

Sen. Brent Jackson Advisory Member
North Carolina Senate
16 W. Jones Street, Room 2022
Raleigh, NC 27601-2808
(919) 733-5705

Rep. Jimmy Dixon Advisory Member
North Carolina House of Representatives
16 W. Jones Street, Room 2226
Raleigh, NC 27601-3021
(919) 715-3021

Staff to Committee

Caroline Sorensen
Leslie Karkanawi
Matt Pagett
Bill Drafting Division
(919) 733-6660

Brian Matteson
Jennifer Hoffman
Fiscal Research Division
(919) 733-4910

Drupti Chauhan
Legislative Analysis Division
(919) 733-2578

Contact

Emily Barnes, Clerk
(919) 715-2525

Erin Wilson, Clerk
(919) 733-2406

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 suicide, and adolescent pregnancy, and identifying and evaluating the impact on children and youth of other economic and environmental issues.

Additional Studies Referred/Assigned:

Regional school withdrawal process

Pro Tem's Appointments

Sen. Chad Barefoot Co-Chair
North Carolina Senate
300 N. Salisbury Street, Room 406
Raleigh, NC 27603-5925
(919) 715-3036

Sen. Deanna Marie Ballard
North Carolina Senate
300 N. Salisbury Street, Room 521
Raleigh, NC 27603-5325
(919) 733-5742

Sen. Tamara P. Barringer
North Carolina Senate
300 N. Salisbury Street, Room 629
Raleigh, NC 27603-5925
(919) 733-5653

Speaker's Appointments

Rep. D. Craig Horn Co-Chair
North Carolina House of Representatives
300 N. Salisbury Street, Room 305
Raleigh, NC 27603-5925
(919) 733-2406

Rep. Linda P. Johnson Co-Chair
North Carolina House of Representatives
300 N. Salisbury Street. Room 301D
Raleigh, NC 27603-5925
(919) 733-5861

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

Sen. Rick Horner
North Carolina Senate
16 W. Jones Street, Room 2106
Raleigh, NC 27601-2808
(919) 715-3030

Sen. Joyce Riley Krawiec
North Carolina Senate
300 N. Salisbury Street, Room 308
Raleigh, NC 27603-5925
(919) 733-7850

Sen. Michael V. Lee
North Carolina Senate
300 N. Salisbury Street, Room 408
Raleigh, NC 27603-5925
(919) 715-2525

Sen. Ron Rabin
North Carolina Senate
300 N. Salisbury Street, Room 411
Raleigh, NC 27603-5925
(919) 733-5748

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

Sen. Erica D. Smith
North Carolina Senate
16 W. Jones Street, Room 1118
Raleigh, NC 27601-2808
(919) 715-3040

Sen. Jerry W. Tillman
North Carolina Senate
300 N. Salisbury Street, Room 309
Raleigh, NC 27603-5925
(919) 733-5870

Sen. Joyce Davis Waddell
North Carolina Senate
16 W. Jones Street, Room 1113
Raleigh, NC 27601-2808
(919) 733-5650

Rep. Jeffrey C. Elmore Vice Chair
North Carolina House of Representatives
300 N. Salisbury Street, Room 306A3
Raleigh, NC 27603-5925
(919) 733-5935

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

Rep. Larry M. Bell
North Carolina House of Representatives
300 N. Salisbury Street, Room 510
Raleigh, NC 27603-5925
(919) 733-5863

Rep. John A. Fraley
North Carolina House of Representatives
300 N. Salisbury Street, Room 637
Raleigh, NC 27603-5925
(919) 733-5741

Rep. Holly Getz Grange
North Carolina House of Representatives
300 N Salisbury Street, Room 604
Raleigh, NC 27603-5925
(919) 733-5830

Rep. Howard J. Hunter III
North Carolina House of Representatives
16 W. Jones Street, Room 1307
Raleigh, NC 27601-1096
(919) 733-5780

Rep. Marvin W. Lucas
North Carolina House of Representatives
300 N. Salisbury Street, Room 509
Raleigh, NC 27603-5925
(919) 733-5775

Rep. Bobbie J. Richardson
North Carolina House of Representatives
16 W. Jones Street, Room 1217
Raleigh, NC 27601-1096
(919) 715-3032

Rep. Debra L. Conrad Advisory Member
North Carolina House of Representatives
300 N. Salisbury Street, Room 416B
Raleigh, NC 27603-5925
(919) 733-5787

Rep. Rosa U. Gill Advisory Member
North Carolina House of Representatives
16 W. Jones Street, Room 1303
Raleigh, NC 27601-1096
(919) 733-5880

Rep. Bert Jones Advisory Member
North Carolina House of Representatives
300 N. Salisbury Street, Room 416A
Raleigh, NC 27603-5925
(919) 733-5779

Rep. David R. Lewis Advisory Member
North Carolina House of Representatives
16 W. Jones Street, Room 2301
Raleigh, NC 27601-1096
(919) 715-3015

Rep. Chris Malone Advisory Member
North Carolina House of Representatives
16 W. Jones Street, Room 1229
Raleigh, NC 27601-1096
(919) 715-3010

Rep. Larry G. Pittman Advisory Member
North Carolina House of Representatives
16 W. Jones Street, Room 1010
Raleigh, NC 27601-1096
(919) 715-2009

Rep. Phil Shepard Advisory Member
North Carolina House of Representatives
300 N. Salisbury Street, Room 530
Raleigh, NC 27603-5925
(919) 715-9644

Rep. Bob Steinburg Advisory Member
North Carolina House of Representatives
300 N. Salisbury Street, Room 301B
Raleigh, NC 27603-5925
(919) 733-0010

Rep. Larry C. Strickland Advisory Member
North Carolina House of Representatives
300 N. Salisbury Street, Room 602
Raleigh, NC 27603-5925
(919) 733-5849

Staff to Committee

Caroline Sorensen
Leslie Karkanawi
Matt Pagett

Contact

DeAnne Mangum, Clerk
(919) 733-2405

Bill Drafting Division
(919) 733-6660

Erin Wilson, Clerk
(919) 733-2406

Jennifer Hoffmann
Lisa Fox
Fiscal Research Division
(919) 733-4910

Rhonda Todd, Clerk
(919) 733-5861

Brian Gwyn
Drupti Chauhan
Kara McCraw
Samantha Yarborough
Legislative Analysis Division
(919) 733-2578

EFFICIENCY AND COST-SAVINGS IN STATE GOVERNMENT, JOINT LEGISLATIVE STUDY COMMISSION ON

Authority: SL2017-142 §78, SB 78.
Report to: General Assembly
Report due: Shall make an interim report to the 2018 Regular Session of the 2017 General Assembly, and shall make a final report to the 2019 General Assembly.
Scope: Shall use a zero-based budgeting review process to study whether there are obsolete programs, cost-reduction opportunities, or any cases where existing funds can be redirected to meet new and changing demands for public services in the Department of the Secretary of State ("the Department"). The Commission may require the Department to submit written information in a form specified by the Commission by a specified time.

Pro Tem's Appointments

Sen. Kathy Harrington Co-Chair
North Carolina Senate
300 N. Salisbury Street, Room 300-C
Raleigh, NC 27603-5925
(919) 733-5734

Sen. Jim Davis
North Carolina Senate
300 N. Salisbury Street, Room 621
Raleigh, NC 27603-5925
(919) 733-5875

Sen. Chuck Edwards
North Carolina Senate
16 W. Jones Street, Room 2115
Raleigh, NC 27601
(919) 733-5745

Sen. Paul Aurthur Lowe Jr.
North Carolina Senate
16 W. Jones Street, Room 1119
Raleigh, NC 27601-2808
(919) 733-5620

Speaker's Appointments

Rep. Stephen M. Ross Co-Chair
North Carolina House of Representatives
300 N. Salisbury Street, Room 635
Raleigh, NC 27603-5925
(919) 733-5820

Rep. Dean Arp
North Carolina House of Representatives
300 N. Salisbury Street, Room 529
Raleigh, NC 27603-5925
(919) 715-3007

Rep. John A. Fraley
North Carolina House of Representatives
300 N. Salisbury Street, Room 637
Raleigh, NC 27603-5925
(919) 733-5741

Rep. John I. Sauls
North Carolina House of Representatives
300 N. Salisbury Street, Room 610
Raleigh, NC 27603-5925
(919) 715-3026

Sen. Paul Robert Newton
North Carolina Senate
16 W. Jones Street, Room 2111
Raleigh, NC 27601-2808
(919) 733-7223

Rep. Michael Harold Wray
North Carolina House of Representatives
300 N. Salisbury Street, Room 503
Raleigh, NC 27603-5925
(919) 733-5662

Staff to Committee

Joshua Freeman
Luke Gillenwater
Phyllis Pickett
Bill Drafting Division
(919) 733-6660

Contact

Mary Marchman, Clerk
(919) 733-5734

Tammy Ross, Clerk
(919) 733-5820

Brian Matteson
Evan Rodewald
Karen Hammond-Blanks
Susan Jacobs
Fiscal Research Division
(919) 733-4910

ELECTIONS OVERSIGHT COMMITTEE, JOINT LEGISLATIVE

Authority: G.S. 120-70.140
Report to: General Assembly
Report due: Not specified.
Scope: Shall examine, on a continuing basis, election administration and campaign finance regulation in North Carolina, in order to make ongoing recommendations to the General Assembly on ways to improve elections administration and campaign finance regulation.

Pro Tem's Appointments

Sen. Ralph Hise Jr. Co-Chair
North Carolina Senate
300 N. Salisbury Street, Room 312
Raleigh, NC 27603-5925
(919) 733-3460

Sen. Dan Bishop
North Carolina Senate
16 W. Jones Street, Room 2108
Raleigh, NC 27601-2808
(919) 733-5655

Sen. Dan Blue Jr.
North Carolina Senate
16 W. Jones Street, Room 1129
Raleigh, NC 27601-2808
(919) 733-5752

Sen. Michael V. Lee
North Carolina Senate
300 N. Salisbury Street, Room 408
Raleigh, NC 27603-5925
(919) 715-2525

Speaker's Appointments

Rep. David R. Lewis Co-Chair
North Carolina House of Representatives
16 W. Jones Street, Room 2301
Raleigh, NC 27601-1096
(919) 715-3015

Rep. Bert Jones Vice Chair
North Carolina House of Representatives
300 N. Salisbury Street, Room 416A
Raleigh, NC 27603-5925
(919) 733-5779

Rep. Dennis P. Riddell Vice Chair
North Carolina House of Representatives
300 N. Salisbury Street, Room 533
Raleigh, NC 27603-5925
(919) 733-5905

Rep. Elmer Floyd
North Carolina House of Representatives
16 W. Jones Street, Room 1325
Raleigh, NC 27601-1906
(919) 733-5959

Sen. Paul Robert Newton
North Carolina Senate
16 W. Jones Street, Room 2111
Raleigh, NC 27601-2808
(919) 733-7223

Sen. Bill Rabon
North Carolina Senate
16 W. Jones Street, Room 2010
Raleigh, NC 27601-2808
(919) 733-5963

Sen. Joyce Davis Waddell
North Carolina Senate
16 W. Jones Street, Room 1113
Raleigh, NC 27601-2808
(919) 733-5650

Sen. Trudy Wade DVM
North Carolina Senate
300 N. Salisbury Street, Room 525
Raleigh, NC 27603-5925
(919) 733-5856

Sen. Mike Woodard
North Carolina Senate
300 N. Salisbury Street, Room 518
Raleigh, NC 27603-5925
(919) 733-4809

Rep. Duane R. Hall
North Carolina House of Representatives
16 W. Jones Street, Room 1004
Raleigh, NC 27601-1096
(919) 733-5755

Rep. Darren G. Jackson
North Carolina House of Representatives
300 N. Salisbury Street, Room 506
Raleigh, NC 27603-5925
(919) 733-5974

Rep. Susan L. Martin
North Carolina House of Representatives
300 N. Salisbury Street, Room 526
Raleigh, NC 27603-5925
(919) 715-3023

Rep. John I. Sauls
North Carolina House of Representatives
300 N. Salisbury Street, Room 610
Raleigh, NC 27603-5925
(919) 715-3026

Rep. John D. Szoka
North Carolina House of Representatives
16 W. Jones Street, Room 2207
Raleigh, NC 27601-1096
(919) 733-9892

Rep. Grier Martin Advisory Member
North Carolina House of Representatives
16 W. Jones Street, Room 1023
Raleigh, NC 27601-1096
(919) 733-5773

Rep. Harry Joseph Warren Advisory Member
North Carolina House of Representatives
300 N. Salisbury Street, Room 611
Raleigh, NC 27603-5925
(919) 733-5784

Staff to Committee

Lisa Wilks
Bill Drafting Division
(919) 733-6660

Lisa Hollowell
Fiscal Research Division
(919) 733-4910

Erika Churchill
Jessica Sammons

Contact

Susan Fanning, Clerk
(919) 733-3460

Neal Inman
(919) 715-3015

Kara McCraw
Legislative Analysis Division
(919) 733-2578

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.

Pro Tem's Appointments

Sen. Ron Rabin Co-Chair
North Carolina Senate
300 N. Salisbury Street, Room 411
Raleigh, NC 27603-5925
(919) 733-5748

Sen. John M. Alexander Jr.
North Carolina Senate
300 N. Salisbury Street, Room 625
Raleigh, NC 27603-5925
(919) 733-5850

Sen. Danny Earl Britt Jr.
North Carolina Senate
16 W. Jones Street, Room 2117
Raleigh, NC 27601-2808
(919) 733-5651

Sen. Norman Sanderson
North Carolina Senate
16 W. Jones Street, Room 1127
Raleigh, NC 27601-2808
(919) 733-5706

Sen. Jeff Tarte
North Carolina Senate
300 N. Salisbury Street, Room 623
Raleigh, NC 27603-5925
(919) 715-3050

Sen. Terry Van Duyn
North Carolina Senate
16 W. Jones Street, Room 1025
Raleigh, NC 27601-2808
(919) 715-3001

Speaker's Appointments

Rep. John Faircloth Co-Chair
North Carolina House of Representatives
300 N. Salisbury Street, Room 613
Raleigh, NC 27603-5925
(919) 733-5877

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

Rep. Brenden H. Jones
North Carolina House of Representatives
16 W. Jones Street, Room 2217
Raleigh, NC 27601-1096
(919) 733-5821

Rep. Grier Martin
North Carolina House of Representatives
16 W. Jones Street, Room 1023
Raleigh, NC 27601-1096
(919) 733-5773

Rep. Garland E. Pierce
North Carolina House of Representatives
16 W. Jones Street, Room 1204
Raleigh, NC 27601-1096
(919) 733-5803

Rep. Michael David Speciale
North Carolina House of Representatives
16 W. Jones Street, Room 1008
Raleigh, NC 27601-1096
(919) 733-5853

Sen. Paul Aurthur Lowe Jr. Advisory Member
North Carolina Senate
16 W. Jones Street, Room 1119
Raleigh, NC 27601-2808
(919) 733-5620

Rep. Mike Clampitt Advisory Member
North Carolina House of Representatives
16 W. Jones Street, Room 1420
Raleigh, NC 27601-1096
(919) 715-3005

Sen. Jerry W. Tillman Advisory Member
North Carolina Senate
300 N. Salisbury Street, Room 309
Raleigh, NC 27603-5925
(919) 733-5870

Rep. Larry G. Pittman Advisory Member
North Carolina House of Representatives
16 W. Jones Street, Room 1010
Raleigh, NC 27601-1096
(919) 715-2009

Rep. Jason R. Saine Advisory Member
North Carolina House of Representatives
16 W. Jones Street, Room 1326
Raleigh, NC 27601-1096
(919) 733-5782

Staff to Committee

Kory Goldsmith
Bill Drafting Division
(919) 733-6660

Mark White
Fiscal Research Division
(919) 733-4910

Howard Marsilio
Susan Sitze
Legislative Analysis Division
(919) 733-2578

Contact

Chandra Reed, Clerk
(919) 733-5748

Becky Bauerband, Clerk
(919) 733-5877

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

Sen. Paul Robert Newton Co-Chair
North Carolina Senate
16 W. Jones Street, Room 2111
Raleigh, NC 27601-2808
(919) 733-7223

Sen. Dan Bishop
North Carolina Senate
16 W. Jones Street, Room 2108
Raleigh, NC 27601-2808
(919) 733-5655

Speaker's Appointments

Rep. John D. Szoka Co-Chair
North Carolina House of Representatives
16 W. Jones Street, Room 2207
Raleigh, NC 27601-1096
(919) 733-9892

Rep. Dean Arp
North Carolina House of Representatives
300 N. Salisbury Street, Room 529
Raleigh, NC 27603-5925
(919) 715-3007

Sen. Jeff Tarte
North Carolina Senate
300 N. Salisbury Street, Room 623
Raleigh, NC 27603-5925
(919) 715-3050

Rep. Jeffrey L. Collins
North Carolina House of Representatives
16 W. Jones, Street, Room 1106
Raleigh, NC 27601-1096
(919) 733-5802

Sen. Jerry W. Tillman
North Carolina Senate
300 N. Salisbury Street, Room 309
Raleigh, NC 27603-5925
(919) 733-5870

Rep. Ken Goodman
North Carolina House of Representatives
300 N. Salisbury Street, Room 542
Raleigh, NC 27603-5925
(919) 733-5823

Sen. Joyce Davis Waddell
North Carolina Senate
16 W. Jones Street, Room 1113
Raleigh, NC 27601-2808
(919) 733-5650

Rep. Sam Watford
North Carolina House of Representatives
16 W. Jones Street, Room 2121
Raleigh, NC 27601-1096
(919) 715-2526

Rep. Jimmy Dixon Advisory Member
North Carolina House of Representatives
16 W. Jones Street, Room 2226
Raleigh, NC 27601-3021
(919) 715-3021

Rep. Mary Price Harrison Advisory Member
North Carolina House of Representatives
16 W. Jones Street, Room 1218
Raleigh, NC 27601-1096
(919) 733-5771

Rep. Rodney W. Moore Advisory Member
North Carolina House of Representatives
300 N. Salisbury Street, Room 402
Raleigh, NC 27603-5925
(919) 733-5606

Staff to Committee

Joshua Freeman
Bill Drafting Division
(919) 733-6660

Chris Saunders
Jennifer McGinnis
Legislative Analysis Division
(919) 733-2578

Contact

Carlyle Weaver, Clerk
(919) 733-7223

Bev Slagle, Clerk
(919) 733-9892

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: Lois Thomas, Recording Clerk
Director's Office
Division of Water Resources
1611 Mail Service Center
Raleigh, NC 27699-1617
(919) 707-9023

Additional Studies Referred/Assigned:

Erosion and sedimentation control programs
Local government implementation of certain water quality laws

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:

Cape Fear River Basin water resources availability
Solid waste disposal tax
Stream mitigation thresholds examination

Pro Tem's Appointments

Sen. Trudy Wade DVM Chair
North Carolina Senate
300 N. Salisbury Street, Room 525
Raleigh, NC 27603-5925
(919) 733-5856

Sen. Dan Bishop
North Carolina Senate
16 W. Jones Street, Room 2108
Raleigh, NC 27601-2808
(919) 733-5655

Sen. Joel Ford
North Carolina Senate
300 N. Salisbury Street, Room 520
Raleigh, NC 27603-5925
(919) 733-5955

Sen. Brent Jackson
North Carolina Senate
16 W. Jones Street, Room 2022
Raleigh, NC 27601-2808
(919) 733-5705

Speaker's Appointments

Rep. Chuck McGrady Co-Chair
North Carolina House of Representatives
300 N. Salisbury Street, Room 304
Raleigh, NC 27603-5925
(919) 733-5956

Rep. William D. Brisson
North Carolina House of Representatives
300 N. Salisbury Street, Room 405
Raleigh, NC 27603-5925
(919) 733-5772

Rep. Kyle E. Hall
North Carolina House of Representatives
300 N. Salisbury Street, Room 536
Raleigh, NC 27603-5925
(919) 733-5609

Rep. Pricey Harrison
North Carolina House of Representatives
16 W. Jones Street, Room 1218
Raleigh, NC 27601-1096
(919) 733-5771

Sen. Erica D. Smith
North Carolina Senate
16 W. Jones Street, Room 1118
Raleigh, NC 27601-2808
(919) 715-3040

Sen. Andy Wells
North Carolina Senate
16 W. Jones Street, Room 1028
Raleigh, NC 27601-2808
(919) 733-5876

Rep. Bob Steinburg
North Carolina House of Representatives
300 N. Salisbury Street, Room 301B
Raleigh, NC 27603-5925
(919) 733-0010

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

Rep. Robert Davis Jr. Advisory Member
North Carolina House of Representatives
300 N. Salisbury Street, Room 417B
Raleigh, NC 27603-5925
(919) 733-5786

Rep. Holly Getz Grange Advisory Member
North Carolina House of Representatives
300 N Salisbury Street, Room 604
Raleigh, NC 27603-5925
(919) 733-5830

Rep. Frank Iler Advisory Member
North Carolina House of Representatives
300 N. Salisbury Street, Room 639
Raleigh, NC 27603-5925
(919) 301-1450

**Co-Chair of the Senate Committee on
Agriculture, Environment and Natural Resources**

Sen. Norman Sanderson
North Carolina Senate
16 W. Jones Street, Room 1127
Raleigh, NC 27601-2808
(919) 733-5706

**Co-Chair of the House Committee
on the Environment**

Rep. Jimmy Dixon Co-Chair
North Carolina House of Representatives
16 W. Jones Street, Room 2226
Raleigh, NC 27601-3021
(919) 715-3021

**Co-Chairs of the Senate Appropriations
Committee on Natural and Economic Resources**

Sen. Bill Cook
North Carolina Senate
16 W. Jones Street, Room 1026
Raleigh, NC 27601-2808
(919) 715-8293

**Co-Chairs of the House Appropriations
Committee on Natural and Economic Resources**

Rep. Pat McElraft Vice Chair
North Carolina House of Representatives
300 N. Salisbury Street, Room 634
Raleigh, NC 27603-5925
(919) 733-6275

Staff to Committee

Jeff Cherry
Bill Drafting Division
(919) 733-6660

Contact

Roberta Mays, Clerk
(919) 733-5856

Chris Saunders
Jeff Hudson
Jennifer McGinnis
Mariah Matheson
Legislative Analysis Division
(919) 733-2578

Michael Wiggins, Clerk
(919) 715-3021

Kimberly Neptune
(919) 733-5956

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.*

Pro Tem's Appointments

Sen. Michael V. Lee Co-Chair
North Carolina Senate
300 N. Salisbury Street, Room 408
Raleigh, NC 27603-5925
(919) 715-2525

Sen. Dan Bishop
North Carolina Senate
16 W. Jones Street, Room 2108
Raleigh, NC 27601-2808
(919) 733-5655

Sen. Ben Clark III
North Carolina Senate
16 W. Jones Street, Room 1117
Raleigh, NC 27601-2808
(919) 733-9349

Sen. Joyce Riley Krawiec
North Carolina Senate
300 N. Salisbury Street, Room 308
Raleigh, NC 27603-5925
(919) 733-7850

Sen. Paul Aurthur Lowe Jr.
North Carolina Senate
16 W. Jones Street, Room 1119
Raleigh, NC 27601-2808
(919) 733-5620

Sen. Mike Woodard
North Carolina Senate
300 N. Salisbury Street, Room 518
Raleigh, NC 27603-5925
(919) 733-4809

Speaker's Appointments

Rep. John Faircloth Co-Chair
North Carolina House of Representatives
300 N. Salisbury Street, Room 613
Raleigh, NC 27603-5925
(919) 733-5877

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

Rep. Marvin W. Lucas
North Carolina House of Representatives
300 N. Salisbury Street, Room 509
Raleigh, NC 27603-5925
(919) 733-5775

Rep. Robert T. Reives II
North Carolina House of Representatives
16 W. Jones Street, Room 1323
Raleigh, NC 27601-1096
(919) 733-0057

Rep. Stephen M. Ross
North Carolina House of Representatives
300 N. Salisbury Street, Room 635
Raleigh, NC 27603-5925
(919) 733-5820

Rep. Mitchell Smith Setzer
North Carolina House of Representatives
16 W. Jones Street, Room 2204
Raleigh, NC 27601-1096
(919) 733-4948

Staff to Committee

Bill Patterson
Brad Krehely
Erika Churchill
Legislative Analysis Division
(919) 733-2578

Contact

Mary Marchman, Clerk
(919) 733-5734

Emma Benson, Clerk
(919) 733-7727

FAIR TREATMENT OF COLLEGE STUDENT-ATHLETES, LEGISLATIVE COMMISSION ON THE

Authority: SL2018-97 §12.1, SB 335.
Report to: General Assembly
Report due: Shall submit a report by March 1, 2019.
Scope: To examine the needs and concerns of college students participating in athletics on behalf of the constituent institutions of The University of North Carolina and to propose appropriate legislation where needed to implement the objectives of this Commission.

Pro Tem's Appointments

Sen. Dan Bishop
North Carolina Senate
16 W. Jones Street, Room 2108
Raleigh, NC 27601-2808
(919) 733-5655

Sen. Warren Daniel
North Carolina Senate
300 N. Salisbury Street, Room 627
Raleigh, NC 27603-5925
(919) 715-7823

Sen. Don Davis
North Carolina Senate
300 N. Salisbury Street, Room 519
Raleigh, NC 27603-5925
(919) 715-8363

Sen. Joyce Riley Krawiec
North Carolina Senate
300 N. Salisbury Street, Room 308
Raleigh, NC 27603-5925
(919) 733-7850

Sen. Floyd McKissick Jr.
North Carolina Senate
300 N. Salisbury Street, Room 515
Raleigh, NC 27603-5925
(919) 733-4599

Speaker's Appointments

Rep. John R. Bell IV
North Carolina House of Representatives
300 N. Salisbury Street, Room 301F
Raleigh, NC 27603-5925
(919) 715-3017

Rep. John A. Fraley
North Carolina House of Representatives
300 N. Salisbury Street, Room 637
Raleigh, NC 27603-5925
(919) 733-5741

Rep. Ken Goodman
North Carolina House of Representatives
300 N. Salisbury Street, Room 542
Raleigh, NC 27603-5925
(919) 733-5823

Rep. Jon Hardister
North Carolina House of Representatives
300 N. Salisbury Street, Room 638
Raleigh, NC 27603-5925
(919) 733-5191

Rep. Gregory F. Murphy MD
North Carolina House of Representatives
300 N. Salisbury Street, Room 632
Raleigh, NC 27603-5925
(919) 733-5757

Sen. Jeff Tarte
North Carolina Senate
300 N. Salisbury Street, Room 623
Raleigh, NC 27603-5925
(919) 715-3050

Rep. Robert T. Reives II
North Carolina House of Representatives
16 W. Jones Street, Room 1323
Raleigh, NC 27601-1096
(919) 733-0057

Ex Officio Position

Lt. Gov. Dan J. Forest Chair
Office of the Lt. Governor
20401 Mail Service Center
Raleigh, NC 27699-0401
(919) 733-7350

Staff to Committee

Brian Gwyn
Jessica Boney
Kara McCraw
Legislative Analysis Division
(919) 733-2578

Contact

Susan Horne, Clerk
(919) 715-3017

Andy Perrigo, Clerk
(919) 715-7823

GENERAL GOVERNMENT, JOINT LEGISLATIVE OVERSIGHT COMMITTEE ON

Authority: G.S. 120-305; SL2014-100 §22.1, SB 744..
Report to: General Assembly
Scope: Shall examine on a continuing basis the services provided by the departments and agencies set out in this subsection in order to make ongoing recommendations to the General Assembly on ways to improve the effectiveness, efficiency, and quality of State government services.

Additional Studies Referred/Assigned:

E-procurement service management

Pro Tem's Appointments

Sen. John M. Alexander Jr. Co-Chair
North Carolina Senate
300 N. Salisbury Street, Room 625
Raleigh, NC 27603-5925
(919) 733-5850

Sen. Tamara P. Barringer
North Carolina Senate
300 N. Salisbury Street, Room 629
Raleigh, NC 27603-5925
(919) 733-5653

Sen. Don Davis
North Carolina Senate
300 N. Salisbury Street, Room 519
Raleigh, NC 27603-5925
(919) 715-8363

Speaker's Appointments

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

Rep. Dennis P. Riddell Co-Chair
North Carolina House of Representatives
300 N. Salisbury Street, Room 533
Raleigh, NC 27603-5925
(919) 733-5905

Rep. Mark A. Brody Vice Chair
North Carolina House of Representatives
16 W. Jones Street, Room 2219
Raleigh, NC 27601-1096
(919) 715-3029

Sen. Rick Horner
North Carolina Senate
16 W. Jones Street, Room 2106
Raleigh, NC 27601-2808
(919) 715-3030

Rep. Elmer Floyd Vice Chair
North Carolina House of Representatives
16 W. Jones Street, Room 1325
Raleigh, NC 27601-1906
(919) 733-5959

Sen. Jeff Tarte
North Carolina Senate
300 N. Salisbury Street, Room 623
Raleigh, NC 27603-5925
(919) 715-3050

Rep. Carl L. Ford
North Carolina House of Representatives
300 N. Salisbury Street, Room 608
Raleigh, NC 27603-5925
(919) 733-5881

Sen. Mike Woodard
North Carolina Senate
300 N. Salisbury Street, Room 518
Raleigh, NC 27603-5925
(919) 733-4809

Rep. Stephen M. Ross
North Carolina House of Representatives
300 N. Salisbury Street, Room 635
Raleigh, NC 27603-5925
(919) 733-5820

Rep. David R. Lewis Advisory Member
North Carolina House of Representatives
16 W. Jones Street, Room 2301
Raleigh, NC 27601-1096
(919) 715-3015

Rep. Larry Yarborough Jr. Advisory Member
North Carolina House of Representatives
16 W. Jones Street, Room 1301
Raleigh, NC 27601-1096
(919) 715-0850

Staff to Committee

Gayle Moses
Myra Torain
Bill Drafting Division
(919) 733-6660

Cara Bridges
Chris Hearley
Lisa Hollowell
Fiscal Research Division
(919) 733-4910

Amy Darden
Bill Patterson
Legislative Analysis Division
(919) 733-2578

Contact

Perry Wester, Clerk
(919) 733-5850

Pamela Ahlin, Clerk
(919) 715-6707

Polly Riddell
(919) 733-5905

GENERAL STATUTES COMMISSION

Authority: G.S. 164-12
Reports to: General Assembly
Scope: To advise and cooperate with the Legislative Services Office in the work of continuous
 statute research and correction for which the Legislative Services Office is made

responsible by G.S. 120-36.21(2). To advise and cooperate with the Legislative Services Office in the preparation and issuance of supplements to the General Statutes pursuant to G.S. 120-36.21(1). To make a continuing study of all matters involved in the preparation and publication of modern codes of law. To recommend to the General Assembly the enactment of such substantive changes in the law as the Commission may deem advisable. To receive and consider proposed changes in the law recommended by the American Law Institute, by the National Conference of Commissioners on Uniform State Laws or by other learned bodies.

Pro Tem's Appointment

Sen. Tamara P. Barringer
North Carolina Senate
300 N. Salisbury Street, Room 629
Raleigh, NC 27603-5925
(919) 733-5653

Speaker's Appointment

Rep. Ted Davis Jr.
North Carolina House of Representatives
300 N. Salisbury Street, Room 417B
Raleigh, NC 27603-5925
(919) 733-5786

Governor Appointments

Mr. Marc D. Bishop
2000 Renaissance Plaza
Greensboro, NC 27401

Dean, Wake Forest Univ. Law School Appointment

Mr. John J. Korzen
Wake Forest University School of Law
Box 7206 Reynolda Station
Winston-Salem, NC 27109-7206

Mr. Carlton M. Mansfield
257 Seven Hawks Drive
Pembroke, NC 28372

General Statutes Commission Appointment

Ms. Sabra J. Faires
Bailey & Dixon, LLP
PO Box 1351
Raleigh, NC 27602

President, NC State Bar Appointment

Mr. Starkey Sharp
PO Drawer 1027
Kitty Hawk, NC 27949-1027

Dean, Campbell Law School Appointment

Mr. Dick Bowser
Campbell University School of Law
225 Hillsborough Street
Raleigh, NC 2760306

Dean, Duke University Law School Appointment

Ms. Marguerite Most
Duke University School of Law
POB 90361
Durham, NC 27708-0361

Dean, NCCU Law School Appointment

Ms. Susan E. Hauser
NCCU School of Law
640 Nelson Street
Durham, NC 27707

Dean, UNC School of Law Appointment

Mr. Lewis Moore Everett
UNC School of Law
160 Ridge Road, CB #3380
Chapel Hill, NC 27599-3380
(919) 962-4120

**Dean, Charlotte School of Law, Inc. Appointment
(No longer in existence-Governor appoints)**

Ms. Kama Bethel Pierce
Levine Museum of the New South
200 E. Seventh Street
Charlotte, NC 28202

Dean, Elon University Law School Appointment

Mr. Andrew J. Haile Chair
201 N. Greene Street
Greensboro, NC 27401

President, NC Bar Association Appointment

Mr. Peter G. Pappas
P.O. Box 3463
Greensboro, NC 27402-3463

Staff

Floyd M. Lewis
Revisor of Statutes
North Carolina General Assembly
300 N. Salisbury Street
Raleigh NC 27603
(919) 733-6660

Ms. P. Bly Hall
Assistant Revisor of Statutes
North Carolina General Assembly
300 N. Salisbury Street
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: 2780 Jetport Road, Suite A
Kinston, NC 28504-8032
(252) 522-1351

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.

Pro Tem's Appointments

Sen. Chad Barefoot
North Carolina Senate
300 N. Salisbury Street, Room 406
Raleigh, NC 27603-5925
(919) 715-3036

Sen. Dan Blue Jr.
North Carolina Senate
16 W. Jones Street, Room 1129
Raleigh, NC 27601-2808
(919) 733-5752

Speaker's Appointments

Rep. Dean Arp
North Carolina House of Representatives
300 N. Salisbury Street, Room 529
Raleigh, NC 27603-5925
(919) 715-3007

Rep. John R. Bradford III
North Carolina House of Representatives
16 W. Jones Street, Room 2123
Raleigh, NC 27601-1096
(919) 733-5828

Sen. Ben Clark III
North Carolina Senate
16 W. Jones Street, Room 1117
Raleigh, NC 27601-2808
(919) 733-9349

Sen. Bill Cook
North Carolina Senate
16 W. Jones Street, Room 1026
Raleigh, NC 27601-2808
(919) 715-8293

Sen. Warren Daniel
North Carolina Senate
300 N. Salisbury Street, Room 627
Raleigh, NC 27603-5925
(919) 715-7823

Sen. Don Davis
North Carolina Senate
300 N. Salisbury Street, Room 519
Raleigh, NC 27603-5925
(919) 715-8363

Sen. Jim Davis
North Carolina Senate
300 N. Salisbury Street, Room 621
Raleigh, NC 27603-5925
(919) 733-5875

Sen. Joel Ford
North Carolina Senate
300 N. Salisbury Street, Room 520
Raleigh, NC 27603-5925
(919) 733-5955

Sen. Rick Gunn Jr.
North Carolina Senate
300 N. Salisbury Street, Room 523
Raleigh, NC 27603-5925
(919) 301-1446

Sen. Kathy Harrington
North Carolina Senate
300 N. Salisbury Street, Room 300-C
Raleigh, NC 27603-5925
(919) 733-5734

Sen. Ralph Hise Jr.
North Carolina Senate
300 N. Salisbury Street, Room 312
Raleigh, NC 27603-5925
(919) 733-3460

Rep. William D. Brisson
North Carolina House of Representatives
300 N. Salisbury Street, Room 405
Raleigh, NC 27603-5925
(919) 733-5772

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

Rep. Debra L. Conrad
North Carolina House of Representatives
300 N. Salisbury Street, Room 416B
Raleigh, NC 27603-5925
(919) 733-5787

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

Rep. Elmer Floyd
North Carolina House of Representatives
16 W. Jones Street, Room 1325
Raleigh, NC 27601-1906
(919) 733-5959

Rep. Ken Goodman
North Carolina House of Representatives
300 N. Salisbury Street, Room 542
Raleigh, NC 27603-5925
(919) 733-5823

Rep. Jon Hardister
North Carolina House of Representatives
300 N. Salisbury Street, Room 638
Raleigh, NC 27603-5925
(919) 733-5191

Rep. Kelly E. Hastings
North Carolina House of Representatives
16 W. Jones, Street, Room 1206
Raleigh, NC 27601-1096
(919) 715-2002

Rep. Julia Craven Howard
North Carolina House of Representatives
300 N. Salisbury Street, Room 302
Raleigh, NC 27603-5925
(919) 733-5904

Sen. Brent Jackson
North Carolina Senate
16 W. Jones Street, Room 2022
Raleigh, NC 27601-2808
(919) 733-5705

Sen. Joyce Riley Krawiec
North Carolina Senate
300 N. Salisbury Street, Room 308
Raleigh, NC 27603-5925
(919) 733-7850

Sen. Floyd McKissick Jr.
North Carolina Senate
300 N. Salisbury Street, Room 515
Raleigh, NC 27603-5925
(919) 733-4599

Sen. Wesley Meredith
North Carolina Senate
300 Salisbury Street, Room 314
Raleigh, NC 27603-5925
(919) 733-5776

Sen. Bill Rabon
North Carolina Senate
16 W. Jones Street, Room 2010
Raleigh, NC 27601-2808
(919) 733-5963

Sen. Shirley Randleman
North Carolina Senate
300 N. Salisbury Street, Room 628
Raleigh, NC 27603-5925
(919) 733-5743

Sen. Norman Sanderson
North Carolina Senate
16 W. Jones Street, Room 1127
Raleigh, NC 27601-2808
(919) 733-5706

Sen. Jerry W. Tillman
North Carolina Senate
300 N. Salisbury Street, Room 309
Raleigh, NC 27603-5925
(919) 733-5870

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

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

Rep. Darren G. Jackson
North Carolina House of Representatives
300 N. Salisbury Street, Room 506
Raleigh, NC 27603-5925
(919) 733-5974

Rep. Linda P. Johnson
North Carolina House of Representatives
300 N. Salisbury Street, Room 301D
Raleigh, NC 27603-5925
(919) 733-5861

Rep. David R. Lewis
North Carolina House of Representatives
16 W. Jones Street, Room 2301
Raleigh, NC 27601-1096
(919) 715-3015

Rep. Pat McElraft
North Carolina House of Representatives
300 N. Salisbury Street, Room 634
Raleigh, NC 27603-5925
(919) 733-6275

Rep. Mitchell Smith Setzer
North Carolina House of Representatives
16 W. Jones Street, Room 2204
Raleigh, NC 27601-1096
(919) 733-4948

Rep. Bob Steinburg
North Carolina House of Representatives
300 N. Salisbury Street, Room 301B
Raleigh, NC 27603-5925
(919) 733-0010

Rep. John D. Szoka
North Carolina House of Representatives
16 W. Jones Street, Room 2207
Raleigh, NC 27601-1096
(919) 733-9892

Rep. John A. Torbett
North Carolina House of Representatives
300 N. Salisbury Street, Room 538
Raleigh, NC 27603-5925
(919) 733-5868

Sen. Trudy Wade DVM
North Carolina Senate
300 N. Salisbury Street, Room 525
Raleigh, NC 27603-5925
(919) 733-5856

Rep. Michael Harold Wray
North Carolina House of Representatives
300 N. Salisbury Street, Room 503
Raleigh, NC 27603-5925
(919) 733-5662

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. Tim Moore Co-Chair
North Carolina House of Representatives
Legislative Building, Room 2304
Raleigh, NC 27601
(919) 733-3451

Deputy President Pro Tem

Sen. Louis Pate Jr.
North Carolina Senate
16 West Jones Street, Room 1028
Raleigh, NC 27601-2808
(919) 733-5621

Speaker Pro Tem

Rep. Sarah S. Stevens
North Carolina House of Representatives
300 N. Salisbury Street, Room 419
Raleigh, NC 27603-5925
(919) 715-1883

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. John R. Bell IV
North Carolina House of Representatives
300 N. Salisbury Street, Room 301F
Raleigh, NC 27603-5925
(919) 715-3017

Staff to Committee

Dan Etefagh
Joyce Jones
Phyllis Pickett
Bill Drafting Division
(919) 733-6660

Contact

Lorie Byrd, Clerk
(919) 715-3034

Brian Matteson
Evan Rodewald
Karen Hammonds-Blanks
Luke Gillenwater
Susan Jacobs
Fiscal Research Division\
(919) 733-4910

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.

Pro Tem's Appointments

Sen. Joyce Riley Krawiec Co-Chair
North Carolina Senate
300 N. Salisbury Street, Room 308
Raleigh, NC 27603-5925
(919) 733-7850

Sen. Louis Pate Jr. Co-Chair
North Carolina Senate
300 N. Salisbury Street, Room 311
Raleigh, NC 27603-5925
(919) 733-5621

Sen. Dan Bishop
North Carolina Senate
16 W. Jones Street, Room 2108
Raleigh, NC 27601-2808
(919) 733-5655

Sen. Jim Davis
North Carolina Senate
300 N. Salisbury Street, Room 621
Raleigh, NC 27603-5925
(919) 733-5875

Sen. Valerie P. Foushee
North Carolina Senate
300 N. Salisbury Street, Room 517
Raleigh, NC 27603-5925
(919) 733-5804

Sen. Ralph Hise Jr.
North Carolina Senate
300 N. Salisbury Street, Room 312
Raleigh, NC 27603-5925
(919) 733-3460

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

Sen. Vickie Sawyer
North Carolina Senate
300 N. Salisbury Street, Room 410
Raleigh, NC 27603-5925
(919) 715-3038

Speaker's Appointments

Rep. Josh Dobson Co-Chair
North Carolina House of Representatives
300 N. Salisbury Street, Room 301N
Raleigh, NC 27603-5925
(919) 733-5862

Rep. Donny C. Lambeth Co-Chair
North Carolina House of Representatives
300 N. Salisbury Street, Room 303
Raleigh, NC 27603-5925
(919) 733-5747

Rep. William D. Brisson
North Carolina House of Representatives
300 N. Salisbury Street, Room 405
Raleigh, NC 27603-5925
(919) 733-5772

Rep. Carla D. Cunningham
North Carolina House of Representatives
16 W. Jones Street, Room 1109
Raleigh, NC 27601-1096
(919) 733-5807

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

Rep. Beverly Miller Earle
North Carolina House of Representatives
300 N. Salisbury Street, Room 514
Raleigh, NC 27603-5925
(919) 715-2530

Rep. Jean Farmer-Butterfield
North Carolina House of Representatives
16 W. Jones Street, Room 1220
Raleigh, NC 27601-1096
(919) 733-5898

Rep. Bert Jones
North Carolina House of Representatives
300 N. Salisbury Street, Room 416A
Raleigh, NC 27603-5925
(919) 733-5779

Sen. Jeff Tarte
North Carolina Senate
300 N. Salisbury Street, Room 623
Raleigh, NC 27603-5925
(919) 715-3050

Rep. Chris Malone
North Carolina House of Representatives
16 W. Jones Street, Room 1229
Raleigh, NC 27601-1096
(919) 715-3010

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

Rep. Gregory F. Murphy MD
North Carolina House of Representatives
300 N. Salisbury Street, Room 632
Raleigh, NC 27603-5925
(919) 733-5757

Sen. Mike Woodard
North Carolina Senate
300 N. Salisbury Street, Room 518
Raleigh, NC 27603-5925
(919) 733-4809

Rep. Donna McDowell White
North Carolina House of Representatives
300 N. Salisbury Street, Room 306A2
Raleigh, NC 27603-5925
(919) 733-5605

Sen. Tamara P. Barringer Advisory Member
North Carolina Senate
300 N. Salisbury Street, Room 629
Raleigh, NC 27603-5925
(919) 733-5653

Rep. Gale Brown Adcock RN Advisory Member
North Carolina House of Representatives
16 W. Jones Street, Room 1213
Raleigh, NC 27601-1096
(919) 733-5602

Sen. Michael V. Lee Advisory Member
North Carolina Senate
300 N. Salisbury Street, Room 408
Raleigh, NC 27603-5925
(919) 715-2525

Rep. Susan C. Fisher Advisory Member
North Carolina House of Representatives
300 N. Salisbury Street, Room 504
Raleigh, NC 27603-5925
(919) 715-2013

Staff to Committee

Amy Jo Johnson
Joyce Jones
Lisa Wilks
Bill Drafting Division
(919) 733-6660

Contact

DeAnne Mangum, Clerk
(919) 733-2405

Julie Ryan, Clerk
(919) 733-5862

Deborah Landry
Denise Thomas
Steve Owen
Fiscal Research Division
(919) 733-4910

Pan Briles, Clerk
(919) 733-5747

Jason Moran-Bates
Jennifer Hillman
Susan Barham
Theresa Matula
Legislative Analysis Division
(919) 733-2578

**HEALTHCARE IN RURAL NORTH CAROLINA, COMMITTEE ON ACCESS TO:
LEGISLATIVE RESEARCH COMMISSION**

Authority: Authorized by the Legislative Research Commission pursuant to the letter of Nov. 9, 2017 amended by the letter of Nov. 21, 2017; and G.S. 120-30.17.
Report to: Legislative Research Commission
Report due: Shall report to the LRC by April 21, 2018, which shall report to the 2018 Regular Session of the 2017 General Assembly.
Scope: Shall study issues surrounding the access of rural communities in NC have to health care such as the physician shortage and potential solutions as well as availability of eye care in rural communities.

Pro Tem's Appointments

Sen. Don Davis
North Carolina Senate
300 N. Salisbury Street, Room 519
Raleigh, NC 27603-5925
(919) 715-8363

Sen. Kathy Harrington
North Carolina Senate
300 N. Salisbury Street, Room 300-C
Raleigh, NC 27603-5925
(919) 733-5734

Sen. Joyce Riley Krawiec
North Carolina Senate
300 N. Salisbury Street, Room 308
Raleigh, NC 27603-5925
(919) 733-7850

Sen. Trudy Wade DVM
North Carolina Senate
300 N. Salisbury Street, Room 525
Raleigh, NC 27603-5925
(919) 733-5856

Speaker's Appointments

Rep. Josh Dobson
North Carolina House of Representatives
300 N. Salisbury Street, Room 301N
Raleigh, NC 27603-5925
(919) 733-5862

Rep. Howard J. Hunter III
North Carolina House of Representatives
16 W. Jones Street, Room 1307
Raleigh, NC 27601-1096
(919) 733-5780

Rep. Gregory F. Murphy MD
North Carolina House of Representatives
300 N. Salisbury Street, Room 632
Raleigh, NC 27603-5925
(919) 733-5757

Rep. Evelyn N. Terry
North Carolina House of Representatives
16 W. Jones Street, Room 1015
Raleigh, NC 27601-1096
(919) 733-5777

LRC Members

Rep. David R. Lewis Co-Chair
North Carolina House of Representatives
16 W. Jones Street, Room 2301
Raleigh, NC 27601-1096
(919) 715-3015

Sen. Bill Rabon Ex Officio
North Carolina Senate
16 W. Jones Street, Room 2010
Raleigh, NC 27601-2808
(919) 733-5963

Staff to Committee

Jason Moran-Bates
Theresa Matula

Contact

Lynn Tennant, Clerk
(919) 715-3038

Legislative Analysis Division
(919) 733-2578

Grace Rogers, Clerk
(919) 715-3015

**IMPLEMENTATION OF BUILDING CODE REGULATORY REFORM LEGISLATION, HOUSE
SELECT COMMITTEE ON**

Authority: Letter of Nov. 14, 217, pursuant to G.S. 120-19.6, and House Rule 26(a).
Report to: North Carolina House of Representatives
Report due: May submit an interim report at any time, and may submit a final report prior to convening of the 2018 Regular Session of the 2017 General Assembly.
Scope: To examine compliance with the provision that no local government may adopt or enforce a local ordinance or resolution or any other policy that requires regular, routine inspections of buildings or structures constructed in compliance with the NC Residential Code for One- and Two-Family Dwellings in addition to the specific inspections required by the NC Building Code

Speaker's Appointments

Rep. Mark A. Brody Chair
North Carolina House of Representatives
16 W. Jones Street, Room 2219
Raleigh, NC 27601-1096
(919) 715-3029

Rep. George Graham Jr.
North Carolina House of Representatives
16 W. Jones Street, Room 1321
Raleigh, NC 27601-1096
(919) 733-5995

Rep. Dennis P. Riddell Vice Chair
North Carolina House of Representatives
300 N. Salisbury Street, Room 533
Raleigh, NC 27603-5925
(919) 733-5905

Rep. Edward F. Hanes Jr.
North Carolina House of Representatives
16 W. Jones Street, Room 1006
Raleigh, NC 27601-1096
(919) 733-5829

Rep. Cynthia Ball
North Carolina House of Representatives
16 W. Jones Street, Room 1319
Raleigh, NC 27601-1096
(919) 733-5860

Rep. Larry W. Potts
North Carolina House of Representatives
300 N. Salisbury Street, Room 607
Raleigh, NC 27603-5925
(919) 715-0873

Rep. Bill Brawley
North Carolina House of Representatives
300 N. Salisbury Street, Room 534
Raleigh, NC 27603-5925
(919) 733-5800

Rep. Larry C. Strickland
North Carolina House of Representatives
300 N. Salisbury Street, Room 602
Raleigh, NC 27603-5925
(919) 733-5849

Rep. Carla D. Cunningham
North Carolina House of Representatives
16 W. Jones Street, Room 1109
Raleigh, NC 27601-1096
(919) 733-5807

Rep. Rena W. Turner
North Carolina House of Representatives
300 N. Salisbury Street, Room 606
Raleigh, NC 27603-5925
(919) 733-5661

Rep. Sam Watford
North Carolina House of Representatives
16 W. Jones Street, Room 2121
Raleigh, NC 27601-1096
(919) 715-2526

Staff to Committee

Billy Godwin
Erika Churchill
Legislative Analysis Division
(919) 733-2578

Contact

Neva Helms, Clerk
(919) 715-3029

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. Jeff Tarte Co-Chair
North Carolina Senate
300 N. Salisbury Street, Room 623
Raleigh, NC 27603-5925
(919) 715-3050

Sen. Chad Barefoot
North Carolina Senate
300 N. Salisbury Street, Room 406
Raleigh, NC 27603-5925
(919) 715-3036

Sen. Jay Jyoti Chaudhuri
North Carolina Senate
16 W. Jones Street, Room 1121
Raleigh, NC 27601-2808
(919) 715-6400

Sen. Ben Clark III
North Carolina Senate
16 W. Jones Street, Room 1117
Raleigh, NC 27601-2808
(919) 733-9349

Sen. Chuck Edwards
North Carolina Senate
16 W. Jones Street, Room 2115
Raleigh, NC 27601
(919) 733-5745

Speaker's Appointments

Rep. Jason R. Saine Co-Chair
North Carolina House of Representatives
16 W. Jones Street, Room 1326
Raleigh, NC 27601-1096
(919) 733-5782

Rep. Dean Arp
North Carolina House of Representatives
300 N. Salisbury Street, Room 529
Raleigh, NC 27603-5925
(919) 715-3007

Rep. Kevin Corbin
North Carolina House of Representatives
16 W Jones Street, Room 2215
Raleigh, NC 27601-1096
(919) 733-5859

Rep. Jeffrey C. Elmore
North Carolina House of Representatives
300 N. Salisbury Street, Room 306A3
Raleigh, NC 27603-5925
(919) 733-5935

Rep. John A. Fraley
North Carolina House of Representatives
300 N. Salisbury Street, Room 637
Raleigh, NC 27603-5925
(919) 733-5741

Sen. Ralph Hise Jr.
North Carolina Senate
300 N. Salisbury Street, Room 312
Raleigh, NC 27603-5925
(919) 733-3460

Rep. Kyle E. Hall
North Carolina House of Representatives
300 N. Salisbury Street, Room 536
Raleigh, NC 27603-5925
(919) 733-5609

Sen. Shirley Randleman
North Carolina Senate
300 N. Salisbury Street, Room 628
Raleigh, NC 27603-5925
(919) 733-5743

Rep. Cody Henson
North Carolina House of Representatives
300 N. Salisbury Street, Room 537
Raleigh, NC 27603-5925
(919) 715-4466

Sen. Terry Van Duyn
North Carolina Senate
16 W. Jones Street, Room 1025
Raleigh, NC 27601-2808
(919) 715-3001

Rep. Howard J. Hunter III
North Carolina House of Representatives
16 W. Jones Street, Room 1307
Raleigh, NC 27601-1096
(919) 733-5780

Staff to Committee

Matthew Meinig
Phyllis Pickett
Bill Drafting Division
(919) 733-6660

Daniel Sater
David Vanderweide
Timothy Dale
Fiscal Research Division
(919) 733-4910

Jennifer Bedford
Legislative Analysis Division
(919) 733-2578

Contact

Jan Copeland, Clerk
(919) 715-3050

Stephen Wiley, Clerk
(919) 733-5782

INTELLECTUAL AND DEVELOPMENTAL DISABILITIES, COMMITTEE ON: LEGISLATIVE RESEARCH COMMISSION

- Authority: Authorized by the Legislative Research Commission pursuant to the letter of Nov. 9, 2017 amended by the letter of Nov. 21, 2017; and G.S. 120-30.17.
- Report by: Legislative Research Commission
- Report to: General Assembly
- Report due: Committee shall report to the LRC by April 21, 2018, which shall report to the 2018 Regular Session of the 2017 General Assembly.
- Scope: Shall study and recommend changes in policy for consideration by the General Assembly regarding the quality and availability of evidence-based services to support individuals with intellectual and/or developmental disabilities ("IDD") in retaining employment

Pro Tem's Appointments

Sen. Michael V. Lee Co-Chair
North Carolina Senate
300 N. Salisbury Street, Room 408
Raleigh, NC 27603-5925
(919) 715-2525

Speaker's Appointments

Rep. John R. Bradford III Co-Chair
North Carolina House of Representatives
16 W. Jones Street, Room 2123
Raleigh, NC 27601-1096
(919) 733-5828

Sen. Chad Barefoot
North Carolina Senate
300 N. Salisbury Street, Room 406
Raleigh, NC 27603-5925
(919) 715-3036

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

Sen. Tamara P. Barringer
North Carolina Senate
300 N. Salisbury Street, Room 629
Raleigh, NC 27603-5925
(919) 733-5653

Rep. Verla C. Insko
North Carolina House of Representatives
300 N. Salisbury Street, Room 502
Raleigh, NC 27603-5925
(919) 733-7208

Sen. Jay Jyoti Chaudhuri
North Carolina Senate
16 W. Jones Street, Room 1121
Raleigh, NC 27601-2808
(919) 715-6400

Rep. Chris Malone
North Carolina House of Representatives
16 W. Jones Street, Room 1229
Raleigh, NC 27601-1096
(919) 715-3010

Sen. Chuck Edwards
North Carolina Senate
16 W. Jones Street, Room 2115
Raleigh, NC 27601
(919) 733-5745

Rep. John I. Sauls
North Carolina House of Representatives
300 N. Salisbury Street, Room 610
Raleigh, NC 27603-5925
(919) 715-3026

LRC Members

Rep. David R. Lewis
North Carolina House of Representatives
16 W. Jones Street, Room 2301
Raleigh, NC 27601-1096
(919) 715-3015

Sen. Bill Rabon
North Carolina Senate
16 W. Jones Street, Room 2010
Raleigh, NC 27601-2808
(919) 733-5963

Staff to Committee

Leslie Karkanawi
Bill Drafting Division
(919) 733-6660

Brian Gwyn
Jennifer Hillman
Susan Barham
Legislative Analysis Division
(919) 733-2578

Contact

Emily Barnes, Clerk
(919) 715-2525

Anita Spence, Clerk
(919) 733-5828

JUDICIAL FUNDING, HOUSE SELECT COMMITTEE ON

Authority: Letter of Sept. 12, 2017, pursuant to G.S. 120-19.6, and House Rule 26(a).
Report by: House Select Committee on Judicial Funding
Report to: North Carolina House of Representatives
Report due: May submit an interim report at any time, and may submit a final report prior to the convening of the 2018 Regular Session of the 2017 General Assembly.
Scope: To study judicial funding.

Speaker's Appointments

Rep. R. Theodore Davis Jr. Chair
North Carolina House of Representatives
300 N. Salisbury Street, Room 417B
Raleigh, NC 27603-5925
(919) 733-5786

Rep. Jonathan C. Jordan
North Carolina House of Representatives
300 N. Salisbury Street, Room 420
Raleigh, NC 27603-5925
(919) 733-7727

Rep. John Marshall Blust
North Carolina House of Representatives
16 W. Jones Street, Room 2208
Raleigh, NC 27601-1096
(919) 733-5781

Rep. Sarah S. Stevens
North Carolina House of Representatives
300 N. Salisbury Street, Room 419
Raleigh, NC 27603-5925
(919) 715-1883

Rep. Darren G. Jackson
North Carolina House of Representatives
300 N. Salisbury Street, Room 506
Raleigh, NC 27603-5925
(919) 733-5974

Staff to Committee

Contact

JUDICIAL FUNDING, JOINT SELECT COMMITTEE ON

Authority: SL2017-57 §24.4(c), SB 257.
Report to: General Assembly
Report due: On or before March 1, 2018.
Scope: Shall study the effects of enacting the first editions of Senate Bills 635 (judicial assistants for judges) and 636 (increase judicial pay 20%) of the 2017 Regular Session of the General Assembly, or substantially similar legislation. In addition, the Committee shall study other issues the Committee deems relevant regarding State funding provided to the judicial branch.

Pro Tem's Appointments

Sen. Phil Berger Co-Chair
North Carolina Senate
16 W. Jones Street, Room 2007
Raleigh, NC 27601-2808
(919) 733-5708

Sen. Warren Daniel
North Carolina Senate
300 N. Salisbury Street, Room 627
Raleigh, NC 27603-5925
(919) 715-7823

Speaker's Appointments

Rep. Ted Davis Jr. Co-Chair
North Carolina House of Representatives
300 N. Salisbury Street, Room 417B
Raleigh, NC 27603-5925
(919) 733-5786

Rep. John Marshall Blust
North Carolina House of Representatives
16 W. Jones Street, Room 2208
Raleigh, NC 27601-1096
(919) 733-5781

Sen. Brent Jackson
North Carolina Senate
16 W. Jones Street, Room 2022
Raleigh, NC 27601-2808
(919) 733-5705

Rep. Darren G. Jackson
North Carolina House of Representatives
300 N. Salisbury Street, Room 506
Raleigh, NC 27603-5925
(919) 733-5974

Sen. Floyd McKissick Jr.
North Carolina Senate
300 N. Salisbury Street, Room 515
Raleigh, NC 27603-5925
(919) 733-4599

Rep. Jonathan C. Jordan
North Carolina House of Representatives
300 N. Salisbury Street, Room 420
Raleigh, NC 27603-5925
(919) 733-7727

Sen. Shirley Randleman
North Carolina Senate
300 N. Salisbury Street, Room 628
Raleigh, NC 27603-5925
(919) 733-5743

Rep. Sarah S. Stevens
North Carolina House of Representatives
300 N. Salisbury Street, Room 419
Raleigh, NC 27603-5925
(919) 715-1883

Staff to Committee

Nicole DuPre
Bill Drafting Division
(919) 733-6660

Kristine Leggett
Fiscal Research Division
(919) 733-4910

Bill Patterson
Legislative Analysis Division
(919) 733-2578

Contact

DeAnne Mangum, Clerk
(919) 733-2405

Judy Lowe, Clerk
(919) 733-5786

JUDICIAL REDISTRICTING, HOUSE SELECT COMMITTEE ON

Authority: Letter of August 29, 2017, pursuant to G.S. 120-19.6, and House Rule 26(a).
Report to: North Carolina House of Representatives
Report due: May submit an interim report at any time, and may submit a final report prior to the convening of the 2018 Regular Session of the 2017 General Assembly.
Scope: To study North Carolina judicial districts.

Speaker's Appointments

Rep. Justin P. Burr Chair
North Carolina House of Representatives
300 N. Salisbury Street, Room 307A
Raleigh, NC 27603-5925
(919) 733-5908

Rep. Ted Davis Jr. Vice Chair
North Carolina House of Representatives
300 N. Salisbury Street, Room 417B
Raleigh, NC 27603-5925
(919) 733-5786

Rep. John Marshall Blust Vice Chair
North Carolina House of Representatives
16 W. Jones Street, Room 2208
Raleigh, NC 27601-1096
(919) 733-5781

Rep. Sarah S. Stevens Vice Chair
North Carolina House of Representatives
300 N. Salisbury Street, Room 419
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. Kelly E. Hastings
North Carolina House of Representatives
16 W. Jones, Street, Room 1206
Raleigh, NC 27601-1096
(919) 715-2002

Rep. William D. Brisson
North Carolina House of Representatives
300 N. Salisbury Street, Room 405
Raleigh, NC 27603-5925
(919) 733-5772

Rep. Cody Henson
North Carolina House of Representatives
300 N. Salisbury Street, Room 537
Raleigh, NC 27603-5925
(919) 715-4466

Rep. Dana Byron Bumgardner
North Carolina House of Representatives
16 W. Jones Street, Room 2119
Raleigh, NC 27601-1096
(919) 733-5809

Rep. Julia Craven Howard
North Carolina House of Representatives
300 N. Salisbury Street, Room 302
Raleigh, NC 27603-5925
(919) 733-5904

Rep. Andy Dulin
North Carolina House of Representatives
300 N. Salisbury Street, Room 609
Raleigh, NC 27603-5925
(919) 715-3009

Rep. Darren G. Jackson
North Carolina House of Representatives
300 N. Salisbury Street, Room 506
Raleigh, NC 27603-5925
(919) 733-5974

Rep. Elmer Floyd
North Carolina House of Representatives
16 W. Jones Street, Room 1325
Raleigh, NC 27601-1906
(919) 733-5959

Rep. Joe John
North Carolina House of Representatives
16 W. Jones Street, Room 1013
Raleigh, NC 27601-1096
(919) 733-5530

Rep. Ken Goodman
North Carolina House of Representatives
300 N. Salisbury Street, Room 542
Raleigh, NC 27603-5925
(919) 733-5823

Rep. Jonathan C. Jordan
North Carolina House of Representatives
300 N. Salisbury Street, Room 420
Raleigh, NC 27603-5925
(919) 733-7727

Rep. Destin Hall
North Carolina House of Representatives
300 N. Salisbury Street, Room 306C
Raleigh, NC 27603-5925
(919) 733-5931

Rep. David R. Lewis
North Carolina House of Representatives
16 W. Jones Street, Room 2301
Raleigh, NC 27601-1096
(919) 715-3015

Rep. Mary Price Taylor Harrison
North Carolina House of Representatives
16 W. Jones Street, Room 1218
Raleigh, NC 27601-1096
(919) 733-5771

Rep. Allen Ray McNeill Jr.
North Carolina House of Representatives
300 N. Salisbury Street, Room 418B
Raleigh, NC 27603-5925
(919) 715-4946

Rep. Rodney W. Moore
North Carolina House of Representatives
300 N. Salisbury Street, Room 402
Raleigh, NC 27603-5925
(919) 733-5606

Rep. John A. Torbett
North Carolina House of Representatives
300 N. Salisbury Street, Room 538
Raleigh, NC 27603-5925
(919) 733-5868

Rep. Marcia Morey
North Carolina House of Representatives
16 W. Jones Street, Room 1111
Raleigh, NC 27601-1096

Rep. Michael Harold Wray
North Carolina House of Representatives
300 N. Salisbury Street, Room 503
Raleigh, NC 27603-5925
(919) 733-5662

Rep. Bobbie J. Richardson
North Carolina House of Representatives
16 W. Jones Street, Room 1217
Raleigh, NC 27601-1096
(919) 715-3032

Rep. Lee Zachary Jr.
North Carolina House of Representatives
16 W. Jones Street, Room 1002
Raleigh, NC 27601-1096
(919) 715-8361

Rep. David W. Rogers
North Carolina House of Representatives
300 N. Salisbury Street, Room 418C
Raleigh, NC 27603
(919) 733-5749

Rep. Mitchell Smith Setzer
North Carolina House of Representatives
16 W. Jones Street, Room 2204
Raleigh, NC 27601-1096
(919) 733-4948

Staff to Committee

Augustus Willis
Bill Patterson
Erika Churchill
Jessica Sammons
Legislative Analysis Division
(919) 733-2578

Contact

Dina Long, Clerk
(919) 733-5908

JUDICIAL REFORM AND REDISTRICTING, JOINT SELECT COMMITTEE ON

Authority: Letter of January 1, 2018, pursuant to G.S. 120-19.6, House Rule 26(a) and Senate Rule 31.
Report to: General Assembly
Report due: May submit an interim or final report prior to the convening of, or during, any session of the General Assembly convening in 2018.
Scope: To study North Carolina judicial districts.

Pro Tem's Appointments

Sen. Dan Bishop
North Carolina Senate
16 W. Jones Street, Room 2108
Raleigh, NC 27601-2808
(919) 733-5655

Co-Chair

Speaker's Appointments

Rep. Justin P. Burr
North Carolina House of Representatives
300 N. Salisbury Street, Room 307A
Raleigh, NC 27603-5925
(919) 733-5908

Co-Chair

Sen. Warren Daniel
North Carolina Senate
300 N. Salisbury Street, Room 627
Raleigh, NC 27603-5925
(919) 715-7823

Co-Chair

Rep. David R. Lewis
North Carolina House of Representatives
16 W. Jones Street, Room 2301
Raleigh, NC 27601-1096
(919) 715-3015

Co-Chair

Sen. Bill Rabon
North Carolina Senate
16 W. Jones Street, Room 2010
Raleigh, NC 27601-2808
(919) 733-5963

Co-Chair

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

Sen. Dan Barrett
North Carolina Senate
300 N. Salisbury Street, Room 310
Raleigh, NC 27603-5925
(919) 715-0690

Rep. John Marshall Blust
North Carolina House of Representatives
16 W. Jones Street, Room 2208
Raleigh, NC 27601-1096
(919) 733-5781

Sen. Dan Blue Jr.
North Carolina Senate
16 W. Jones Street, Room 1129
Raleigh, NC 27601-2808
(919) 733-5752

Rep. Ted Davis Jr.
North Carolina House of Representatives
300 N. Salisbury Street, Room 417B
Raleigh, NC 27603-5925
(919) 733-5786

Sen. Jay Jyoti Chaudhuri
North Carolina Senate
16 W. Jones Street, Room 1121
Raleigh, NC 27601-2808
(919) 715-6400

Rep. Holly Getz Grange
North Carolina House of Representatives
300 N Salisbury Street, Room 604
Raleigh, NC 27603-5925
(919) 733-5830

Sen. Chuck Edwards
North Carolina Senate
16 W. Jones Street, Room 2115
Raleigh, NC 27601
(919) 733-5745

Rep. Destin Hall
North Carolina House of Representatives
300 N. Salisbury Street, Room 306C
Raleigh, NC 27603-5925
(919) 733-5931

Sen. Joel Ford
North Carolina Senate
300 N. Salisbury Street, Room 520
Raleigh, NC 27603-5925
(919) 733-5955

Rep. Duane R. Hall
North Carolina House of Representatives
16 W. Jones Street, Room 1004
Raleigh, NC 27601-1096
(919) 733-5755

Sen. Ralph Hise Jr.
North Carolina Senate
300 N. Salisbury Street, Room 312
Raleigh, NC 27603-5925
(919) 733-3460

Rep. Darren G. Jackson
North Carolina House of Representatives
300 N. Salisbury Street, Room 506
Raleigh, NC 27603-5925
(919) 733-5974

Sen. Floyd McKissick Jr.
North Carolina Senate
300 N. Salisbury Street, Room 515
Raleigh, NC 27603-5925
(919) 733-4599

Rep. Joe John
North Carolina House of Representatives
16 W. Jones Street, Room 1013
Raleigh, NC 27601-1096
(919) 733-5530

Sen. Wesley Meredith
North Carolina Senate
300 Salisbury Street, Room 314
Raleigh, NC 27603-5925
(919) 733-5776

Rep. Jonathan C. Jordan
North Carolina House of Representatives
300 N. Salisbury Street, Room 420
Raleigh, NC 27603-5925
(919) 733-7727

Sen. Paul Robert Newton
North Carolina Senate
16 W. Jones Street, Room 2111
Raleigh, NC 27601-2808
(919) 733-7223

Rep. Robert T. Reives II
North Carolina House of Representatives
16 W. Jones Street, Room 1323
Raleigh, NC 27601-1096
(919) 733-0057

Sen. Shirley Randleman
North Carolina Senate
300 N. Salisbury Street, Room 628
Raleigh, NC 27603-5925
(919) 733-5743

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

Sen. Norman Sanderson
North Carolina Senate
16 W. Jones Street, Room 1127
Raleigh, NC 27601-2808
(919) 733-5706

Rep. David W. Rogers
North Carolina House of Representatives
300 N. Salisbury Street, Room 418C
Raleigh, NC 27603
(919) 733-5749

Sen. Terry Van Duyn
North Carolina Senate
16 W. Jones Street, Room 1025
Raleigh, NC 27601-2808
(919) 715-3001

Rep. Sarah S. Stevens
North Carolina House of Representatives
300 N. Salisbury Street, Room 419
Raleigh, NC 27603-5925
(919) 715-1883

Staff to Committee

Matt Pagett
Bill Drafting Division
(919) 733-6660

Augustus Willis
Bill Patterson
Erika Churchill
Jessica Sammons
Legislative Analysis Division
(919) 733-2578

Contact

David Larson, Clerk
(919) 733-5655

Grace Rogers, Clerk
(919) 715-3015

Andy Perrigo, Clerk
(919) 715-7823

Paula Fields, Clerk
(919) 733-5908

Dina Long, Clerk
(919) 733-5908

JUDICIAL REFORM AND REDISTRICTING, SENATE SELECT COMMITTEE ON

Authority: Press Release of Oct. 10, 2017, pursuant to G.S. 120-19.6, and Senate Rule 31.
Report by: Senate Select Committee on Judicial Reform and Redistricting
Report to: North Carolina Senate
Report due: Not specified.

Scope: To have a thoughtful dialogue on how to modernize, reform and strengthen the judicial system as well as carefully consider all options on how to select judges.

Pro Tem's Appointments

Sen. Dan Bishop Co-Chair
North Carolina Senate
16 W. Jones Street, Room 2108
Raleigh, NC 27601-2808
(919) 733-5655

Sen. Ralph Hise Jr.
North Carolina Senate
300 N. Salisbury Street, Room 312
Raleigh, NC 27603-5925
(919) 733-3460

Sen. Warren Daniel Co-Chair
North Carolina Senate
300 N. Salisbury Street, Room 627
Raleigh, NC 27603-5925
(919) 715-7823

Sen. Floyd McKissick Jr.
North Carolina Senate
300 N. Salisbury Street, Room 515
Raleigh, NC 27603-5925
(919) 733-4599

Sen. Bill Rabon Co-Chair
North Carolina Senate
16 W. Jones Street, Room 2010
Raleigh, NC 27601-2808
(919) 733-5963

Sen. Wesley Meredith
North Carolina Senate
300 Salisbury Street, Room 314
Raleigh, NC 27603-5925
(919) 733-5776

Sen. Dan Barrett
North Carolina Senate
300 N. Salisbury Street, Room 310
Raleigh, NC 27603-5925
(919) 715-0690

Sen. Paul Robert Newton
North Carolina Senate
16 W. Jones Street, Room 2111
Raleigh, NC 27601-2808
(919) 733-7223

Sen. Dan Blue Jr.
North Carolina Senate
16 W. Jones Street, Room 1129
Raleigh, NC 27601-2808
(919) 733-5752

Sen. Shirley Randleman
North Carolina Senate
300 N. Salisbury Street, Room 628
Raleigh, NC 27603-5925
(919) 733-5743

Sen. Jay Jyoti Chaudhuri
North Carolina Senate
16 W. Jones Street, Room 1121
Raleigh, NC 27601-2808
(919) 715-6400

Sen. Norman Sanderson
North Carolina Senate
16 W. Jones Street, Room 1127
Raleigh, NC 27601-2808
(919) 733-5706

Sen. Chuck Edwards
North Carolina Senate
16 W. Jones Street, Room 2115
Raleigh, NC 27601
(919) 733-5745

Sen. Terry Van Duyn
North Carolina Senate
16 W. Jones Street, Room 1025
Raleigh, NC 27601-2808
(919) 715-3001

Sen. Joel Ford
North Carolina Senate
300 N. Salisbury Street, Room 520
Raleigh, NC 27603-5925
(919) 733-5955

Staff to Committee

Matt Pagett
Bill Drafting Division
(919) 733-6660

Augustus Willis
Bill Patterson
Erika Churchill
Jessica Sammons
Legislative Analysis Division
(919) 733-2578

Contact

David Larson, Clerk
(919) 733-5655

Andy Perrigo, Clerk
(919) 715-7823

Paula Fields, Clerk
(919) 733-5908

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.

Additional Studies Referred/Assigned:

- Seized/forfeited property receipt impact
- Superimposing an image of a person on an image of a sexual nature

Pro Tem's Appointments

Sen. Shirley Randleman Co-Chair
North Carolina Senate
300 N. Salisbury Street, Room 628
Raleigh, NC 27603-5925
(919) 733-5743

Sen. Tamara P. Barringer
North Carolina Senate
300 N. Salisbury Street, Room 629
Raleigh, NC 27603-5925
(919) 733-5653

Sen. Danny Earl Britt Jr.
North Carolina Senate
16 W. Jones Street, Room 2117
Raleigh, NC 27601-2808
(919) 733-5651

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

Speaker's Appointments

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

Rep. Robert Davis Jr. Co-Chair
North Carolina House of Representatives
300 N. Salisbury Street, Room 417B
Raleigh, NC 27603-5925
(919) 733-5786

Rep. Justin P. Burr
North Carolina House of Representatives
300 N. Salisbury Street, Room 307A
Raleigh, NC 27603-5925
(919) 733-5908

Rep. John Faircloth
North Carolina House of Representatives
300 N. Salisbury Street, Room 613
Raleigh, NC 27603-5925
(919) 733-5877

Sen. Warren Daniel
North Carolina Senate
300 N. Salisbury Street, Room 627
Raleigh, NC 27603-5925
(919) 715-7823

Sen. Jim Davis
North Carolina Senate
300 N. Salisbury Street, Room 621
Raleigh, NC 27603-5925
(919) 733-5875

Sen. Toby Fitch Jr.
North Carolina Senate
300 N Salisbury Street, Room 206-C
Raleigh, NC 27603-5925
(919) 733-5878

Sen. Jeff Jackson
North Carolina Senate
16 W. Jones Street, Room 1104
Raleigh, NC 27601-2808
(919) 715-8331

Sen. Michael V. Lee
North Carolina Senate
300 N. Salisbury Street, Room 408
Raleigh, NC 27603-5925
(919) 715-2525

Sen. Norman Sanderson
North Carolina Senate
16 W. Jones Street, Room 1127
Raleigh, NC 27601-2808
(919) 733-5706

Sen. Terry Van Duyn
North Carolina Senate
16 W. Jones Street, Room 1025
Raleigh, NC 27601-2808
(919) 715-3001

Sen. Andy Wells Advisory Member
North Carolina Senate
16 W. Jones Street, Room 1028
Raleigh, NC 27601-2808
(919) 733-5876

Rep. Elmer Floyd
North Carolina House of Representatives
16 W. Jones Street, Room 1325
Raleigh, NC 27601-1906
(919) 733-5959

Rep. Charles V. Graham
North Carolina House of Representatives
16 W. Jones, Street, Room 1309
Raleigh, NC 27601-1096
(919) 715-0875

Rep. Darren G. Jackson
North Carolina House of Representatives
300 N. Salisbury Street, Room 506
Raleigh, NC 27603-5925
(919) 733-5974

Rep. Allen Ray McNeill Jr
North Carolina House of Representatives
300 N. Salisbury Street, Room 418B
Raleigh, NC 27603-5925
(919) 715-4946

Rep. David W. Rogers
North Carolina House of Representatives
300 N. Salisbury Street, Room 418C
Raleigh, NC 27603
(919) 733-5749

Rep. Sarah S. Stevens
North Carolina House of Representatives
300 N. Salisbury Street, Room 419
Raleigh, NC 27603-5925
(919) 715-1883

Rep. Rena W. Turner
North Carolina House of Representatives
300 N. Salisbury Street, Room 606
Raleigh, NC 27603-5925
(919) 733-5661

Rep. Beverly G. Boswell Advisory Member
North Carolina House of Representatives
300 N. Salisbury Street, Room 531
Raleigh, NC 27603-5925
(919) 733-5906

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

Rep. Jonathan C. Jordan Advisory Member
North Carolina House of Representatives
300 N. Salisbury Street, Room 420
Raleigh, NC 27603-5925
(919) 733-7727

Rep. Garland E. Pierce Advisory Member
North Carolina House of Representatives
16 W. Jones Street, Room 1204
Raleigh, NC 27601-1096
(919) 733-5803

Rep. Billy Richardson Advisory Member
North Carolina House of Representatives
16 W. Jones Street, Room 1021
Raleigh, NC 27601-1096
(919) 733-5601

Rep. Michael Speciale Advisory Member
North Carolina House of Representatives
16 W. Jones Street, Room 1008
Raleigh, NC 27601-1096
(919) 733-5853

Rep. Bob Steinburg Advisory Member
North Carolina House of Representatives
300 N. Salisbury Street, Room 301B
Raleigh, NC 27603-5925
(919) 733-0010

Rep. Lee Zachary Jr. Advisory Member
North Carolina House of Representatives
16 W. Jones Street, Room 1002
Raleigh, NC 27601-1096
(919) 715-8361

Staff to Committee

Kory Goldsmith
Nicole DuPre
Bill Drafting Division
(919) 733-6660

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

Augustus Willis
Jennifer Bedford
Susan Sitze
Legislative Analysis Division
(919) 733-2578

Contact

Jeb Kelly, Clerk
(919) 733-5743

Kerry Guice, Clerk
(919) 733-5903

Judy Lowe
(919) 733-5786

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:

Dispute resolution options for homeowners, associations, and governing entities
Healthcare in rural North Carolina
Intellectual and developmental disabilities
Private process servers
Rates and Transfers/public enterprises
Tribal eligibility for grants

The LRC took no action on the following study:

Mandatory connection authority relating to use of engineer option permit for wastewater

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. Tim Moore, Co-Chair
North Carolina House of Representatives
Legislative Building, Room 2304
Raleigh, NC 27601-1096
(919) 733-3451

Pro Tem's Appointments

Sen. Bill Rabon Co-Chair
North Carolina Senate
16 W. Jones Street, Room 2010
Raleigh, NC 27601-2808
(919) 733-5963

Speaker's Appointments

Rep. David R. Lewis Co-Chair
North Carolina House of Representatives
16 W. Jones Street, Room 2301
Raleigh, NC 27601-1096
(919) 715-3015

Sen. Dan Blue Jr.
North Carolina Senate
16 W. Jones Street, Room 1129
Raleigh, NC 27601-2808
(919) 733-5752

Rep. John R. Bradford III
North Carolina House of Representatives
16 W. Jones Street, Room 2123
Raleigh, NC 27601-1096
(919) 733-5828

Sen. Warren Daniel
North Carolina Senate
300 N. Salisbury Street, Room 627
Raleigh, NC 27603-5925
(919) 715-7823

Rep. Bill Brawley
North Carolina House of Representatives
300 N. Salisbury Street, Room 534
Raleigh, NC 27603-5925
(919) 733-5800

Sen. Ralph Hise Jr.
North Carolina Senate
300 N. Salisbury Street, Room 312
Raleigh, NC 27603-5925
(919) 733-3460

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

Sen. Paul Aurthur Lowe Jr.
North Carolina Senate
16 W. Jones Street, Room 1119
Raleigh, NC 27601-2808
(919) 733-5620

Rep. Robert Davis Jr.
North Carolina House of Representatives
300 N. Salisbury Street, Room 417B
Raleigh, NC 27603-5925
(919) 733-5786

Staff to Committee

Karen Cochrane-Brown
Legislative Analysis Division
(919) 733-2578

Contact

Paula Fields, Clerk
(919) 733-5963

Neal Inman, Clerk
(919) 715-3015

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, or Designee

Sen. Phil Berger Chair
North Carolina Senate
16 W. Jones Street, Room 2008
Raleigh, NC 27601-2808
(919) 733-5708

Speaker, or Designee

Rep. Tim Moore Chair
North Carolina House of Representatives
16 W. Jones Street, Room 2304
Raleigh, NC 27601-1096
(919) 733-3451

Pro Tem's Appointments

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

Speaker's Appointments

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

Sen. Ben Clark III
North Carolina Senate
16 W. Jones Street, Room 1117
Raleigh, NC 27601-2808
(919) 733-9349

Rep. Darren G. Jackson
North Carolina House of Representatives
300 N. Salisbury Street, Room 506
Raleigh, NC 27603-5925
(919) 733-5974

Sen. Brent Jackson
North Carolina Senate
16 W. Jones Street, Room 2022
Raleigh, NC 27601-2808
(919) 733-5705

Rep. Linda P. Johnson
North Carolina House of Representatives
300 N. Salisbury Street. Room 301D
Raleigh, NC 27603-5925
(919) 733-5861

Sen. Bill Rabon
North Carolina Senate
16 W. Jones Street, Room 2010
Raleigh, NC 27601-2808
(919) 733-5963

Rep. David R. Lewis
North Carolina House of Representatives
16 W. Jones Street, Room 2301
Raleigh, NC 27601-1096
(919) 715-3015

Staff to Committee

Paul Coble
Director, Legislative Services
(919) 733-7044

Contact

Susan Whitehead
LSO Executive Assistant
(919) 733-7044

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. Tom McInnis Co-Chair
North Carolina Senate
300 N. Salisbury Street, Room 620
Raleigh, NC 27603-5925
(919) 733-5953

Sen. Dan Barrett
North Carolina Senate
300 N. Salisbury Street, Room 310
Raleigh, NC 27603-5925
(919) 715-0690

Sen. Don Davis
North Carolina Senate
300 N. Salisbury Street, Room 519
Raleigh, NC 27603-5925
(919) 715-8363

Sen. Cathy Y. Dunn
North Carolina Senate
16 W. Jones Street, Room 2113
Raleigh, NC 27601-2808
(919) 733-5665

Sen. Valerie P. Foushee
North Carolina Senate
300 N. Salisbury Street, Room 517
Raleigh, NC 27603-5925
(919) 733-5804

Speaker's Appointments

Rep. John R. Bradford III Co-Chair
North Carolina House of Representatives
16 W. Jones Street, Room 2123
Raleigh, NC 27601-1096
(919) 733-5828

Rep. Carl L. Ford Co-Chair
North Carolina House of Representatives
300 N. Salisbury Street, Room 608
Raleigh, NC 27603-5925
(919) 733-5881

Rep. Jay Adams
North Carolina House of Representatives
16 W. Jones Street, Room 2223
Raleigh, NC 27601-1096
(919) 733-5988

Rep. Larry M. Bell
North Carolina House of Representatives
300 N. Salisbury Street, Room 510
Raleigh, NC 27603-5925
(919) 733-5863

Rep. Bobbie J. Richardson
North Carolina House of Representatives
16 W. Jones Street, Room 1217
Raleigh, NC 27601-1096
(919) 715-3032

Sen. Rick Horner
North Carolina Senate
16 W. Jones Street, Room 2106
Raleigh, NC 27601-2808
(919) 715-3030

Rep. Stephen M. Ross
North Carolina House of Representatives
300 N. Salisbury Street, Room 635
Raleigh, NC 27603-5925
(919) 733-5820

Sen. Ron Rabin
North Carolina Senate
300 N. Salisbury Street, Room 411
Raleigh, NC 27603-5925
(919) 733-5748

Rep. Sam Watford
North Carolina House of Representatives
16 W. Jones Street, Room 2121
Raleigh, NC 27601-1096
(919) 715-2526

Rep. John Marshall Blust Advisory Member
North Carolina House of Representatives
16 W. Jones Street, Room 2208
Raleigh, NC 27601-1096
(919) 733-5781

Rep. Josh Dobson Advisory Member
North Carolina House of Representatives
300 N. Salisbury Street, Room 301N
Raleigh, NC 27603-5925
(919) 733-5862

Rep. Larry W. Potts Advisory Member
North Carolina House of Representatives
300 N. Salisbury Street, Room 607
Raleigh, NC 27603-5925
(919) 715-0873

Staff to Committee

Gayle Moses
Bill Drafting Division
(919) 733-6660

Daniel Sater
Fiscal Research Division
(919) 733-4910

Billy Godwin
Brad Krehely
Cindy Avrette
Legislative Analysis Division
(919) 733-2578

Contact

Libby Spain, Clerk
(919) 733-5953

Anita Spence, Clerk
(919) 733-5828

Olivia Clapp, Clerk
(919) 733-5881

LOTTERY, JOINT LEGISLATIVE OVERSIGHT COMMITTEE ON THE NORTH CAROLINA STATE

Authority: G.S. 120-295
Report to: General Assembly
Scope: Shall examine, on a continuing basis, the operations of the North Carolina State Lottery. The Committee shall make ongoing recommendations to the General Assembly on ways to improve the operations and success of the lottery.

Pro Tem's Appointments

Sen. Jerry W. Tillman Co-Chair
North Carolina Senate
300 N. Salisbury Street, Room 309
Raleigh, NC 27603-5925
(919) 733-5870

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

Sen. Don Davis
North Carolina Senate
300 N. Salisbury Street, Room 519
Raleigh, NC 27603-5925
(919) 715-8363

Sen. Rick Gunn Jr.
North Carolina Senate
300 N. Salisbury Street, Room 523
Raleigh, NC 27603-5925
(919) 301-1446

Sen. Kathy Harrington
North Carolina Senate
300 N. Salisbury Street, Room 300-C
Raleigh, NC 27603-5925
(919) 733-5734

Sen. Tom McInnis
North Carolina Senate
300 N. Salisbury Street, Room 620
Raleigh, NC 27603-5925
(919) 733-5953

Sen. Floyd McKissick Jr.
North Carolina Senate
300 N. Salisbury Street, Room 515
Raleigh, NC 27603-5925
(919) 733-4599

Sen. Joyce Davis Waddell Advisory Member
North Carolina Senate
16 W. Jones Street, Room 1113
Raleigh, NC 27601-2808
(919) 733-5650

Staff to Committee

Matt Meinig
Bill Drafting Division

Speaker's Appointments

Rep. Jason R. Saine Co-Chair
North Carolina House of Representatives
16 W. Jones Street, Room 1326
Raleigh, NC 27601-1096
(919) 733-5782

Rep. John R. Bell IV
North Carolina House of Representatives
300 N. Salisbury Street, Room 301F
Raleigh, NC 27603-5925
(919) 715-3017

Rep. Larry M. Bell
North Carolina House of Representatives
300 N. Salisbury Street, Room 510
Raleigh, NC 27603-5925
(919) 733-5863

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

Rep. Jon Hardister
North Carolina House of Representatives
300 N. Salisbury Street, Room 638
Raleigh, NC 27603-5925
(919) 733-5191

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

Rep. Harry Joseph Warren
North Carolina House of Representatives
300 N. Salisbury Street, Room 611
Raleigh, NC 27603-5925
(919) 733-5784

Rep. Brenden H. Jones Advisory Member
North Carolina House of Representatives
16 W. Jones Street, Room 2217
Raleigh, NC 27601-1096
(919) 733-5821

Contact

Suzanne Castleberry, Clerk
(919) 733-5870

(919) 733-6660

Timothy Dale
Fiscal Research Division
(919) 733-4910

Erika Churchill
Nicholas Giddings
Legislative Analysis Division
(919) 733-2578

Stephen Wiley, Clerk
(919) 733-5782

MEDICAID AND NC HEALTH CHOICE, JOINT LEGISLATIVE OVERSIGHT COMMITTEE ON

Authority: G.S. 120-209; SL2015-245 §15, HB 372.

Report to: General Assembly

Scope: Examines budgeting, financing, administrative, and operational issues related to Medicaid and NC Health Choice programs administered by DHHS.

Additional Studies Referred/Assigned:

Innovations waiver to address the waitlist and federal changes

Pro Tem's Appointments

Sen. Ralph Hise Jr. Co-Chair
North Carolina Senate
300 N. Salisbury Street, Room 312
Raleigh, NC 27603-5925
(919) 733-3460

Sen. Dan Bishop
North Carolina Senate
16 W. Jones Street, Room 2108
Raleigh, NC 27601-2808
(919) 733-5655

Sen. Valerie P. Foushee
North Carolina Senate
300 N. Salisbury Street, Room 517
Raleigh, NC 27603-5925
(919) 733-5804

Sen. Joyce Riley Krawiec
North Carolina Senate
300 N. Salisbury Street, Room 308
Raleigh, NC 27603-5925
(919) 733-7850

Sen. Louis Pate Jr.
North Carolina Senate
300 N. Salisbury Street, Room 311
Raleigh, NC 27603-5925
(919) 733-5621

Speaker's Appointments

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

Rep. Donny C. Lambeth Co-Chair
North Carolina House of Representatives
300 N. Salisbury Street, Room 303
Raleigh, NC 27603-5925
(919) 733-5747

Rep. William D. Brisson
North Carolina House of Representatives
300 N. Salisbury Street, Room 405
Raleigh, NC 27603-5925
(919) 733-5772

Rep. Josh Dobson
North Carolina House of Representatives
300 N. Salisbury Street, Room 301N
Raleigh, NC 27603-5925
(919) 733-5862

Rep. Verla C. Insko
North Carolina House of Representatives
300 N. Salisbury Street, Room 502
Raleigh, NC 27603-5925
(919) 733-7208

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

Rep. Bert Jones
North Carolina House of Representatives
300 N. Salisbury Street, Room 416A
Raleigh, NC 27603-5925
(919) 733-5779

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

Rep. Gregory F. Murphy MD
North Carolina House of Representatives
300 N. Salisbury Street, Room 632
Raleigh, NC 27603-5925
(919) 733-5757

Rep. Beverly Miller Earle Advisory Member
North Carolina House of Representatives
300 N. Salisbury Street, Room 514
Raleigh, NC 27603-5925
(919) 715-2530

Rep. Chris Malone Advisory Member
North Carolina House of Representatives
16 W. Jones Street, Room 1229
Raleigh, NC 27601-1096
(919) 715-3010

Rep. Rodney W. Moore Advisory Member
North Carolina House of Representatives
300 N. Salisbury Street, Room 402
Raleigh, NC 27603-5925
(919) 733-5606

Staff to Committee

Amy Jo Johnson
Bill Drafting Division
(919) 733-6660

Deborah Landry
Denise Thomas
Steve Owen
Fiscal Research Division
(919) 733-4910

Jason Moran-Bates
Jennifer Hillman
Theresa Matula
Legislative Analysis Division
(919) 733-2578

Contact

Susan Fanning, Clerk
(919) 733-3460

Candace Slate, Clerk
(919) 715-0795

Pan Briles, Clerk
(919) 733-5747

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.

Pro Tem's Appointments

[NOT AVAILABLE AT PUBLICATION]

Speaker's Appointments

[NOT AVAILABLE AT PUBLICATION]

Ex Officio Members

[NOT AVAILABLE AT PUBLICATION]

Staff to Committee

Contact

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. Jay Jyoti Chaudhuri
North Carolina Senate
16 W. Jones Street, Room 1121
Raleigh, NC 27601-2808
(919) 715-6400

Speaker's Appointments

[NOT AVAILABLE AT PUBLICATION]

Sen. Jim Davis
North Carolina Senate
300 N. Salisbury Street, Room 621
Raleigh, NC 27603-5925
(919) 733-5875

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

Staff to Committee

Gayle Moses
Bill Drafting Division
(919) 733-6660

Contact

Erika Churchill
Legislative Analysis Division
(919) 733-2578

NEEDS-BASED PUBLIC SCHOOL CAPITAL FUND, STUDY COMMITTEE ON THE

Authority: SL2017-197 §1.2, HB 528.
Report to: Joint Legislative Commission on Governmental Operations
Report due: On or before February 1, 2018.
Scope: Joint Legislative Commission on Governmental Operations shall appoint a committee to study the Needs-Based Public School Capital Fund program established in this section (SL2017-57 §5.3). The study committee shall consider at least all of the following: (1) Obstacles to counties' ability to participate in or achieve maximum benefit from the program. (2) Potential uses of program funds, such as lease agreements and public-private partnerships, to facilitate participation and school capital construction.

Pro Tem's Appointments

Speaker's Appointments

[NOT AVAILABLE AT PUBLICATION]

[NOT AVAILABLE AT PUBLICATION]

Staff to Committee

Contact

PERMANENCY INNOVATION INITIATIVE OVERSIGHT COMMITTEE

Authority: G.S. 131D-10.9A; SL2013-360 §12C.10(e), SB 402.
Report to: General Assembly
Scope: Shall design and implement a data tracking methodology to collect and analyze information to gauge success of the initiative and to identify cost-savings in the provision of foster care, and potential reinvestment strategies. Oversee program implementation. Study and recommend other policies and services that may positively impact permanency and well-being outcomes.

Pro Tem's Appointments

Speaker's Appointments

Sen. Tamara P. Barringer Co-Chair
North Carolina Senate
300 N. Salisbury Street, Room 629
Raleigh, NC 27603-5925
(919) 733-5653

Rep. Sarah Stevens Co-Chair
North Carolina House of Representatives
300 N. Salisbury Street, Room 419
Raleigh, NC 27603-5925
(919) 715-1883

Mr. Rhett N. Mabry
12834 Westmoreland Farm Road
Davidson, NC 28036

Ms. Kimberly Hale
100 My Way
Greenville, NC 27858

Ms. Kristin C. O'Connor
509 Scotts Ridge Trail
Apex, NC 27502

Hon. Joy A. Jones
P.O. Box 505
Smithfield, NC 27577

Ms. Susan R. Whitehead
114 Birklands Drive
Cary, NC 27518

Mr. Brian Maness
1508 Burlwood Drive
Greensboro, NC 27410

Governor's Appointment

Ms. Jennifer S. Kristiansen
Chatham County Social Services
P.O. Box 489
Pittsboro, NC 27312

Mr. Ben G. Sanders
Methodist Home for Children
1041 Washington Street
Raleigh, NC 27605

Ms. Andrea R. Smith
4284 Seven Lakes West
West End, NC 27376

Mr. Mark F. Testa
UNC-Chapel Hill
Campus Box 3550
Chapel Hill, NC 27599
(919) 962-6496

Staff to Committee

Lisa Wilks
Bill Drafting Division
(919) 733-6660

Deborah Landry
Fiscal Research Division
(919) 733-4910

Tawanda Foster
Wendy Graf Ray
Legislative Analysis Division
(919) 733-2578

Contact

Devon Karst, Clerk
(919) 733-5653

PRIVATE PROCESS SERVERS, COMMITTEE ON: LEGISLATIVE RESEARCH COMMISSION

- Authority: Authorized by the Legislative Research Commission pursuant to the letter of Nov. 9, 2017 amended by the letter of Nov. 21, 2017; and G.S. 120-30.17.
- Report by: Legislative Research Commission
- Report to: General Assembly
- Report due: Committee shall report to the LRC by April 21, 2018, which shall report to the 2018 Regular Session of the 2017 General Assembly.
- Scope: Shall study the safety and efficiency of the use of private process servers in summary ejection proceedings

Pro Tem's Appointments

Sen. Warren Daniel Co-Chair
North Carolina Senate
300 N. Salisbury Street, Room 627
Raleigh, NC 27603-5925
(919) 715-7823

Sen. Danny Earl Britt Jr.
North Carolina Senate
16 W. Jones Street, Room 2117
Raleigh, NC 27601-2808
(919) 733-5651

Sen. Floyd McKissick Jr.
North Carolina Senate
300 N. Salisbury Street, Room 515
Raleigh, NC 27603-5925
(919) 733-4599

Speaker's Appointments

Rep. Jonathan C. Jordan Co-Chair
North Carolina House of Representatives
300 N. Salisbury Street, Room 420
Raleigh, NC 27603-5925
(919) 733-7727

Rep. Beverly Miller Earle
North Carolina House of Representatives
300 N. Salisbury Street, Room 514
Raleigh, NC 27603-5925
(919) 715-2530

Rep. Duane R. Hall
North Carolina House of Representatives
16 W. Jones Street, Room 1004
Raleigh, NC 27601-1096
(919) 733-5755

Sen. Shirley Randleman
North Carolina Senate
300 N. Salisbury Street, Room 628
Raleigh, NC 27603-5925
(919) 733-5743

Rep. Scott D. Stone
North Carolina House of Representatives
16 W. Jones Street, Room 2213
Raleigh, NC 27601-2808
(919) 733-5886

Sen. Norman Sanderson
North Carolina Senate
16 W. Jones Street, Room 1127
Raleigh, NC 27601-2808
(919) 733-5706

Rep. John D. Szoka
North Carolina House of Representatives
16 W. Jones Street, Room 2207
Raleigh, NC 27601-1096
(919) 733-9892

LRC Member

Rep. David R. Lewis
North Carolina House of Representatives
16 W. Jones Street, Room 2301
Raleigh, NC 27601-1096
(919) 715-3015

Staff to Committee

Brad Krehely
Kristen Harris
Legislative Analysis Division
(919) 733-2578

Contact

Andy Perrigo, Clerk
(919) 715-7823

Emma King, Clerk
(919) 733-7727

PROGRAM EVALUATION OVERSIGHT COMMITTEE, JOINT LEGISLATIVE

Authority: G.S. 120-36.15, as modified by SL2018-101, HB 646.

Scope: To establish and adopt a biennial work plan for the Division that describes the evaluations to be performed by the Division and the measurability assessments to be administered by the Division pursuant to Chapter 143E of the General Statutes. The Committee must shall consult with the Director in performing this duty. To receive status updates on the activities of the Division. To review evaluation reports submitted by the Division and measurability assessments administered by the Division. To determine if any legislation or other action of the General Assembly is needed to implement the Division's recommendations. To consult as necessary with an oversight committee or another committee established in this Chapter about an evaluation report concerning a program or an activity of a State agency, or a program or an activity of a non-State entity, that is within that committee's scope of study. To recommend to the General Assembly any changes needed to implement a recommendation that is included in an evaluation report of the Division or any changes needed to implement a recommendation of the Committee..

Studies Referred/Assigned to Program Evaluation Division:

- Attorney allocation between AG's office and agencies
- Compliance with federal mandates costs
- Disaster recovery acts implementation
- DOA administrator activities programs
- Nonprofit contractors
- Resolution of funding disputes between local education boards and county commissioners
- School construction needs
- State government complex security
- VIPER and FirstNet technologies evaluation

Pro Tem's Appointments

Sen. Brent Jackson Co-Chair
North Carolina Senate
16 W. Jones Street, Room 2022
Raleigh, NC 27601-2808
(919) 733-5705

Sen. Don Davis
North Carolina Senate
300 N. Salisbury Street, Room 519
Raleigh, NC 27603-5925
(919) 715-8363

Sen. Chuck Edwards
North Carolina Senate
16 W. Jones Street, Room 2115
Raleigh, NC 27601
(919) 733-5745

Sen. Valerie P. Foushee
North Carolina Senate
300 N. Salisbury Street, Room 517
Raleigh, NC 27603-5925
(919) 733-5804

Sen. Paul Robert Newton
North Carolina Senate
16 W. Jones Street, Room 2111
Raleigh, NC 27601-2808
(919) 733-7223

Sen. Shirley Randleman
North Carolina Senate
300 N. Salisbury Street, Room 628
Raleigh, NC 27603-5925
(919) 733-5743

Sen. Jeff Tarte
North Carolina Senate
300 N. Salisbury Street, Room 623
Raleigh, NC 27603-5925
(919) 715-3050

Sen. Joyce Davis Waddell
North Carolina Senate
16 W. Jones Street, Room 1113
Raleigh, NC 27601-2808
(919) 733-5650

Speaker's Appointments

Rep. D. Craig Horn Co-Chair
North Carolina House of Representatives
300 N. Salisbury Street, Room 305
Raleigh, NC 27603-5925
(919) 733-2406

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

Rep. Robert Davis Jr.
North Carolina House of Representatives
300 N. Salisbury Street, Room 417B
Raleigh, NC 27603-5925
(919) 733-5786

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

Rep. Jean Farmer-Butterfield
North Carolina House of Representatives
16 W. Jones Street, Room 1220
Raleigh, NC 27601-1096
(919) 733-5898

Rep. Pat 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 509
Raleigh, NC 27603-5925
(919) 733-5775

Rep. Jason R. Saine
North Carolina House of Representatives
16 W. Jones Street, Room 1326
Raleigh, NC 27601-1096
(919) 733-5782

Sen. Andy Wells
North Carolina Senate
16 W. Jones Street, Room 1028
Raleigh, NC 27601-2808
(919) 733-5876

Rep. Rena W. Turner
North Carolina House of Representatives
300 N. Salisbury Street, Room 606
Raleigh, NC 27603-5925
(919) 733-5661

Staff to Committee

Jennifer Bedford
Legislative Analysis Division
(919) 733-2578

Contact

Doris Gilbert, Clerk
(919) 301-1402

John Turcott, Director
Program Evaluation Division
(919) 601-1404

PROMOTING ACCESS TO ADVANCED EDUCATIONAL OPPORTUNITY IN OUR PUBLIC SCHOOLS FOR ECONOMICALLY DISADVANTAGED STUDENTS WHO DEMONSTRATE HIGH ACADEMIC ACHIEVEMENT, HOUSE STUDY COMMITTEE FOR

- Authority: House Simple Resolution 1102 of the 2018 Regular Session.
Report to: Joint Legislative Education Oversight Committee
Report due: Shall submit a final report on or before December 31, 2018.
Scope: To study, 1) national best practices for identifying, teaching, and supporting low-income, high-achieving, and high-capability students, 2) the cost and feasibility of establishing educational opportunities across the State for high-achieving, low-income students, 3) the cost and feasibility of reestablishing a school focused on teaching this student population, 4) the feasibility of requiring that at least sixty percent of those students come from rural areas of the State, and 5) any other issue the committee considers relevant.

Speaker's Appointments

[NOT AVAILABLE AT PUBLICATION]

[NOT AVAILABLE AT PUBLICATION]

Staff to Committee

Contact

RATES AND TRANSFERS, COMMITTEE TO STUDY: LEGISLATIVE RESEARCH COMMISSION

- Authority: Authorized by the Legislative Research Commission pursuant to the letter of Nov. 9, 2017 amended by the letter of Nov. 21, 2017; G.S. 120-30.17; SL2017-57 §24.3, SB 257; and ; and letter of Sept. 11, 2018.
Report by: Legislative Research Commission
Report to: General Assembly
Report due: Committee is to make an interim report prior to the 2018 Regular Session of the 2017 General Assembly, and shall make a final report to the 2019 Regular Session of the 2019 General Assembly.
Scope: To study 1) Fee and charge setting by units of local government in the operation of a water or sewer system, 2) Proper accounting controls to ensure transparency in budgeting and accounting for expenditures, 3) Legislation that may be necessary to ensure proper funding of infrastructure maintenance and improvements for the provision of water and sewer services, 4) Legislation that may be necessary to ensure that units of local government monitor aging water and sewer infrastructure, and 5) Legislation that may be necessary to

grant or clarify mandatory connection authority relating to use of the engineer option permit for wastewater and relating to multiple public systems operating as one, however constituted, or public-private partnerships.

Note: Committee was renamed in LRC Letter of 11/21/2017. Previously named Committee on Dispute Resolution Options for Local Governments and Owners and Developers of Property

Pro Tem's Appointments

Sen. Paul Robert Newton Co-Chair
North Carolina Senate
16 W. Jones Street, Room 2111
Raleigh, NC 27601-2808
(919) 733-7223

Sen. Jim Davis
North Carolina Senate
300 N. Salisbury Street, Room 621
Raleigh, NC 27603-5925
(919) 733-5875

Sen. Erica D. Smith-Ingram
North Carolina Senate
16 W. Jones Street, Room 1118
Raleigh, NC 27601-2808
(919) 715-3040

Sen. Jeff Tarte
North Carolina Senate
300 N. Salisbury Street, Room 623
Raleigh, NC 27603-5925
(919) 715-3050

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

Speaker's Appointments

Rep. Chuck McGrady Co-Chair
North Carolina House of Representatives
300 N. Salisbury Street, Room 304
Raleigh, NC 27603-5925
(919) 733-5956

Rep. Bill Brawley
North Carolina House of Representatives
300 N. Salisbury Street, Room 534
Raleigh, NC 27603-5925
(919) 733-5800

Rep. Carl L. Ford
North Carolina House of Representatives
300 N. Salisbury Street, Room 608
Raleigh, NC 27603-5925
(919) 733-5881

Rep. Ken Goodman
North Carolina House of Representatives
300 N. Salisbury Street, Room 542
Raleigh, NC 27603-5925
(919) 733-5823

Rep. Edward F. Hanes Jr.
North Carolina House of Representatives
16 W. Jones Street, Room 1006
Raleigh, NC 27601-1096
(919) 733-5829

LRC Member

Rep. David R. Lewis
North Carolina House of Representatives
16 W. Jones Street, Room 2301
Raleigh, NC 27601-1096
(919) 715-3015

Staff to Committee

Erika Churchall
Nicholas Geddings
Legislative Analysis Division
(919) 733-2578

Contact

Carlyle Weaver, Clerk
(919) 733-7223

Kimberly Neptune, Clerk
(919) 733-5956

REDISTRICTING, HOUSE SELECT COMMITTEE ON

Authority: Letter of June 29, 2017, pursuant to G.S. 120-19.6, and House Rule 26(a).
Report to: General Assembly
Report due: Not specified.
Scope: To commit to a fair and thorough redistricting process.

Speaker's Appointments

Rep. David R. Lewis Chair
North Carolina House of Representatives
16 W. Jones Street, Room 2301
Raleigh, NC 27601-1096
(919) 715-3015

Rep. Cecil Antonio Brockman
North Carolina House of Representatives
16 W. Jones Street, Room 1311
Raleigh, NC 27601-1096
(919) 733-5825

Rep. John R. Bell IV Vice Chair
North Carolina House of Representatives
300 N. Salisbury Street, Room 301F
Raleigh, NC 27603-5925
(919) 715-3017

Rep. Justin P. Burr
North Carolina House of Representatives
300 N. Salisbury Street, Room 307A
Raleigh, NC 27603-5925
(919) 733-5908

Rep. Darren G. Jackson Vice Chair
North Carolina House of Representatives
300 N. Salisbury Street, Room 506
Raleigh, NC 27603-5925
(919) 733-5974

Rep. Ted Davis Jr.
North Carolina House of Representatives
300 N. Salisbury Street, Room 417B
Raleigh, NC 27603-5925
(919) 733-5786

Rep. Sarah S. Stevens Vice Chair
North Carolina House of Representatives
300 N. Salisbury Street, Room 419
Raleigh, NC 27603-5925
(919) 715-1883

Rep. Jimmy Dixon
North Carolina House of Representatives
16 W. Jones Street, Room 2226
Raleigh, NC 27601-3021
(919) 715-3021

Rep. John D. Szoka Vice Chair
North Carolina House of Representatives
16 W. Jones Street, Room 2207
Raleigh, NC 27601-1096
(919) 733-9892

Rep. Josh Dobson
North Carolina House of Representatives
300 N. Salisbury Street, Room 301N
Raleigh, NC 27603-5925
(919) 733-5862

Rep. John A. Torbett Vice Chair
North Carolina House of Representatives
300 N. Salisbury Street, Room 538
Raleigh, NC 27603-5925
(919) 733-5868

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

Rep. Bill Brawley
North Carolina House of Representatives
300 N. Salisbury Street, Room 534
Raleigh, NC 27603-5925
(919) 733-5800

Rep. Andy Dulin
North Carolina House of Representatives
300 N. Salisbury Street, Room 609
Raleigh, NC 27603-5925
(919) 715-3009

Rep. Jean Farmer-Butterfield
North Carolina House of Representatives
16 W. Jones Street, Room 1220
Raleigh, NC 27601-1096
(919) 733-5898

Rep. Elmer Floyd
North Carolina House of Representatives
16 W. Jones Street, Room 1325
Raleigh, NC 27601-1906
(919) 733-5959

Rep. Terry E. Garrison
North Carolina House of Representatives
16 W. Jones Street, Room 1017
Raleigh, NC 27601-1096
(919) 733-5824

Rep. Rosa U. Gill
North Carolina House of Representatives
16 W. Jones Street, Room 1303
Raleigh, NC 27601-1096
(919) 733-5880

Rep. Holly Getz Grange
North Carolina House of Representatives
300 N Salisbury Street, Room 604
Raleigh, NC 27603-5925
(919) 733-5830

Rep. Destin Hall
North Carolina House of Representatives
300 N. Salisbury Street, Room 306C
Raleigh, NC 27603-5925
(919) 733-5931

Rep. Edward F. Hanes Jr.
North Carolina House of Representatives
16 W. Jones Street, Room 1006
Raleigh, NC 27601-1096
(919) 733-5829

Rep. Jon Hardister
North Carolina House of Representatives
300 N. Salisbury Street, Room 638
Raleigh, NC 27603-5925
(919) 733-5191

Rep. Mary Price Taylor Harrison
North Carolina House of Representatives
16 W. Jones Street, Room 1218
Raleigh, NC 27601-1096
(919) 733-5771

Rep. Kelly E. Hastings
North Carolina House of Representatives
16 W. Jones, Street, Room 1206
Raleigh, NC 27601-1096
(919) 715-2002

Rep. Julia Craven Howard
North Carolina House of Representatives
300 N. Salisbury Street, Room 302
Raleigh, NC 27603-5925
(919) 733-5904

Rep. Howard J. Hunter III
North Carolina House of Representatives
16 W. Jones Street, Room 1307
Raleigh, NC 27601-1096
(919) 733-5780

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

Rep. Linda P. Johnson
North Carolina House of Representatives
300 N. Salisbury Street. Room 301D
Raleigh, NC 27603-5925
(919) 733-5861

Rep. Bert Jones
North Carolina House of Representatives
300 N. Salisbury Street, Room 416A
Raleigh, NC 27603-5925
(919) 733-5779

Rep. Jonathan C. Jordan
North Carolina House of Representatives
300 N. Salisbury Street, Room 420
Raleigh, NC 27603-5925
(919) 733-7727

Rep. Chris Malone
North Carolina House of Representatives
16 W. Jones Street, Room 1229
Raleigh, NC 27601-1096
(919) 715-3010

Rep. Mickey Michaux Jr.
North Carolina House of Representatives
16 W. Jones Street, Room 1227
Raleigh, NC 27601-1096
(919) 715-2528

Rep. Rodney W. Moore
North Carolina House of Representatives
300 N. Salisbury Street, Room 402
Raleigh, NC 27603-5925
(919) 733-5606

Rep. Michael David Speciale
North Carolina House of Representatives
16 W. Jones Street, Room 1008
Raleigh, NC 27601-1096
(919) 733-5853

Rep. Garland E. Pierce
North Carolina House of Representatives
16 W. Jones Street, Room 1204
Raleigh, NC 27601-1096
(919) 733-5803

Rep. Shelly Willingham
North Carolina House of Representatives
300 N. Salisbury Street, Room 513
Raleigh, NC 27603-5925
(919) 715-3024

Rep. Robert T. Reives II
North Carolina House of Representatives
16 W. Jones Street, Room 1323
Raleigh, NC 27601-1096
(919) 733-0057

Rep. Michael Harold Wray
North Carolina House of Representatives
300 N. Salisbury Street, Room 503
Raleigh, NC 27603-5925
(919) 733-5662

Rep. David W. Rogers
North Carolina House of Representatives
300 N. Salisbury Street, Room 418C
Raleigh, NC 27603
(919) 733-5749

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

Rep. Jason R. Saine
North Carolina House of Representatives
16 W. Jones Street, Room 1326
Raleigh, NC 27601-1096
(919) 733-5782

Staff to Committee

Erika Churchill
Jessica Sammons
Kara McCraw
Legislative Analysis Division
(919) 733-2578

Contact

Grace Rogers, Clerk
(919) 715-3015

REDISTRICTING, SENATE SELECT COMMITTEE ON

Authority: Press Release of June 29, 2017, pursuant to G.S. 120-19.6, and Senate Rule 31.
Report to: General Assembly
Report due: Not specified.
Scope: To undertake a fair and thorough redistricting process.

Pro Tem's Appointments

Sen. Ralph Hise Jr. Chair
North Carolina Senate
300 N. Salisbury Street, Room 312
Raleigh, NC 27603-5925
(919) 733-3460

Sen. Dan Bishop
North Carolina Senate
16 W. Jones Street, Room 2108
Raleigh, NC 27601-2808
(919) 733-5655

Sen. Dan Blue Jr.
North Carolina Senate
16 W. Jones Street, Room 1129
Raleigh, NC 27601-2808
(919) 733-5752

Sen. Paul Aurthur Lowe Jr.
North Carolina Senate
16 W. Jones Street, Room 1119
Raleigh, NC 27601-2808
(919) 733-5620

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

Sen. Paul Robert Newton
North Carolina Senate
16 W. Jones Street, Room 2111
Raleigh, NC 27601-2808
(919) 733-7223

Sen. Ben Clark III
North Carolina Senate
16 W. Jones Street, Room 1117
Raleigh, NC 27601-2808
(919) 733-9349

Sen. Bill Rabon
North Carolina Senate
16 W. Jones Street, Room 2010
Raleigh, NC 27601-2808
(919) 733-5963

Sen. Warren Daniel
North Carolina Senate
300 N. Salisbury Street, Room 627
Raleigh, NC 27603-5925
(919) 715-7823

Sen. Erica D. Smith-Ingram
North Carolina Senate
16 W. Jones Street, Room 1118
Raleigh, NC 27601-2808
(919) 715-3040

Sen. Kathy Harrington
North Carolina Senate
300 N. Salisbury Street, Room 300-C
Raleigh, NC 27603-5925
(919) 733-5734

Sen. Terry Van Duyn
North Carolina Senate
16 W. Jones Street, Room 1025
Raleigh, NC 27601-2808
(919) 715-3001

Sen. Brent Jackson
North Carolina Senate
16 W. Jones Street, Room 2022
Raleigh, NC 27601-2808
(919) 733-5705

Sen. Trudy Wade DVM
North Carolina Senate
300 N. Salisbury Street, Room 525
Raleigh, NC 27603-5925
(919) 733-5856

Sen. Michael V. Lee
North Carolina Senate
300 N. Salisbury Street, Room 408
Raleigh, NC 27603-5925
(919) 715-2525

Staff to Committee

Erika Churchill
Jessica Sammons
Kara McCraw
Legislative Analysis Division
(919) 733-2578

Contact

Susan Fanning, Clerk
(919) 733-3460

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:

Payment of tax on property used for rmi to offset tax liability

Pro Tem's Appointments

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

Sen. Jerry W. Tillman Vice Chair
North Carolina Senate
300 N. Salisbury Street, Room 309
Raleigh, NC 27603-5925
(919) 733-5870

Sen. Tamara P. Barringer
North Carolina Senate
300 N. Salisbury Street, Room 629
Raleigh, NC 27603-5925
(919) 733-5653

Sen. Dan Bishop
North Carolina Senate
16 W. Jones Street, Room 2108
Raleigh, NC 27601-2808
(919) 733-5655

Sen. Ben Clark III
North Carolina Senate
16 W. Jones Street, Room 1117
Raleigh, NC 27601-2808
(919) 733-9349

Sen. Chuck Edwards
North Carolina Senate
16 W. Jones Street, Room 2115
Raleigh, NC 27601
(919) 733-5745

Sen. Joel Ford
North Carolina Senate
300 N. Salisbury Street, Room 520
Raleigh, NC 27603-5925
(919) 733-5955

Speaker's Appointments

Rep. Bill Brawley Co-Chair
North Carolina House of Representatives
300 N. Salisbury Street, Room 534
Raleigh, NC 27603-5925
(919) 733-5800

Rep. Jason R. Saine Co-Chair
North Carolina House of Representatives
16 W. Jones Street, Room 1326
Raleigh, NC 27601-1096
(919) 733-5782

Rep. Stephen M. Ross Vice Chair
North Carolina House of Representatives
300 N. Salisbury Street, Room 635
Raleigh, NC 27603-5925
(919) 733-5820

Rep. Kelly M. Alexander Jr.
North Carolina House of Representatives
300 N. Salisbury Street, Room 404
Raleigh, NC 27603-5925
(919) 733-5778

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

Rep. Julia Craven Howard
North Carolina House of Representatives
300 N. Salisbury Street, Room 302
Raleigh, NC 27603-5925
(919) 733-5904

Rep. Susan L. Martin
North Carolina House of Representatives
300 N. Salisbury Street, Room 526
Raleigh, NC 27603-5925
(919) 715-3023

Sen. Brent Jackson
North Carolina Senate
16 W. Jones Street, Room 2022
Raleigh, NC 27601-2808
(919) 733-5705

Rep. Robert T. Reives II
North Carolina House of Representatives
16 W. Jones Street, Room 1323
Raleigh, NC 27601-1096
(919) 733-0057

Sen. Floyd McKissick Jr.
North Carolina Senate
300 N. Salisbury Street, Room 515
Raleigh, NC 27603-5925
(919) 733-4599

Rep. Mitchell Smith Setzer
North Carolina House of Representatives
16 W. Jones Street, Room 2204
Raleigh, NC 27601-1096
(919) 733-4948

Sen. Bill Rabon
North Carolina Senate
16 W. Jones Street, Room 2010
Raleigh, NC 27601-2808
(919) 733-5963

Rep. John D. Szoka
North Carolina House of Representatives
16 W. Jones Street, Room 2207
Raleigh, NC 27601-1096
(919) 733-9892

Sen. Ralph Hise Jr. Advisory Member
North Carolina Senate
300 N. Salisbury Street, Room 312
Raleigh, NC 27603-5925
(919) 733-3460

Rep. Jon Hardister Advisory Member
North Carolina House of Representatives
300 N. Salisbury Street, Room 638
Raleigh, NC 27603-5925
(919) 733-5191

Sen. Paul Robert Newton Advisory Member
North Carolina Senate
16 W. Jones Street, Room 2111
Raleigh, NC 27601-2808
(919) 733-7223

Rep. Kelly E. Hastings Advisory Member
North Carolina House of Representatives
16 W. Jones, Street, Room 1206
Raleigh, NC 27601-1096
(919) 715-2002

Sen. Trudy Wade DVM Advisory Member
North Carolina Senate
300 N. Salisbury Street, Room 525
Raleigh, NC 27603-5925
(919) 733-5856

Rep. David R. Lewis Advisory Member
North Carolina House of Representatives
16 W. Jones Street, Room 2301
Raleigh, NC 27601-1096
(919) 715-3015

Staff to Committee

Dan Etefagh
Bill Drafting Division
(919) 733-6660

Barry Boardman
Brian Slivka
Denise Canada
Emma Turner
Jonathan Tart
Rodney Bizzell
Fiscal Research Division
(919) 733-4910

Cindy Avrette
Greg Roney

Contact

Joseph Stansbury, Clerk
(919) 733-7659

Lynn Taylor, Clerk
(919) 733-5800

Stephen Wiley, Clerk
(919) 733-5782

Nicholas Giddings
Trina Griffin
Legislative Analysis Division
(919) 733-2578

RIVER QUALITY, HOUSE SELECT COMMITTEE ON NORTH CAROLINA

Authority: Letter of Aug. 31, 2017, pursuant to G.S. 120-19.6, and House Rule 26(a).
Report to: North Carolina House of Representatives
Report due: May submit an interim report at any time, and may submit a final report prior to the convening of the 2018 Regular Session of the 2017 General Assembly.
Scope: To study river quality in North Carolina.

Speaker's Appointments

Rep. Ted Davis Jr. Chair
North Carolina House of Representatives
300 N. Salisbury Street, Room 417B
Raleigh, NC 27603-5925
(919) 733-5786

Rep. Kyle E. Hall
North Carolina House of Representatives
300 N. Salisbury Street, Room 536
Raleigh, NC 27603-5925
(919) 733-5609

Rep. Holly Getz Grange Co-Chair
North Carolina House of Representatives
300 N Salisbury Street, Room 604
Raleigh, NC 27603-5925
(919) 733-5830

Rep. Mary Price Taylor Harrison
North Carolina House of Representatives
16 W. Jones Street, Room 1218
Raleigh, NC 27601-1096
(919) 733-5771

Rep. Frank Iler Co-Chair
North Carolina House of Representatives
300 N. Salisbury Street, Room 639
Raleigh, NC 27603-5925
(919) 301-1450

Rep. Pat McElraft
North Carolina House of Representatives
300 N. Salisbury Street, Room 634
Raleigh, NC 27603-5925
(919) 733-6275

Rep. William D. Brisson
North Carolina House of Representatives
300 N. Salisbury Street, Room 405
Raleigh, NC 27603-5925
(919) 733-5772

Rep. Chuck McGrady
North Carolina House of Representatives
300 N. Salisbury Street, Room 304
Raleigh, NC 27603-5925
(919) 733-5956

Rep. Jimmy Dixon
North Carolina House of Representatives
16 W. Jones Street, Room 2226
Raleigh, NC 27601-3021
(919) 715-3021

Rep. Bob Muller
North Carolina House of Representatives
300 N. Salisbury Street, Room 633
Raleigh, NC 27603-5925
(919) 715-9664

Rep. Elmer Floyd
North Carolina House of Representatives
16 W. Jones Street, Room 1325
Raleigh, NC 27601-1906
(919) 733-5959

Rep. Bob Steinburg
North Carolina House of Representatives
300 N. Salisbury Street, Room 301B
Raleigh, NC 27603-5925
(919) 733-0010

Rep. Scott D. Stone
North Carolina House of Representatives
16 W. Jones Street, Room 2213
Raleigh, NC 27601-2808
(919) 733-5886

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

Staff to Committee

Jeff Cherry
Bill Drafting Division
(919) 733-6660

Contact

Judy Lowe, Clerk
(919) 733-5786

Chris Saunders
Jeff Hudson
Jennifer McGinnis
Mariah Matheson
Legislative Analysis Division
(919) 733-2578

RIVER WATER QUALITY, SENATE SELECT COMMITTEE ON NORTH CAROLINA

Authority: Press Release of Aug. 30, 2017, pursuant to G.S. 120-19.6, and Senate Rule 31.
Report to: North Carolina Senate
Report due: Not specified.
Scope: To obtain answers to the outstanding questions about what happened with the GenX discharge and how the governor's administration responded, and it will look for solutions to improve water quality in our state's rivers.

Pro Tem's Appointments

Sen. Trudy Wade DVM Chair
North Carolina Senate
300 N. Salisbury Street, Room 525
Raleigh, NC 27603-5925
(919) 733-5856

Sen. Paul Robert Newton
North Carolina Senate
16 W. Jones Street, Room 2111
Raleigh, NC 27601-2808
(919) 733-7223

Sen. Dan Bishop
North Carolina Senate
16 W. Jones Street, Room 2108
Raleigh, NC 27601-2808
(919) 733-5655

Sen. Bill Rabon
North Carolina Senate
16 W. Jones Street, Room 2010
Raleigh, NC 27601-2808
(919) 733-5963

Sen. Brent Jackson
North Carolina Senate
16 W. Jones Street, Room 2022
Raleigh, NC 27601-2808
(919) 733-5705

Sen. Norman Sanderson
North Carolina Senate
16 W. Jones Street, Room 1127
Raleigh, NC 27601-2808
(919) 733-5706

Sen. Michael V. Lee
North Carolina Senate
300 N. Salisbury Street, Room 408
Raleigh, NC 27603-5925
(919) 715-2525

Sen. Erica D. Smith-Ingram
North Carolina Senate
16 W. Jones Street, Room 1118
Raleigh, NC 27601-2808
(919) 715-3040

Sen. Andy Wells
North Carolina Senate
16 W. Jones Street, Room 1028
Raleigh, NC 27601-2808
(919) 733-5876

Staff to Committee

Jeff Cherry
Bill Drafting Division
(919) 733-6660

Chris Saunders
Jeff Hudson
Jennifer McGinnis
Mariah Matheson
Legislative Analysis Division
(919) 733-2578

Contact

Kathy Hartsell, Clerk
(919) 733-5856

RULES REVIEW COMMISSION

Authority: G.S. 143B-30.1
Scope: To review administrative rules in accordance with Chapter 150B of the General Statutes
Contact: Abigail Hammond, Commission Counsel
N.C. Rules Review Commission
Office of Administrative Hearings
6714 Mail Service Center
Raleigh, NC 27699-6700
(919) 431-3076

SCHOOL SAFETY, HOUSE SELECT COMMITTEE ON

Authority: Letter of Feb. 20, 2018, pursuant to G.S. 120-19.6, and House Rule 26(a).
Report to: North Carolina House of Representatives
Report due: May submit an interim report at any time, and may submit a final report on or before December 31, 2018
Scope: Shall examine the current safety standards and procedures throughout North Carolina's elementary, middle and high schools and make recommendations on statutory and non-statutory changes in order to ensure the highest level quality of safety for North Carolina students, teachers and other school personnel

Speaker's Appointments

Rep. David R. Lewis Co-Chair
North Carolina House of Representatives
16 W. Jones Street, Room 2301
Raleigh, NC 27601-1096
(919) 715-3015

Rep. John Faircloth Vice Chair
North Carolina House of Representatives
300 N. Salisbury Street, Room 613
Raleigh, NC 27603-5925
(919) 733-5877

Rep. John A. Torbett Co-Chair
North Carolina House of Representatives
300 N. Salisbury Street, Room 538
Raleigh, NC 27603-5925
(919) 733-5868

Rep. John R. Bell IV
North Carolina House of Representatives
300 N. Salisbury Street, Room 301F
Raleigh, NC 27603-5925
(919) 715-3017

Rep. Larry M. Bell
North Carolina House of Representatives
300 N. Salisbury Street, Room 510
Raleigh, NC 27603-5925
(919) 733-5863

Rep. MaryAnn E. Black
North Carolina House of Representatives
300 N. Salisbury Street, Room 501
Raleigh, NC 27603-5925
(919) 733-5872

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

Rep. Bill Brawley
North Carolina House of Representatives
300 N. Salisbury Street, Room 534
Raleigh, NC 27603-5925
(919) 733-5800

Rep. Dana Byron Bumgardner
North Carolina House of Representatives
16 W. Jones Street, Room 2119
Raleigh, NC 27601-1096
(919) 733-5809

Rep. Justin P. Burr
North Carolina House of Representatives
300 N. Salisbury Street, Room 307A
Raleigh, NC 27603-5925
(919) 733-5908

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

Rep. Carla D. Cunningham
North Carolina House of Representatives
16 W. Jones Street, Room 1109
Raleigh, NC 27601-1096
(919) 733-5807

Rep. Robert Davis Jr.
North Carolina House of Representatives
300 N. Salisbury Street, Room 417B
Raleigh, NC 27603-5925
(919) 733-5786

Rep. Jimmy Dixon
North Carolina House of Representatives
16 W. Jones Street, Room 2226
Raleigh, NC 27601-3021
(919) 715-3021

Rep. Josh Dobson
North Carolina House of Representatives
300 N. Salisbury Street, Room 301N
Raleigh, NC 27603-5925
(919) 733-5862

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

Rep. Jeffrey C. Elmore
North Carolina House of Representatives
300 N. Salisbury Street, Room 306A3
Raleigh, NC 27603-5925
(919) 733-5935

Rep. Jean Farmer-Butterfield
North Carolina House of Representatives
16 W. Jones Street, Room 1220
Raleigh, NC 27601-1096
(919) 733-5898

Rep. Susan C. Fisher
North Carolina House of Representatives
300 N. Salisbury Street, Room 504
Raleigh, NC 27603-5925
(919) 715-2013

Rep. Elmer Floyd
North Carolina House of Representatives
16 W. Jones Street, Room 1325
Raleigh, NC 27601-1906
(919) 733-5959

Rep. Rosa U. Gill
North Carolina House of Representatives
16 W. Jones Street, Room 1303
Raleigh, NC 27601-1096
(919) 733-5880

Rep. Charles V. Graham
North Carolina House of Representatives
16 W. Jones, Street, Room 1309
Raleigh, NC 27601-1096
(919) 715-0875

Rep. Holly Getz Grange
North Carolina House of Representatives
300 N Salisbury Street, Room 604
Raleigh, NC 27603-5925
(919) 733-5830

Rep. Jon Hardister
North Carolina House of Representatives
300 N. Salisbury Street, Room 638
Raleigh, NC 27603-5925
(919) 733-5191

Rep. Pricey Harrison
North Carolina House of Representatives
16 W. Jones Street, Room 1218
Raleigh, NC 27601-1096
(919) 733-5771

Rep. Kelly E. Hastings
North Carolina House of Representatives
16 W. Jones, Street, Room 1206
Raleigh, NC 27601-1096
(919) 715-2002

Rep. Cody Henson
North Carolina House of Representatives
300 N. Salisbury Street, Room 537
Raleigh, NC 27603-5925
(919) 715-4466

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

Rep. D. Craig Horn
North Carolina House of Representatives
300 N. Salisbury Street, Room 305
Raleigh, NC 27603-5925
(919) 733-2406

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

Rep. Frank Iler
North Carolina House of Representatives
300 N. Salisbury Street, Room 639
Raleigh, NC 27603-5925
(919) 301-1450

Rep. Verla C. Insko
North Carolina House of Representatives
300 N. Salisbury Street, Room 502
Raleigh, NC 27603-5925
(919) 733-7208

Rep. Darren G. Jackson
North Carolina House of Representatives
300 N. Salisbury Street, Room 506
Raleigh, NC 27603-5925
(919) 733-5974

Rep. Linda P. Johnson
North Carolina House of Representatives
300 N. Salisbury Street. Room 301D
Raleigh, NC 27603-5925
(919) 733-5861

Rep. Brenden H. Jones
North Carolina House of Representatives
16 W. Jones Street, Room 2217
Raleigh, NC 27601-1096
(919) 733-5821

Rep. Jonathan C. Jordan
North Carolina House of Representatives
300 N. Salisbury Street, Room 420
Raleigh, NC 27603-5925
(919) 733-7727

Rep. Donny C. Lambeth
North Carolina House of Representatives
300 N. Salisbury Street, Room 303
Raleigh, NC 27603-5925
(919) 733-5747

Rep. Marvin W. Lucas
North Carolina House of Representatives
300 N. Salisbury Street, Room 509
Raleigh, NC 27603-5925
(919) 733-5775

Rep. Chris Malone
North Carolina House of Representatives
16 W. Jones Street, Room 1229
Raleigh, NC 27601-1096
(919) 715-3010

Rep. Allen Ray McNeill Jr.
North Carolina House of Representatives
300 N. Salisbury Street, Room 418B
Raleigh, NC 27603-5925
(919) 715-4946

Rep. Rodney W. Moore
North Carolina House of Representatives
300 N. Salisbury Street, Room 402
Raleigh, NC 27603-5925
(919) 733-5606

Rep. Michael David Speciale
North Carolina House of Representatives
16 W. Jones Street, Room 1008
Raleigh, NC 27601-1096
(919) 733-5853

Rep. Garland E. Pierce
North Carolina House of Representatives
16 W. Jones Street, Room 1204
Raleigh, NC 27601-1096
(919) 733-5803

Rep. Sarah S. Stevens
North Carolina House of Representatives
300 N. Salisbury Street, Room 419
Raleigh, NC 27603-5925
(919) 715-1883

Rep. Bobbie J. Richardson
North Carolina House of Representatives
16 W. Jones Street, Room 1217
Raleigh, NC 27601-1096
(919) 715-3032

Rep. Larry C. Strickland
North Carolina House of Representatives
300 N. Salisbury Street, Room 602
Raleigh, NC 27603-5925
(919) 733-5849

Rep. Stephen M. Ross
North Carolina House of Representatives
300 N. Salisbury Street, Room 635
Raleigh, NC 27603-5925
(919) 733-5820

Rep. Harry Joseph Warren
North Carolina House of Representatives
300 N. Salisbury Street, Room 611
Raleigh, NC 27603-5925
(919) 733-5784

Rep. Jason R. Saine
North Carolina House of Representatives
16 W. Jones Street, Room 1326
Raleigh, NC 27601-1096
(919) 733-5782

Rep. Donna McDowell White
North Carolina House of Representatives
300 N. Salisbury Street, Room 306A2
Raleigh, NC 27603-5925
(919) 733-5605

Staff to Committee

Augustus Willis
Kara McCraw
Sanantha Yarborough
Susan Sitze
Legislative Analysis Division
(919) 733-2578

Contact

Grace Rogers, Clerk
(919) 715-3015

Viddia Torbett, Clerk
(919) 733-5868

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: DHHS, 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:

Appropriate housing/treatment for DWI offenders
Statewide misdemeanor confinement program five-year population projections feasibility

Pro Tem's Appointments

Sen. Danny Earl Britt Jr.
North Carolina Senate
16 W. Jones Street, Room 2117
Raleigh, NC 27601-2808
(919) 733-5651

Sen. Warren Daniel
North Carolina Senate
300 N. Salisbury Street, Room 627
Raleigh, NC 27603-5925
(919) 715-7823

Sen. Floyd McKissick Jr.
North Carolina Senate
300 N. Salisbury Street, Room 515
Raleigh, NC 27603-5925
(919) 733-4599

Ms. Louise A. Davis
1403 Buckingham Road
Garner, NC 27529-4707

Governor's Appointments

Ms. Lisa S. Costner
407 Summit Street
Winston-Salem, NC 27101

Dr. Harvey Lee McMurray PhD
NCCU, Dept. of Criminal Justice
301 Whiting Criminal Justice Bldg
Durham, NC 27707

Ms. Susan Katzenelson
201 Chandon Lane
Raleigh, NC 27615

Speaker's Appointments

Rep. John Faircloth
North Carolina House of Representatives
300 N. Salisbury Street, Room 613
Raleigh, NC 27603-5925
(919) 733-5877

Rep. Darren G. Jackson
North Carolina House of Representatives
300 N. Salisbury Street, Room 506
Raleigh, NC 27603-5925
(919) 733-5974

Rep. Allen Ray McNeill Jr.
North Carolina House of Representatives
300 N. Salisbury Street, Room 418B
Raleigh, NC 27603-5925
(919) 715-4946

Mr. Luther T. Moore
Belk Stores Services, Inc.
2801 West Tyvola Road
Charlotte, NC 28217-4525

Chief Justice Appointments

Hon. Charles E. Brown Chair
Chief District Court Judge
232 N Main Street, Suite 216
Salisbury, NC 28144

Mr. Christopher C. Fialko
Rudolf Widenhouse & Fialko
Suite 200, 225 E. Worthington Avenue
Charlotte, NC 27602

Commission Chair Appointments

Hon. Fred G. Morrison Jr.
Office of Administrative Hearings
PO Drawer 27447
Raleigh, NC 27611-7447
(919) 733-2698

Mr. Billy Sanders
Sentencing and Policy Advisory Comm.
901 Corporate Center Drive
Raleigh, NC 27602

Hon. Charles E. Brown
Chief District Court Judge
232 N Main Street, Suite 216
Salisbury, NC 28144

Sheriff James E. Clemmons Jr.
Richmond Cty Sheriff's Dept.
1 Court Street
Rockingham, NC 28379-3595

Chief Scott A. Cunningham
Kernersville Police Dept.
134 E. Mountain Street
Kernersville, NC 27285

Hon. Richard A. Elmore
NC Court of Appeals
POB 888
Raleigh, NC 27602-0888

Hon. Robert C. Ervin
Superior Court
PO Box 796
Morganton, NC 28680

Mr. Willis J. Fowler
4216 Live Oak Road
Raleigh, NC 27604

Contact

Susan Katzenelson
Executive Director
PO Box 2472
Raleigh, NC 27602
(919) 789-3684

Lt. Governor Appointments

Mr. Aurthur F. Beeler Jr.
901 Corporate Center Drive
POB 2448
Raleigh, NC 27602

Ms. Ilona Kusa
1003 S. Wellonsburg PL
Apex, NC 27502

Ex Officio Members

Hon. Erik Hooks
Dept. of Public Safety
512 N. Salisbury Street
Raleigh, NC 27604
(919) 733-2126

Hon. Maureen Krueger
101A Monroe Street
Carthage, NC 28327

Hon. June L. Ray
Haywood County Justice Center
285 North Main Street, Suite 1500
Waynesville, NC 28786

Hon. Josh Stein
Attorney General's Office
9001 Mail Service Center
Raleigh, NC 27699-6400
(919) 716-6400

Hon. Tommy Thompson
Historic Courthouse Square
Suite 1
Hendersonville, NC 28792

SENTENCING REFORMS FOR OPIOID DRUG CONVICTIONS, TASK FORCE ON

Authority: SL2017-115 §10(b), HB 464.
Report by: Task Force on Sentencing Reforms for Opioid Drug Convictions
Report to: General Assembly
Report due: Upon the convening of the 2018 Regular Session of the 2017 General Assembly.
Scope: Shall study and review cases of inmates who are incarcerated solely for convictions of opioid drug offenses that require active sentences under structured sentencing; to consider how to identify inmates who would be able to successfully reintegrate into society; and to develop and consider options for modifying existing statutes

Pro Tem's Appointments

Sen. Jim Davis Co-Chair
North Carolina Senate
300 N. Salisbury Street, Room 621
Raleigh, NC 27603-5925
(919) 733-5875

Sen. Louis Pate Jr.
North Carolina Senate
300 N. Salisbury Street, Room 311
Raleigh, NC 27603-5925
(919) 733-5621

Chief Bill Hollingsed
Waynesville Police Department
9 South Main Street
Waynesville, NC 28786

Mrs. Julie H. Huneycutt
77 Flat Rock Fields Lane
Hendersonville, NC 28739

Hon. Daniel A. Kuehnert
201 S. Green Street
P.O. Box 796
Morganton, NC 28680

Mr. Ernie Lee
2492 Northwoods Drive
Jacksonville, NC 28540

Ms. Jessica Locklear
P.O. Box 2385
Pembroke, NC 28372

Hon. Steven H. Messick
P.O. Box 2025
Burlington, NC 27216

Speaker's Appointments

Rep. Gregory F. Murphy MD Co-Chair
North Carolina House of Representatives
300 N. Salisbury Street, Room 632
Raleigh, NC 27603-5925
(919) 733-5757

Rep. Josh Dobson
North Carolina House of Representatives
300 N. Salisbury Street, Room 301N
Raleigh, NC 27603-5925
(919) 733-5862

Mr. Brandon E. Gosey
748 Pinehurst Road
Ellenboro, NC 28040

Hon. Jefferson G. Griffin
2725 Anderson Drive
Raleigh, NC 27608

Ms. Jennifer Harjo
401 Sun Dial Court
Wilmington, NC 28405

Hon. Maureen Krueger
101A Monroe Street
Carthage, NC 28327

Hon. W. Todd Pomeroy
111 Mockingbird Land
Lincolnton, NC 28092

Mr. J. Beacham Wray
404 May Court
Raleigh, NC 27609

Ex Officio Members

Hon. Mandy K. Cohen
NC Dept. of Health and Human Services
2001 Mail Service Center
Raleigh, NC 27699-2001
(919) 855-4800

Hon. Erik Hooks
Dept. of Public Safety
512 N. Salisbury Street
Raleigh, NC 27604
(919) 733-2126

Mr. William David Guice
Dep Secretary, Div of Adult Correction
4701 Mail Service Center
Raleigh, NC 27699-4701
(919) 733-2126

Hon. Josh Stein
Attorney General's Office
9001 Mail Service Center
Raleigh, NC 27699-6400
(919) 716-6400

Ms. Michelle Hall
P.O. Box 2448
Raleigh, NC 27602-2448
(919) 890-1470

Hon. Marion Warren
N.C. Administrative Office of the Courts
P.O. Box 2448
Raleigh, NC 27602-2448

Staff to Committee

Luke Gillenwater
Nicole DuPre
Bill Drafting Division
(919) 733-6660

Augustus Willis
Jennifer Bedford
Susan Sitze
Legislative Analysis Division
(919) 733-2578

Contact

Kaye Culberson, Clerk
(919) 733-5875

Anne Harvey Smith, Clerk
(919) 733-5757

STATUARY HALL SELECTION COMMITTEE

Authority: SL2015-269 §3(a), HB 540.

Report to: General Assembly

Report due: Shall make an interim report to the 2016 Regular Session of 2015 GA and an annual report thereafter until duties are completed.

Scope: Select sculptor to create statue of Reverend Franklin "Billy" Graham, Jr. to be placed in the National Statuary Hall Collection and review and approve plans for statue as well as identify method of obtaining necessary funds.

Pro Tem's Appointments

Hon. Dan Soucek Co-Chair
313 Williams Ridge Rd
Boone, NC 28607

Dr. David Bruce
217 Brookside Avenue
Black Mountain, NC 28711

Speaker's Appointments

Mrs. Macon T. Newby Co-Chair
6108 Chowning Court
Raleigh, NC 27612

Mr. Thomas M. Hodges IV
2601 Holmview Street
Waxhaw, NC 28173

Mr. Clarence E. Henderson
604 Radford Street
High Point, NC 27260

Mrs. Jane A. Graham Lynch
4901 Cedar Hammock Court
Fort Myers, FL 33905

Hon. Robert Miller Pittenger
5970 Fairview Road
Suite 430
Charlotte, NC 28210

Staff to Committee

Paul Coble, Legislative Services Officer
Garrett Dimond
Legislative Services Office
(919) 733-7044

Contact

Susan Whitehead, Clerk
(919) 733-7044

STORM-RELATED RIVER DEBRIS/DAMAGE IN NORTH CAROLINA, JOINT SELECT COMMITTEE ON

- Authority: Pursuant to G.S. 120-19.6; letter October 23, 2018; House Rule 26(a); and Senate Rule 31.
Report to: Office of the President Pro Tem of the Senate, the Office of the Speaker of the House of Representatives, and the Legislative Library.
Report due: May submit an interim or final report prior to the convening of, or during, any session of the 2020 General Assembly.
Scope: Shall study means of mitigating the damage resulting from flooding caused by extreme rainfall events. Methods of mitigation shall include, at a minimum, ways of increasing efficiency in debris removal; flooding control techniques, including the use of spillways and other engineered water redirection methods, and modifications to riverbed courses to lessen the incidences and severity of accrual of colored dissolved organic matter. The study shall focus on portions of river basins experiencing at least 10 inches of rainfall during Hurricane Florence.

Pro Tem's Appointments

Sen. Bill Rabon Co-Chair
North Carolina Senate
16 W. Jones Street, Room 2010
Raleigh, NC 27601-2808
(919) 733-5963

Sen. Danny Earl Britt Jr.
North Carolina Senate
16 W. Jones Street, Room 2117
Raleigh, NC 27601-2808
(919) 733-5651

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

Speaker's Appointments

Rep. Brenden H. Jones Co-Chair
North Carolina House of Representatives
16 W. Jones Street, Room 2217
Raleigh, NC 27601-1096
(919) 733-5821

Rep. Jimmy Dixon
North Carolina House of Representatives
16 W. Jones Street, Room 2226
Raleigh, NC 27601-3021
(919) 715-3021

Rep. Elmer Floyd
North Carolina House of Representatives
16 W. Jones Street, Room 1325
Raleigh, NC 27601-1906
(919) 733-5959

Sen. Ben Clark III
North Carolina Senate
16 W. Jones Street, Room 1117
Raleigh, NC 27601-2808
(919) 733-9349

Rep. Charles V. Graham
North Carolina House of Representatives
16 W. Jones, Street, Room 1309
Raleigh, NC 27601-1096
(919) 715-0875

Sen. Don Davis
North Carolina Senate
300 N. Salisbury Street, Room 519
Raleigh, NC 27603-5925
(919) 715-8363

Rep. Holly Getz Grange
North Carolina House of Representatives
300 N Salisbury Street, Room 604
Raleigh, NC 27603-5925
(919) 733-5830

Sen. Michael V. Lee
North Carolina Senate
300 N. Salisbury Street, Room 408
Raleigh, NC 27603-5925
(919) 715-2525

Rep. Pricey Harrison
North Carolina House of Representatives
16 W. Jones Street, Room 1218
Raleigh, NC 27601-1096
(919) 733-5771

Sen. Tom McInnis
North Carolina Senate
300 N. Salisbury Street, Room 620
Raleigh, NC 27603-5925
(919) 733-5953

Rep. Frank Iler
North Carolina House of Representatives
300 N. Salisbury Street, Room 639
Raleigh, NC 27603-5925
(919) 301-1450

Sen. Norman Sanderson
North Carolina Senate
16 W. Jones Street, Room 1127
Raleigh, NC 27601-2808
(919) 733-5706

Rep. Pat McElraft
North Carolina House of Representatives
300 N. Salisbury Street, Room 634
Raleigh, NC 27603-5925
(919) 733-6275

Sen. Erica D. Smith
North Carolina Senate
16 W. Jones Street, Room 1118
Raleigh, NC 27601-2808
(919) 715-3040

Rep. Phil Shepard
North Carolina House of Representatives
300 N. Salisbury Street, Room 530
Raleigh, NC 27603-5925
(919) 715-9644

Sen. Andy Wells
North Carolina Senate
16 W. Jones Street, Room 1028
Raleigh, NC 27601-2808
(919) 733-5876

Rep. John D. Szoka
North Carolina House of Representatives
16 W. Jones Street, Room 2207
Raleigh, NC 27601-1096
(919) 733-9892

Rep. Garland E. Pierce Advisory Member
North Carolina House of Representatives
16 W. Jones Street, Room 1204
Raleigh, NC 27601-1096
(919) 733-5803

Staff to Committee

Chris Saunders
Jeffrey Hudson
Legislative Analysis Division
(919) 733-2578

Jeff Cherry
Kristine Leggett
Fiscal Research Division
(919) 733-4910

Contact

Paula Fields, Clerk
(919) 733-5963

Andrew Bailey, Clerk
(919) 733-5821

STRATEGIC TRANSPORTATION PLANNING AND LONG-TERM FUNDING SOLUTIONS, HOUSE SELECT COMMITTEE ON

Authority: Letter of Sept. 12, 2017, pursuant to G.S. 120-19.6, and House Rule 26(a).
Report to: North Carolina House of Representatives
Report due: May submit an interim report at any time, and may submit a final report prior to the convening of the 2018 Regular Session of the 2017 General Assembly.
Scope: May study any of the following: 1) Corridor development, 2) the future of federal funding, 3) the future of State revenues, 4) Ports Authority (including inland ports), 5) dredging, 6) multi-modal connectivity, 7) technology advancements, and 8) any other transportation issues.

Speaker's Appointments

Rep. John A. Torbett Chair
North Carolina House of Representatives
300 N. Salisbury Street, Room 538
Raleigh, NC 27603-5925
(919) 733-5868

Rep. John R. Bradford III
North Carolina House of Representatives
16 W. Jones Street, Room 2123
Raleigh, NC 27601-1096
(919) 733-5828

Rep. Frank Iler Vice Chair
North Carolina House of Representatives
300 N. Salisbury Street, Room 639
Raleigh, NC 27603-5925
(919) 301-1450

Rep. Dana Byron Bumgardner
North Carolina House of Representatives
16 W. Jones Street, Room 2119
Raleigh, NC 27601-1096
(919) 733-5809

Rep. Michele D. Presnell Vice Chair
North Carolina House of Representatives
300 N. Salisbury Street, Room 418A
Raleigh, NC 27603-5925
(919) 733-5732

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

Rep. Phil Shepard Vice Chair
North Carolina House of Representatives
300 N. Salisbury Street, Room 530
Raleigh, NC 27603-5925
(919) 715-9644

Rep. Debra L. Conrad
North Carolina House of Representatives
300 N. Salisbury Street, Room 416B
Raleigh, NC 27603-5925
(919) 733-5787

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

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

Rep. John Faircloth
North Carolina House of Representatives
300 N. Salisbury Street, Room 613
Raleigh, NC 27603-5925
(919) 733-5877

Rep. John A. Fraley
North Carolina House of Representatives
300 N. Salisbury Street, Room 637
Raleigh, NC 27603-5925
(919) 733-5741

Rep. Ken Goodman
North Carolina House of Representatives
300 N. Salisbury Street, Room 542
Raleigh, NC 27603-5925
(919) 733-5823

Rep. George Graham Jr.
North Carolina House of Representatives
16 W. Jones Street, Room 1321
Raleigh, NC 27601-1096
(919) 733-5995

Rep. Holly Getz Grange
North Carolina House of Representatives
300 N Salisbury Street, Room 604
Raleigh, NC 27603-5925
(919) 733-5830

Rep. Kelly E. Hastings
North Carolina House of Representatives
16 W. Jones, Street, Room 1206
Raleigh, NC 27601-1096
(919) 715-2002

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

Rep. Howard J. Hunter III
North Carolina House of Representatives
16 W. Jones Street, Room 1307
Raleigh, NC 27601-1096
(919) 733-5780

Staff to Committee

Joshua Freeman
Luke Gillenwater
Bill Drafting Division
(919) 733-6660

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

Rep. Linda P. Johnson
North Carolina House of Representatives
300 N. Salisbury Street, Room 301D
Raleigh, NC 27603-5925
(919) 733-5861

Rep. Susan L. Martin
North Carolina House of Representatives
300 N. Salisbury Street, Room 526
Raleigh, NC 27603-5925
(919) 715-3023

Rep. Chuck McGrady
North Carolina House of Representatives
300 N. Salisbury Street, Room 304
Raleigh, NC 27603-5925
(919) 733-5956

Rep. Allen Ray McNeill Jr.
North Carolina House of Representatives
300 N. Salisbury Street, Room 418B
Raleigh, NC 27603-5925
(919) 715-4946

Rep. Bobbie J. Richardson
North Carolina House of Representatives
16 W. Jones Street, Room 1217
Raleigh, NC 27601-1096
(919) 715-3032

Rep. Larry C. Strickland
North Carolina House of Representatives
300 N. Salisbury Street, Room 602
Raleigh, NC 27603-5925
(919) 733-5849

Rep. Rena W. Turner
North Carolina House of Representatives
300 N. Salisbury Street, Room 606
Raleigh, NC 27603-5925
(919) 733-5661

Contact

Viddie Torbett, Clerk
(919) 733-5868

Amna Cameron
Susan Tyler
Fiscal Research Division
(919) 733-4910

Howard Marsillio
Wendy Graf Ray
Legislative Analysis Division
(919) 733-2578

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.

Pro Tem's Appointments

Sen. Jim Davis Co-Chair
North Carolina Senate
300 N. Salisbury Street, Room 621
Raleigh, NC 27603-5925
(919) 733-5875

Sen. Warren Daniel
North Carolina Senate
300 N. Salisbury Street, Room 627
Raleigh, NC 27603-5925
(919) 715-7823

Sen. Cathy Y. Dunn
North Carolina Senate
16 W. Jones Street, Room 2113
Raleigh, NC 27601-2808
(919) 733-5665

Sen. Joel Ford
North Carolina Senate
300 N. Salisbury Street, Room 520
Raleigh, NC 27603-5925
(919) 733-5955

Sen. Rick Gunn Jr.
North Carolina Senate
300 N. Salisbury Street, Room 523
Raleigh, NC 27603-5925
(919) 301-1446

Sen. Kathy Harrington
North Carolina Senate
300 N. Salisbury Street, Room 300-C
Raleigh, NC 27603-5925
(919) 733-5734

Speaker's Appointments

Rep. Kelly E. Hastings Co-Chair
North Carolina House of Representatives
16 W. Jones, Street, Room 1206
Raleigh, NC 27601-1096
(919) 715-2002

Rep. Frank Iler Co-Chair
North Carolina House of Representatives
300 N. Salisbury Street, Room 639
Raleigh, NC 27603-5925
(919) 301-1450

Rep. John A. Torbett Co-Chair
North Carolina House of Representatives
300 N. Salisbury Street, Room 538
Raleigh, NC 27603-5925
(919) 733-5868

Rep. Michele D. Presnell Vice Chair
North Carolina House of Representatives
300 N. Salisbury Street, Room 418A
Raleigh, NC 27603-5925
(919) 733-5732

Rep. Bill Brawley
North Carolina House of Representatives
300 N. Salisbury Street, Room 534
Raleigh, NC 27603-5925
(919) 733-5800

Rep. Dana Byron Bumgardner
North Carolina House of Representatives
16 W. Jones Street, Room 2119
Raleigh, NC 27601-1096
(919) 733-5809

Sen. Tom McInnis
North Carolina Senate
300 N. Salisbury Street, Room 620
Raleigh, NC 27603-5925
(919) 733-5953

Sen. Wesley Meredith
North Carolina Senate
300 Salisbury Street, Room 314
Raleigh, NC 27603-5925
(919) 733-5776

Sen. Bill Rabon
North Carolina Senate
16 W. Jones Street, Room 2010
Raleigh, NC 27601-2808
(919) 733-5963

Sen. Erica D. Smith
North Carolina Senate
16 W. Jones Street, Room 1118
Raleigh, NC 27601-2808
(919) 715-3040

Sen. Terry Van Duyn
North Carolina Senate
16 W. Jones Street, Room 1025
Raleigh, NC 27601-2808
(919) 715-3001

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

Rep. Charles V. Graham
North Carolina House of Representatives
16 W. Jones, Street, Room 1309
Raleigh, NC 27601-1096
(919) 715-0875

Rep. Grier Martin
North Carolina House of Representatives
16 W. Jones Street, Room 1023
Raleigh, NC 27601-1096
(919) 733-5773

Rep. Phil Shepard
North Carolina House of Representatives
300 N. Salisbury Street, Room 530
Raleigh, NC 27603-5925
(919) 715-9644

Rep. Scott D. Stone
North Carolina House of Representatives
16 W. Jones Street, Room 2213
Raleigh, NC 27601-2808
(919) 733-5886

Rep. Rodney W. Moore Advisory Member
North Carolina House of Representatives
300 N. Salisbury Street, Room 402
Raleigh, NC 27603-5925
(919) 733-5606

Rep. Robert Muller Advisory Member
North Carolina House of Representatives
300 N. Salisbury Street, Room 633
Raleigh, NC 27603-5925
(919) 715-9664

Staff to Committee

Joshua Freeman
Luke Gillenwater
Bill Drafting Division
(919) 733-6660

Amna Cameron
Susan Tyler
Fiscal Research Division
(919) 733-4910

Contact

Kaye Culberson, Clerk
(919) 733-5875

James Jenkins, Clerk
(919) 715-2002

Viddia Torbett
(919) 733-5868

Howard Marsillio
Wendy Graf Ray
Legislative Analysis Division
(919) 733-2578

Carla Langdon, Clerk
(919) 301-1450

TRIBE ELIGIBILITY FOR GRANTS, COMMITTEE TO STUDY: LEGISLATIVE RESEARCH COMMISSION

Authority: To be studied by the Legislative Research Commission Committee to Study Tribe Eligibility for Grants pursuant to letter of Sept. 11, 2018; SL2018-46 §1; and G.S. 120-30.17.

Report by: Legislative Research Commission

Report to: General Assembly

Report due: 2019 General Assembly

Scope: To study the legal status of the State-recognized Indian Tribes named in Chapter 71A of the General Statutes. The purpose of the study is to determine whether any statutory changes are necessary to enable the tribes to be eligible to apply for and receive economic development and disaster recovery grant funds from nonprofits and charitable foundations.

Pro Tem's Appointments

Sen. Danny Earl Britt Jr. Chair
North Carolina Senate
16 W. Jones Street, Room 2117
Raleigh, NC 27601-2808
(919) 733-5651

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

Sen. Jim Davis
North Carolina Senate
300 N. Salisbury Street, Room 621
Raleigh, NC 27603-5925
(919) 733-5875

Sen. Joel Ford
North Carolina Senate
300 N. Salisbury Street, Room 520
Raleigh, NC 27603-5925
(919) 733-5955

Sen. Wesley Meredith
North Carolina Senate
300 Salisbury Street, Room 314
Raleigh, NC 27603-5925
(919) 733-5776

Speaker's Appointments

Rep. Brenden H. Jones Chair
North Carolina House of Representatives
16 W. Jones Street, Room 2217
Raleigh, NC 27601-1096
(919) 733-5821

Rep. Charles V. Graham
North Carolina House of Representatives
16 W. Jones, Street, Room 1309
Raleigh, NC 27601-1096
(919) 715-0875

Rep. Kyle E. Hall
North Carolina House of Representatives
300 N. Salisbury Street, Room 536
Raleigh, NC 27603-5925
(919) 733-5609

Rep. Pat McElraft
North Carolina House of Representatives
300 N. Salisbury Street, Room 634
Raleigh, NC 27603-5925
(919) 733-6275

Rep. Brian Mills Turner
North Carolina House of Representatives
16 W. Jones Street, Room 1209
Raleigh, NC 27601-1096
(919) 715-3012

LRC Members

Rep. David R. Lewis
North Carolina House of Representatives
16 W. Jones Street, Room 2301
Raleigh, NC 27601-1096
(919) 715-3015

Sen. Bill Rabon
North Carolina Senate
16 W. Jones Street, Room 2010
Raleigh, NC 27601-2808
(919) 733-5963

Staff to Committee

Contact

Cindy Davis, Clerk
(919) 733-5651

Andrew Bailey, Clerk
(919) 733-5821

UNEMPLOYMENT INSURANCE, JOINT LEGISLATIVE OVERSIGHT COMMITTEE ON

Authority: G.S. 120-70.155; SL2013-2 §10, HB 4.

Report to: General Assembly

Scope: Study and review all unemployment insurance matters, including State unemployment insurance laws, administration of those laws, and need for clarification, technical amendment, repeal or other change to make the laws concise, intelligible, and easy to administer; monitor balance and payment of debt owed by Unemployment Trust Fund to the federal government; monitor balance in Unemployment Insurance Reserve Fund; seek cooperation of Department of Commerce in study of workforce development programs and efforts, reemployment assistance efforts, and unemployment insurance laws.

Pro Tem's Appointments

Sen. Wesley Meredith Co-Chair
North Carolina Senate
300 Salisbury Street, Room 314
Raleigh, NC 27603-5925
(919) 733-5776

Sen. Ben Clark III
North Carolina Senate
16 W. Jones Street, Room 1117
Raleigh, NC 27601-2808
(919) 733-9349

Sen. Paul Robert Newton
North Carolina Senate
16 W. Jones Street, Room 2111
Raleigh, NC 27601-2808
(919) 733-7223

Speaker's Appointments

Rep. Julia Craven Howard Co-Chair
North Carolina House of Representatives
300 N. Salisbury Street, Room 302
Raleigh, NC 27603-5925
(919) 733-5904

Rep. Harry Joseph Warren Vice Chair
North Carolina House of Representatives
300 N. Salisbury Street, Room 611
Raleigh, NC 27603-5925
(919) 733-5784

Rep. Dean Arp
North Carolina House of Representatives
300 N. Salisbury Street, Room 529
Raleigh, NC 27603-5925
(919) 715-3007

Sen. Andy Wells
North Carolina Senate
16 W. Jones Street, Room 1028
Raleigh, NC 27601-2808
(919) 733-5876

Rep. Dana Byron Bumgardner
North Carolina House of Representatives
16 W. Jones Street, Room 2119
Raleigh, NC 27601-1096
(919) 733-5809

Rep. William D. Brisson Advisory Member
North Carolina House of Representatives
300 N. Salisbury Street, Room 405
Raleigh, NC 27603-5925
(919) 733-5772

Staff to Committee

Phyllis Pickett
Bill Drafting Division
(919) 733-6660

Eric Moore
Rodney Bizzell
Fiscal Research Division
(919) 733-4910

Cindy Avrette
Greg Roney
Jeremy Ray
Legislative Analysis Division
(919) 733-2578

Contact

Debbie Lawn, Clerk
(919) 733-5776

Cody Honeycutt, Clerk
(919) 733-5904

INDEX

A

Access to Healthcare in Rural North Carolina, Committee on
Scope and membership, 92
Study, 18

Accounting and Auditing
Dredge vessel use, 11
Efficacy of changes to savings reserve, 13
Efficiency and cost-savings in State government, 13

Acquired Immune Deficiency Syndrome (AIDS). *see* AIDS (Acquired Immune Deficiency Syndrome)

Administration, Department of
Administrative activities/programs, 11
Opportunity scholarship program evaluation, 28
Probation/parole officer State vehicle use, 31

Administrative Office of the Courts
Standards for indigency, 38

Administrative Procedure Laws, House Select Committee on
Scope and membership, 49
Study, 1

Administrative Procedure Oversight Committee, Joint Legislative
Scope and membership, 50

Administrative Rules
Administrative Procedure Laws, 1

Aging
Delivery of Services for Older Adults, 8
PACE program expansion study follow-up, 29
Program of all-inclusive care for elderly (PACE) efficacy, 31

Agriculture
Aging farm machinery property tax abatement, 1
Agritourism, 1
Exclusion of present-use value property from fire protection/county service district taxes, 16
Unfair practices by handlers of fruits and vegetables, 45

Agriculture and Consumer Services, Department of
Veterinary pharmaceutical compounding, 46

Agriculture and Forestry Awareness Study Commission
Aging farm machinery property tax abatement, 1
Agritourism, 1
Exclusion of present-use value property from fire protection/county service district taxes, 16
Scope and membership, 51
Unfair practices by handlers of fruits and vegetables, 45
Unused rights-of-way/utility easements sale to property owners, 45

Agriculture and Natural and Economic Resources, Joint Legislative Oversight Committee on
Scope and membership, 53

AIDS (Acquired Immune Deficiency Syndrome)
HIV organ policy equity (HOPE) act, 19

Alternative Energy
Energy storage, 14
Wind energy siting near military bases (RFP), 47

Alternative Medicine

Chiropractors. *see* that heading
Naturopathic licensing, 25

Appropriations. *see* Budgeting and Budget Process

Aquaculture. *see* Fisheries

Area Health Education Centers
Continuing education for providers licensed to prescribe drugs, 7
Graduate medical education, 18

Armed Forces
Programs for veterans and families outcomes, 31
Wind energy siting near military bases (RFP), 47

Attorney General
Attorney allocations between AG's office and agencies, 2
STOP Act veterinary medicine implementation, 40

Audits and Auditing. *see* Accounting and Auditing

B

Banking and Loan Origination Fee Reform, House Select Committee on
Scope and membership, 54
Study, 3

Black River
State park feasibility, 39

Blue Laws
Hunting migratory birds on Sunday, 19

Blue Ribbon Commission to Study the Building and Infrastructure Needs of the State. *see* Building and Infrastructure Needs of the State, Blue Ribbon to Study the

Board of Pharmacy. *see* Pharmacy, Board of

Board of Transportation. *see* Transportation, Board of

Budgeting and Budget Process
Education finance reform, 13
Efficacy of changes to savings reserve, 13
Efficiency and cost-savings in State government, 13
Formula for State aid to municipalities accounting for seasonal population shifts, 17
Judicial funding, 22
Needs-based public school capital fund, 26
Passenger rail station maintenance needs, 30
Resolution of funding disputes between local education boards and county commissioners, 34
Strategic transportation planning and long term funding solutions, 41
UNC capital needs, 44

Building and Infrastructure Needs of the State, Blue Ribbon Commission to Study the
Scope and membership, 55
Study, 4

Building Code Council
Swimming pool electrical safety, 42

Building Codes
Implementation building code regulatory reform

- legislation, 20
- Swimming pool electrical safety, 42
- Burke County
 - Morganton, City of. *see* that heading

C

- Cape Fear River
 - River basin water resources availability, 4
- Capital Improvements, Joint Legislative Oversight Committee on
 - Scope and membership, 57
- Capital Punishment
 - Capital case prosecution, 5
 - Satellite office need for capital cases, 35
- Child Care. *see* Day Care
- Child Well-Being Transformation Council
 - Scope and membership, 59
- Chiropractors
 - Chiropractic medicine program at WSSU, 5
- Civil Actions and Procedure (*see also* Courts)
 - Private process servers, 31
- Coastal Resources
 - Dedicated dredging capacity acquisition, 8
 - Dredge vessel use, 11
 - Dredging services cost-benefit analysis, 11
 - Shelfish aquaculture sustainability, 37
 - Terminal groin long-term erosion rates, 43
- Coastal Resources Commission
 - Terminal groin long-term erosion rates, 43
- Columbus County
 - Every week counts demonstration project, 15
- Commerce
 - Commercial motorcoaches, 6
 - Food manufacturing, 16
 - IFTA and IRP process streamlining process, 20
 - Off-highway parking for tractor-trailers and semi-trailers, 27
 - Truck driver training, 44
 - Unfair practices by handlers of fruits and vegetables, 45
- Commerce, Department of
 - Broughton Hospital facilities future use, 3
 - Off-highway parking for tractor-trailers and semi-trailers, 27
- Committee on Dispute Resolution Options for Homeowners, Associations and Governing Entities. *see* Dispute Resolution Options for Homeowners, Associations and Governing Entities, Committee on
- Committee on Private Process Servers. *see* Private Process Servers, Committee on
- Committee to Study Rates and Transfers. *see* Rates and Transfers, Committee to Study
- Community Colleges
 - Building and infrastructure needs of the State, 4
 - Community colleges workforce, 6
 - Earning FTE for instruction in local jails, 12
 - Truck driver training, 44
- Community Colleges, State Board of
 - Career and college promise program cost, 5
 - Community colleges workforce, 6
 - Earning FTE for instruction in local jails, 12

- Compacts. *see* Interstate Cooperation
- Computers. *see* Information Technology
- Conference of District Attorneys
 - Capital case prosecution, 5
- Contracts (*see also* Purchasing and Acquisitions)
 - Dredging services cost-benefit analysis, 11
 - E-procurement service management, 14
 - Inmate health services contract expansion, 21
 - Nonprofit contracting, 27
- Controlled Substances
 - Continuing education for providers licensed to prescribe drugs, 7
 - Opioid drug convictions sentencing reform, 28
 - On site-of-use disposal of prescription drugs, 28
 - STOP Act veterinary medicine implementation, 40
 - Veterinary pharmaceutical compounding, 46
- Corporations, Nonprofit
 - Dispute resolution options for homeowners, associations and governing entities, 10
 - Nonprofit contracting, 27
- Correctional Institutions
 - Earning FTE for instruction in local jails, 12
 - Inmate health information exchange software feasibility, 20
 - Inmate health services contract expansion, 21
 - Lincoln Correctional Center closing, 23
 - Prisoner health screening improvement, 30
 - Statewide misdemeanor confinement program five-year population projections feasibility, 39
- Courts
 - Administrative Office of the Courts. *see* that heading
 - Appropriate housing/treatment for DWI offenders, 2
 - Capital case prosecution, 5
 - Judicial funding, 22
 - Judicial redistricting, 22
 - Judicial reform and redistricting, 22
 - Lack of capacity to proceed process, 23
 - Opioid drug convictions sentencing reform, 28
 - Satellite office need for capital cases, 35
 - Sentencing and post-conviction relief for human trafficking offenses, 37
- Courts Commission
 - Scope and membership, 60
- Crimes
 - Health care provider training to identify human trafficking, 18
 - Superimposing an image of a person on an image of a sexual nature, 42
- Criminal Procedure (*see also* Courts)
 - Lack of capacity to proceed process, 23
 - Sentencing and post-conviction relief for human trafficking offenses, 37
 - Standards for indigency, 38
- Cultural Resources
 - Statuary Hall selection, 40
- Curriculum. *see* Education

D

- Data Systems (*see also* Information Technology)
 - Digital Environmental Data, 9
- Day Care

- Child care subsidy rate setting, 5
- NC Pre-K slots costs and effectiveness, 25
- Department of Administration. *see* Administration, Department of
- Department of Agriculture and Consumer Services. *see* Agriculture and Consumer Services, Department of
- Department of Commerce. *see* Commerce, Department of
- Department of Environment and Natural Resources. *see* Environmental Quality, Department of
- Department of Environmental Quality. *see* Environmental Quality, Department of
- Department of Health and Human Services. *see* Health and Human Services, Department of
- Department of Information Technology. *see* Information Technology, Department of
- Department of Military and Veterans Affairs. *see* Military and Veterans Affairs, Department of
- Department of Natural and Cultural Resources. *see* Natural and Cultural Resources, Department of
- Department of Public Instruction. *see* Public Instruction, Department of
- Department of Public Safety. *see* Public Safety, Department of
- Department of Revenue. *see* Revenue, Department of
- Department of Transportation. *see* Transportation, Department of
- Developmentally Disabled
 - Innovations waiver to address the waitlist and federal checks, 21
 - Intellectual and developmental disabilities, 21
 - Lack of capacity to proceed process, 23
 - Wright School statewide expansion, 48
- Disabled Persons
 - Developmentally disabled. *see* that heading
- Disaster Relief, House Select Committee on
 - Scope and membership, 62
 - Study, 10
- Disasters and Emergencies
 - Disaster recovery acts implementation, 9
 - Storm-related river debris/damage, 40
- Diseases and Health Disorders (*see also* Public Health)
 - Eating disorders, 12
- Dispute Resolution Options for Homeowners, Associations and Governing Entities, Committee on
 - Scope and membership, 64
 - Study, 10
- Division of Local School Administrative Units, Joint Legislative Study Committee on the
 - Scope and membership, 65
 - Study, 10
- Drivers Licenses
 - Medical review program eliminate use of nurses, 11
 - Truck driver training, 44
- DWI (Driving While Impaired)
 - Appropriate housing/treatment for DWI offenders, 2

E

- Economic Development
 - Food manufacturing, 16
- Economic Development and Global Engagement Oversight Committee, Joint Legislative

- Scope and membership, 66
- Education
 - Building and infrastructure needs of the State, 4
 - Career and college promise program cost, 5
 - Compliance with federal mandates costs, 6
 - Division of local school administrative units, 10
 - Educational testing, 13
 - Expand computer science to all students, 16
 - Finance reform, 13
 - NC Pre-K slots costs and effectiveness, 25
 - Needs-based public school capital fund, 26
 - Opportunity scholarship program evaluation, 28
 - Promoting access to advanced educational opportunities in our public schools for economically disadvantaged students who demonstrate high academic achievement, 32
 - Reading improvement best practices, 33
 - Regional school withdrawal process, 33
 - Resolution of funding disputes between local education boards and county commissioners, 34
 - School bus driver compensation and employment, 36
 - School construction needs, 36
 - School safety, 36
 - Student health issues, 41
 - Teachers and education administrators. *see* that heading
 - Wright School statewide expansion, 48
- Education, State Board of
 - Career and college promise program cost, 5
 - Education finance reform, 13
 - Fourth and fifth grade math teacher bonus program performance/retention, 17
 - Fourth and fifth grade reading teacher bonus program effect on performance/retention, 17
 - Third grade read to achieve teacher bonus program effect on retention, 43
- Education Assistance Authority
 - Opportunity scholarship program evaluation, 28
- Education Finance Reform, Joint Legislative Task Force on
 - Scope and membership, 68
 - Study, 13
- Education Oversight Committee, Joint Legislative
 - Medical education and residency programs, 25
 - Regional school withdrawal process, 33
 - Scope and membership, 70
 - UNC equal opportunity policies, 44
- Efficiency and Cost-Savings in State Government, Joint Legislative Study Commission on
 - Scope and membership, 73
 - Study, 13
- Elections
 - Redistricting. *see* that heading
- Elections Oversight Committee, Joint Legislative
 - Scope and membership, 74
- Electronic Government
 - E-procurement service management, 14
 - Submission of claims and data through HIE network, 41
- Emergency Management and Recovery
 - Disaster recovery acts implementation, 9
 - Disaster relief (House), 10
 - Storm-related river debris/damage, 40

Emergency Management Oversight Committee, Joint Legislative
 Scope and membership, 76

Emergency Services
 VIPER and FIRSTNET technologies evaluation, 46
 Volunteer firefighter recruitment and retention, 47

Employment. *see* Personnel

Energy Policy, Joint Legislative Commission on
 Scope and membership, 77

Engineers and Engineering
 Mandatory connection authority relating to use of engineer option permit for wastewater, 24

Environment
 Dam removal, 8
 Digital Environmental Data, 9
 Local government implementation of certain water quality laws, 24
 Nutrient management alternative technologies, 27
 River quality, 35
 River water quality, 35
 Stream mitigation thresholds examination, 41

Environment and Natural Resources, Department of. *see* Environmental Quality, Department of

Environmental Management Commission
 Erosion and sedimentation control/NPDES stormwater merger, 14
 Local government implementation of certain water quality laws, 24
 Scope, 78

Environmental Quality, Department of
 Cape Fear River Basin water resources availability, 4
 Dam removal, 8
 Dedicated dredging capacity acquisition, 8
 Dredging services cost-benefit analysis, 11
 Erosion and sedimentation control/NPDES stormwater merger, 14
 Landfill issues, 23
 Nutrient management alternative technologies, 27
 Riparian buffers, 35
 On-site water protection branch well inspection program transfer, 28
 Solid waste disposal tax, 37
 Terminal groin long-term erosion rates, 43
 Vehicle inspection frequency, 46

Environmental Review Commission
 Cape Fear River Basin water resources availability, 4
 Erosion and sedimentation control programs, 15
 Scope and membership, 79
 Solid waste disposal tax, 37
 Stream mitigation thresholds examination, 41

Erosion
 Erosion and sedimentation control programs, 15
 Erosion and sedimentation control/NPDES stormwater merger, 14
 Terminal groin long-term erosion rates, 43

Ethics Committee, Legislative
 Scope and membership, 81

F

Fair Treatment of College Student-Athletes, Legislative

Commission on
 Scope and membership, 82
 Study, 16

Fees
 Banking and loan origination fee reform, 3
 Highway Division services fee structure, 19
 Rates and transfers/public enterprises, 32
 Vital records fees, 47

Financial Services and Institutions
 Banking and loan origination fee reform, 3

Firefighters and Firefighting. *see* Emergency Services

Fish and Wildlife
 Regulation of certain reptiles, 34
 Storage and safe-keeping of certain seized reptiles, 40

Fisheries
 Shelfish aquaculture sustainability, 37

Food Processing Innovation Center Committee
 Food manufacturing, 16

Foods and Beverages
 Food manufacturing, 16

Funding. *see* Budgeting and Budget Process

Funds and Accounts
 Efficacy of changes to Savings Reserve, 13
 Needs-based public school capital fund, 26

G

General Assembly
 Fiscal Research Division
 Riparian buffer tax exclusion, 34
 Legislative committees and commissions. *see* particular committee/commission
 Program Evaluation Division. *see* that heading
 Redistricting (House), 33
 Redistricting (Senate), 33
 State government complex security, 39
 Wind energy siting near military bases (RFP), 47

General Government, Joint Legislative Oversight Committee on
 E-procurement service management, 14
 Scope and membership, 83

General Statutes Commission
 Scope and membership, 84

Global TransPark Authority
 Scope, 86

Governmental Operations, Joint Legislative Commission on
 Scope and membership, 86

Graham, Rev. Franklin "Billy," Jr.
 Statuary Hall selection, 40

Grants
 Tribe eligibility for grants, 44

Group Homes
 Increasing group home services, 20

H

Health and Human Services, Department of
 Administrative and policy staffing needs in a managed care service delivery environment evaluation, 1
 Broughton Hospital facilities future use, 3

Child care subsidy rate setting, 5
 Cost analysis for expansion of the Wright School, 7
 Delivery of Services for Older Adults, 8
 Eating disorders, 12
 Every week counts demonstration project, 15
 Graduate medical education, 18
 Health care provider training to identify human trafficking, 18
 HIV organ policy equity (HOPE) act, 19
 Increasing group home services, 20
 Innovations waiver to address the waitlist and federal checks, 21
 Lack of capacity to proceed process, 23
 Maternal and neonatal care access, 24
 Medicaid health outcomes programs, 24
 Medical education and residency programs, 25
 Naturopathic licensing, 25
 NC Pre-K slots costs and effectiveness, 25
 New teaching hospitals in rural areas, 26
 PACE program expansion study follow-up, 29
 Prisoner health screening improvement, 30
 Program of all-inclusive care for elderly (PACE) efficacy, 31
 Psychology interjurisdictional compact (PSYPACT), 32
 On-site water protection branch well inspection program transfer, 28
 On site-of-use disposal of prescription drugs, 28
 Star rated certification program, 38
 STOP Act veterinary medicine implementation, 40
 Student health issues, 41
 Submission of claims and data through HIE network, 41
 Telemedicine policy, 42
 Wright School statewide expansion, 48
 Health and Human Services, Joint Legislative Oversight Committee on
 Scope and membership, 89
 Vital records fees, 47
 Health Services
 Access to healthcare in rural North Carolina, 18
 Administrative and policy staffing needs in a managed care service delivery environment evaluation, 1
 Chiropractic medicine program at WSSU, 5
 Continuing education for providers licensed to prescribe drugs, 7
 Cost analysis for expansion of the Wright School, 7
 Crisis pregnancy pilot program, 7
 Establish school of health sciences and health care at UNC-Pembroke, 15
 Every week counts demonstration project, 15
 Graduate medical education, 18
 Health care provider training to identify human trafficking, 18
 Health insurance risk pools, 19
 Inmate health information exchange software feasibility, 20
 Inmate health services contract expansion, 21
 Maternal and neonatal care access, 24
 Medicaid health outcomes programs, 24
 Medical education and residency programs, 25
 Naturopathic licensing, 25
 New teaching hospitals in rural areas, 26
 Optometry school at Wingate University, 29
 PACE program expansion study follow-up, 29
 Physician assistant program pilot program at WSSU, 30
 Prisoner health screening improvement, 30
 Programs for veterans and families outcomes, 31
 Psychology interjurisdictional compact (PSYPACT), 32
 Star rated certification program, 38
 Student health issues, 41
 Telemedicine policy, 42
 Higher Education
 Career and college promise program cost, 5
 HIV (Human Immunodeficiency Virus). *see* AIDS (Acquired Immune Deficiency Syndrome)
 Homeowners Associations
 Dispute resolution options for homeowners, associations and governing entities, 10
 Hospitals and Clinics (*see also* Health Services)
 Broughton Hospital facilities future use, 3
 Graduate medical education, 18
 Medical education and residency programs, 25
 New teaching hospitals in rural areas, 26
 House Select Committee on Administrative Procedure Laws. *see* Administrative Procedure Laws, House Select Committee on
 House Select Committee on Banking and Loan Origination Fee Reform. *see* Banking and Loan Origination Fee Reform, House Select Committee on
 House Select Committee on Disaster Relief. *see* Disaster Relief, House Select Committee on
 House Select Committee on Implementation of Building Code Regulatory Reform Legislation. *see* Implementation of Building Code Regulatory Reform Legislation, House Select Committee on
 House Select Committee on Judicial Funding. *see* Judicial Funding, House Select Committee on
 House Select Committee on Judicial Redistricting. *see* Judicial Redistricting, House Select Committee on
 House Select Committee on North Carolina River Quality, 35
 House Select Committee on School Safety. *see* School Safety, House Select Committee on
 House Select Committee on Strategic Transportation Planning and Long Term Funding Solutions. *see* Strategic Transportation Planning and Long Term Funding Solutions, House Select Committee on
 House Study Committee for Promoting Access to Advanced Educational Opportunity in Our Public Schools for Economically Disadvantaged Students Who Demonstrate High Academic Achievement. *see* Promoting Access to Advanced Educational Opportunity in Our Public Schools for Economically Disadvantaged Students Who Demonstrate High Academic Achievement, House Study Committee for
 Housing
 Private process servers, 31
 Human Coalition
 Crisis pregnancy pilot program, 7
 Human Immunodeficiency Virus (HIV). *see* AIDS (Acquired Immune Deficiency Syndrome)
 Human Resources, Office of State
 Area director market rate salary range revisions, 2
 Human Trafficking Commission

Sentencing and post-conviction relief for human trafficking offenses, 37
Hunting and Fishing
Hunting migratory birds on Sunday, 19

I

Implementation of Building Code Regulatory Reform Legislation, House Select Committee on Scope and membership, 93
Study, 20
Indigent Defense Services, Office of
Capital case prosecution, 5
Satellite office need for capital cases, 35
Standards for indigency, 38
Information Technology
Expand computer science to all students, 16
Inmate health information exchange software feasibility, 20
Submission of claims and data through HIE network, 41
Superimposing an image of a person on an image of a sexual nature, 42
Telemedicine policy, 42
VIPER and FIRSTNET technologies evaluation, 46
Information Technology, Department of
Background checks in private firearms transactions, 3
Encrypted mobile information storage devices, 13
Submission of claims and data through HIE network, 41
Information Technology, Joint Legislative Oversight Committee on
Scope and membership, 94
Information Technology Services, Office of. *see* Information Technology, Department of
Infrastructure
Building and infrastructure needs of the State, 4
Strategic transportation planning and long term funding solutions, 41
Inspections
Motor vehicle inspection stops process, 25
On-site water protection branch well inspection program transfer, 28
Vehicle inspection frequency, 46
Insurance
Health insurance risk pools, 19
Medicaid health outcomes programs, 24
State employee compensation benefits/reduce long-term unfunded health care potential liabilities, 38
Submission of claims and data through HIE network, 41
Insurance, Department of
Health insurance risk pools, 19
State Fire Marshall
Volunteer firefighter recruitment and retention, 47
Intellectual and Developmental Disabilities, Committee on
Scope and membership, 95
Study, 21
Internet. *see* Information Technology
Interstate Cooperation
Psychology interjurisdictional compact

(PSYPACT), 32

J

Jails. *see* Correctional Institutions
Joint Legislative Administrative Procedure Oversight Committee. *see* Administrative Procedure Oversight Committee, Joint Legislative
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 Committee on Local Government. *see* Local Government, Joint Legislative 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 Elections Oversight Committee. *see* Elections Oversight Committee, Joint Legislative
Joint Legislative Emergency Management Oversight Committee. *see* Emergency Management Oversight Committee, Joint Legislative
Joint Legislative Oversight Committee on Agriculture and Natural and Economic Resources. *see* Agriculture and Natural and Economic Resources, Joint Legislative Oversight Committee on
Joint Legislative Oversight Committee on Capital Improvements. *see* Capital Improvements, Joint Legislative Oversight Committee on
Joint Legislative Oversight Committee on General Government. *see* General Government, Joint Legislative Oversight Committee on
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 Oversight Committee on Medicaid and NC Health Choice. *see* Medicaid and NC Health Choice, Joint Legislative Oversight Committee on
Joint Legislative Oversight Committee on the North Carolina State Lottery. *see* Lottery, Joint Legislative Oversight Committee on the North Carolina State
Joint Legislative Oversight Committee on Unemployment Insurance. *see* Unemployment Insurance, Joint Legislative Oversight Committee on
Joint Legislative Program Evaluation Oversight Committee. *see* Program Evaluation Oversight Committee, Joint Legislative
Joint Legislative Study Commission on Efficiency and Cost-Savings in State Government. *see* Efficiency and Cost-Savings in State Government, Joint Legislative Study Commission on
Joint Legislative Study Committee on the Division of

- Local School Administrative Units. *see* Division of Local School Administrative Units, Joint Legislative Study Committee on the
- Joint Legislative Task Force on Education Finance Reform. *see* Education Finance Reform, Joint Legislative Task Force on
- Joint Legislative Transportation Oversight Committee. *see* Transportation Oversight Committee, Joint Legislative
- Joint Select Committee on Judicial Funding. *see* Judicial Funding, Joint Select Committee on
- Joint Select Committee on Judicial Reform and Redistricting. *see* Judicial Reform and Redistricting, Joint Select Committee on
- Joint Select Committee on Storm-Related River Debris/Damage in North Carolina. *see* Storm-Related River Debris/Damage in North Carolina, Joint Select Committee on
- Judges and Magistrates. *see* Courts
- Judicial Funding, House Select Committee on
Scope and membership, 97
Study, 22
- Judicial Funding, Joint Select Committee on
Scope and membership, 97
Study, 22
- Judicial Redistricting, House Select Committee on
Scope and membership, 98
Study, 22
- Judicial Reform and Redistricting, Joint Select Committee on
Scope and membership, 100
Study, 22
- Judicial Reform and Redistricting, Senate Select Committee on
Scope and membership, 102
Study, 22
- Justice and Public Safety, Joint Legislative Oversight Committee on
Scope and membership, 104
Seized/forfeited property receipt impact, 36
Superimposing an image of a person on an image of a sexual nature, 42
- L**
- Lakes and Rivers (*see also* particular lake/river)
Dam removal, 8
Nutrient management alternative technologies, 27
Riparian buffer tax exclusion, 34
Riparian buffers, 35
River quality, 35
River water quality, 35
State park on Black River feasibility, 39
Storm-related river debris/damage, 40
Stream mitigation thresholds examination, 41
- Landfills. *see* Waste Management
- Law Enforcement
Basic law enforcement training at WSSU, 3
Seized/forfeited property receipt impact, 36
State government complex security, 39
Storage and safe-keeping of certain seized reptiles, 40
- VIPER and FIRSTNET technologies evaluation, 46
- Legislative Commission on Fair Treatment of College Student-Athletes. *see* Fair Treatment of College Student-Athletes, Legislative Commission on
- Legislative Commission on Methamphetamine Abuse. *see* Methamphetamine Abuse, Legislative Commission on
- Legislative Ethics Committee. *see* Ethics Committee, Legislative
- Legislative Research Commission
Access to healthcare in rural North Carolina, 18
Dispute resolution options for homeowners, associations and governing entities, 10
Intellectual and developmental disabilities, 21
Mandatory connection authority relating to use of engineer option permit for wastewater, 24
Private process servers, 31
Rates and transfers/public enterprises, 32
Scope and membership, 107
Tribe eligibility for grants, 44
- Legislative Services Commission
Scope and membership, 108
- License Plates and Registration
IFTA and IRP process streamlining process, 20
- Licenses and Permits
Mandatory connection authority relating to use of engineer option permit for wastewater, 24
- Licensing and Certification
Naturopathic licensing, 25
- Lincoln County
Lincoln Correctional Center closing, 23
- Local Government
Division of local school administrative units, 10
Formula for State aid to municipalities accounting for seasonal population shifts, 17
Implementation building code regulatory reform legislation, 20
Local government implementation of certain water quality laws, 24
Rates and transfers/public enterprises, 32
Regional school withdrawal process, 33
Resolution of funding disputes between local education boards and county commissioners, 34
Riparian buffers, 35
Solid waste disposal tax, 37
- Local Government, Joint Legislative Committee on
Scope and membership, 109
- Lottery, Joint Legislative Oversight Committee on the North Carolina State
Scope and membership, 110
- M**
- Mediation and Arbitration
Dispute resolution options for homeowners, associations and governing entities, 10
- Medicaid. *see* Insurance
- Medicaid and NC Health Choice, Joint Legislative Oversight Committee on
Innovations waiver to address the waitlist and federal checks, 21
Scope and membership, 112
- Mental Health

- Area director market rate salary range revisions, 2
- Cost analysis for expansion of the Wright School, 7
- Developmentally disabled. *see* that heading
- Eating disorders, 12
- Lack of capacity to proceed process, 23
- Programs for veterans and families outcomes, 31
- Student health issues, 41
- Wright School statewide expansion, 48
- Merit Systems. *see* Salaries and Benefits
- Methamphetamine Abuse, Legislative Commission on
 - Scope and membership, 113
- Military and Veterans Affairs, Department of
 - Programs for veterans and families outcomes, 31
- Military Bases. *see* Armed Forces
- Minorities
 - Promoting access to advanced educational opportunities in our public schools for economically disadvantaged students who demonstrate high academic achievement, 32
 - UNC equal opportunity policies, 44
- Minors
 - Newborns and infants. *see* that heading
- Mobile Phones and Devices
 - Encrypted mobile information storage devices, 13
- Morganton, City of
 - Broughton Hospital facilities future use, 3
- Motor Fleet. *see* Motor Vehicles
- Motor Vehicles
 - Commercial motorcoaches, 6
 - Motor vehicle inspection stops process, 25
 - Probation/parole officer State vehicle use, 31
 - Vehicle inspection frequency, 46
- Motor Vehicles, Division of
 - Commercial motorcoaches, 6
 - IFTA and IRP process streamlining process, 20
 - Inspection stops process, 25
 - Medical review program eliminate use of nurses, 11
 - Truck driver training, 44
- Motorcoach Association, North Carolina
 - Commercial motorcoaches, 6
- Municipal Incorporations Subcommittee of the Joint Legislative Committee on Local Government
 - Scope and membership, 114

N

- Narcotics. *see* Controlled Substances
- Natural and Cultural Resources, Department of
 - Regulation of certain reptiles, 34
 - State park on Black River feasibility, 39
 - Storage and safe-keeping of certain seized reptiles, 40
- Needs-Based Public School Capital Fund, Study Committee on the
 - Scope and membership, 115
 - Study, 26
- New Hanover County
 - Stream mitigation thresholds examination, 41
- Newborns and Infants
 - Maternal and neonatal care access, 24
- NGOs (Nongovernmental Organizations). *see* Corporations, Nonprofit
- Nongovernmental Organizations (NGOs). *see*

- Corporations, Nonprofit
- North Carolina Motorcoach Association. *see* Motorcoach Association, North Carolina

- North Carolina Sheriff's Association. *see* Sheriffs' Association, North Carolina
- Notification
 - Private process servers, 31
- Nurses and Nursing
 - Medical review program eliminate use of nurses, 11
 - Physician assistant program pilot program at WSSU, 30

O

- Office of Information Technology Services. *see* Information Technology, Department of
- Office of State Human Resources. *see* Human Resources, Office of State
- Optometry
 - School at Wingate University, 29

P

- Parks and Recreation Areas
 - State park on Black River feasibility, 39
- Parole and Probation (*see also* Courts; Criminal Procedure)
 - Probation/parole officer State vehicle use, 31
- Permanency Innovation Initiative Oversight Committee
 - Scope and membership, 115
- Personnel
 - Administrative and policy staffing needs in a managed care service delivery environment evaluation, 1
 - Attorney allocations between AG's office and agencies, 2
 - Community colleges workforce, 6
 - School bus driver compensation and employment, 36
 - Volunteer firefighter recruitment and retention, 47
- Pharmaceuticals. *see* Controlled Substances
- Pharmacy, Board of
 - Veterinary pharmaceutical compounding, 46
- Physicians (*see also* Health Services)
 - Continuing education for providers licensed to prescribe drugs, 7
 - Establish school of health sciences and health care at UNC-Pembroke, 15
 - Graduate medical education, 18
 - Health care provider training to identify human trafficking, 18
 - Medical education and residency programs, 25
 - New teaching hospitals in rural areas, 26
 - Physician assistant program pilot program at WSSU, 30
- Ports
 - Dedicated dredging capacity acquisition, 8
 - Dredge vessel use, 11
 - Dredging services cost-benefit analysis, 11
 - Strategic transportation planning and long term funding solutions, 41
- Poverty

- Promoting access to advanced educational opportunities in our public schools for economically disadvantaged students who demonstrate high academic achievement, 32
 - Pregnancy
 - Crisis pregnancy pilot program, 7
 - Every week counts demonstration project, 15
 - Maternal and neonatal care access, 24
 - Privacy
 - Encrypted mobile information storage devices, 13
 - Private Process Servers, Committee on
 - Scope and membership, 116
 - Study, 31
 - Professional Education
 - Continuing education for providers licensed to prescribe drugs, 7
 - Truck driver training, 44
 - Uteach program feasibility, 45
 - Program Evaluation Division (*see also* General Assembly)
 - Attorney allocations between AG's office and agencies, 2
 - Compliance with federal mandates costs, 6
 - Disaster recovery acts implimentation, 9
 - DOA administrative activities/programs, 11
 - Nonprofit contracting, 27
 - Resolution of funding disputes between local education boards and county commissioners, 34
 - School construction needs, 36
 - State government complex security, 39
 - VIPER and FIRSTNET technologies evaluation, 46
 - Program Evaluation Oversight Committee, Joint Legislative
 - Scope and membership, 117
 - Studies. *see* Program Evaluation Division
 - Promoting Access to Advanced Educational Opportunity in Our Public Schools for Economically Disadvantaged Students Who Demonstrate High Academic Achievement, House Study Committee for
 - Scope and membership, 119
 - Study, 32
 - Property
 - Payment of tax on property used for RMI to offset tax liability, 30
 - Proposed transportation corridors protection process, 32
 - Riparian buffers, 35
 - Seized/forfeited property receipt impact, 36
 - Unused rights-of-way/utility easements sale to property owners, 45
 - Psychology and Psychiatry
 - Psychology interjurisdictional compact (PSYPACT), 32
 - Public Health (*see also* Health Services)
 - Eating disorders, 12
 - Every week counts demonstration project, 15
 - Maternal and neonatal care access, 24
 - Regulation of certain reptiles, 34
 - Public Instruction, Department of
 - Compliance with federal mandates costs, 6
 - Education finance reform, 13
 - NC Pre-K slots costs and effectiveness, 25
 - Opportunity scholarship program evaluation, 28
 - Reading improvement best practices, 33
 - School bus driver compensation and employment, 36
 - Superintendent. *see* Public Instruction, Superintendent of
 - Public Instruction, Superintendent of
 - Educational testing, 13
 - Expand computer science to all students, 16
 - Student health issues, 41
 - Testing transparency, 43
 - Public Safety, Department of
 - Appropriate housing/treatment for DWI offenders, 2
 - Background checks in private firearms transactions, 3
 - Commercial motorcoaches, 6
 - Dam removal, 8
 - Inmate health information exchange software feasibility, 20
 - Inmate health services contract expansion, 21
 - Lincoln Correctional Center closing, 23
 - Off-highway parking for tractor-trailers and semi-trailers, 27
 - Probation/parole officer State vehicle use, 31
 - Purchasing and Acquisitions
 - Contracts. *see* that heading
 - Dedicated dredging capacity acquisition, 8
 - E-procurement service management, 14
- ## R
- Railroads
 - Passenger rail station maintenance needs, 30
 - Rates and Transfers, Committee to Study
 - Scope and membership, 119
 - Studies, 32
 - Reading Improvement Commission
 - Reading improvement best practices, 33
 - Real Estate. *see* Property
 - Records
 - Background checks in private firearms transactions, 3
 - Digital Environmental Data, 9
 - Vital records fees, 47
 - Recreation and Leisure
 - Swimming pool electrical safety, 42
 - Redistricting
 - Judicial redistricting, 22
 - Judicial reform and redistricting, 22
 - Redistricting (House), 33
 - Redistricting (Senate), 33
 - Redistricting, House Select Committee on, 33
 - Scope and membership, 121
 - Redistricting, Senate Select Committee on, 33
 - Scope and membership, 123
 - Retirement
 - State employee compensation benefits/reduce long-term unfunded health care potential liabilities, 38
 - Revenue, Department of
 - Federal filing extension to serve as State extension feasibility, 16
 - Probation/parole officer State vehicle use, 31
 - Revenue Laws Study Committee
 - Payment of tax on property used for RMI to offset tax liability, 30
 - Scope and membership, 125

River Quality, House Select Committee on North Carolina
 Scope and membership, 127
 Study, 35

River Water Quality, Senate Select Committee on North Carolina
 Scope and membership, 128
 Study, 35

Roads and Highways
 Off-highway parking for tractor-trailers and semi-trailers, 27
 Proposed transportation corridors protection process, 32
 Strategic transportation planning and long term funding solutions, 41
 Unused rights-of-way/utility easements sale to property owners, 45

Robeson County
 Every week counts demonstration project, 15

Rules Review Commission
 Scope, 129

Rural Development
 Access to healthcare in rural North Carolina, 18
 Graduate medical education, 18
 New teaching hospitals in rural areas, 26

S

Safety
 Off-highway parking for tractor-trailers and semi-trailers, 27
 Regulation of certain reptiles, 34
 School safety, 36
 State government complex security, 39
 Storage and safe-keeping of certain seized reptiles, 40
 Swimming pool electrical safety, 42

Salaries and Benefits
 Area director market rate salary range revisions, 2
 Fourth and fifth grade math teacher bonus program performance/retention, 17
 Fourth and fifth grade reading teacher bonus program effect on performance/retention, 17
 School bus driver compensation and employment, 36
 State employee compensation benefits/reduce long-term unfunded health care potential liabilities, 38
 Third grade read to achieve teacher bonus program effect on retention, 43

School Safety, House Select Committee on
 Scope and membership, 129
 Study, 36

Sedimentation Control Commission
 Erosion and sedimentation control/NPDES stormwater merger, 14

Senate Select Committee on Judicial Reform and Redistricting. *see* Judicial Reform and Redistricting, Senate Select Committee on

Senate Select Committee on North Carolina River Water Quality. *see* River Water Quality, Senate Select Committee on North Carolina

Senior Tar Heel Legislature
 Scope, 132

Sentencing and Policy Advisory Commission

Appropriate housing/treatment for DWI offenders, 2
 Scope and membership, 133
 Statewide misdemeanor confinement program five-year population projections feasibility, 39

Sentencing Reforms for Opioid Drug Convictions, Task Force on
 Scope and membership, 135
 Study, 28

Sex Offenses. *see* Crimes

Sheriffs' Association, North Carolina
 Appropriate housing/treatment for DWI offenders, 2
 Statewide misdemeanor confinement program five-year population projections feasibility, 39

Shipping. *see* Commerce

Social Services
 Child care subsidy rate setting, 5
 Delivery of Services for Older Adults, 8
 Increasing group home services, 20
 Intellectual and developmental disabilities, 21
 Program of all-inclusive care for elderly (PACE) efficacy, 31
 Programs for veterans and families outcomes, 31

Solid Waste. *see* Waste Management

Sports
 Fair treatment of college student-athletes, 16

State Board of Community Colleges. *see* Community Colleges, State Board of

State Board of Education. *see* Education

State Employee Compensation and Benefits Committee
 State employee compensation benefits/reduce long-term unfunded health care potential liabilities, 38

State Employees (*see also* Salaries and Benefits)
 Community colleges workforce, 6
 State employee compensation benefits/reduce long-term unfunded health care potential liabilities, 38

Teachers and education administrators. *see* that heading

State Treasurer, Department of
 Submission of claims and data through HIE network, 41

Statuary Hall Selection Committee, 40
 Scope and membership, 136

Storm-Related River Debris/Damage in North Carolina, Joint Select Committee on
 Scope and membership, 137
 Study, 40

Stormwater Systems. *see* Water and Sewer Systems

Strategic Transportation Planning and Long Term Funding Solutions, House Select Committee on
 Scope and membership, 139
 Study, 41

Students. *see* Education

Study Committee on the Needs-Based Public School Capital Fund. *see* Needs-Based Public School Capital Fund, Study Committee on the

Superintendent of Public Instruction. *see* Public Instruction, Superintendent of

T

Task Force on Sentencing Reforms for Opioid Drug Convictions. *see* Opioid Drug Convictions, Task Force

- on Sentencing Reforms for
 - Taxes and Assessments
 - Exclusion of present-use value property from fire protection/county service district taxes, 16
 - Federal filing extension to serve as State extension feasibility, 16
 - Payment of tax on property used for RMI to offset tax liability, 30
 - Property
 - Aging farm machinery property tax abatement, 1
 - Riparian buffer tax exclusion, 34
 - Solid waste disposal tax, 37
 - Teachers and Education Administrators (*see also* State Employees)
 - Fourth and fifth grade math teacher bonus program performance/retention, 17
 - Fourth and fifth grade reading teacher bonus program effect on performance/retention, 17
 - Third grade read to achieve teacher bonus program effect on retention, 43
 - Uteach program feasibility, 45
 - Telecommunications
 - VIPER and FIRSTNET technologies evaluation, 46
 - Teleservices
 - Telemedicine policy, 42
 - Testing
 - Educational testing, 13
 - Educational testing transparency, 43
 - Transportation
 - Formula for State aid to municipalities accounting for seasonal population shifts, 17
 - Strategic transportation planning and long term funding solutions, 41
 - Transportation, Board of
 - Highway Division services fee structure, 19
 - Transportation, Department of
 - Dredge vessel use, 11
 - Dredging services cost-benefit analysis, 11
 - Formula for State aid to municipalities accounting for seasonal population shifts, 17
 - Highway Division services fee structure, 19
 - Motor Vehicles, Division of. *see* that heading
 - Off-highway parking for tractor-trailers and semi-trailers, 27
 - Passenger rail station maintenance needs, 30
 - Proposed transportation corridors protection process, 32
 - Vehicle inspection frequency, 46
 - Transportation Oversight Committee, Joint Legislative
 - Scope and membership, 141
 - Travel and Tourism
 - Agritourism, 1
 - Tribe Eligibility for Grants, Committee to Study
 - Scope and membership, 143
 - Study, 44
 - Tribes and Tribal Government
 - Tribe eligibility for grants, 44
 - Trucking. *see* Commerce
- U**
- UNC Board of Governors
 - Basic law enforcement training at WSSU, 3
 - Career and college promise program cost, 5
 - Chiropractic medicine program at WSSU, 5
 - Establish school of health sciences and health care at UNC-Pembroke, 15
 - Physician assistant program pilot program at WSSU, 30
 - Planning Task Force
 - Capital needs, 44
 - Uteach program feasibility, 45
 - Unemployment Insurance, Joint Legislative Oversight Committee on
 - Scope and membership, 144
 - University of North Carolina
 - Building and infrastructure needs of the State, 4
 - Capital needs, 44
 - Equal opportunity policies, 44
 - Fair treatment of college student-athletes, 16
 - Friday Institute
 - Expand computer science to all students, 16
 - Medical education and residency programs, 25
 - Policy Collaboratory at UNC-Chapel Hill
 - Digital Environmental Data, 9
 - Energy storage, 14
 - Shellfish aquaculture sustainability, 37
 - UNC President
 - Uteach program feasibility, 45
 - UNC-Chapel Hill
 - Every week counts demonstration project, 15
 - UNC-Pembroke
 - Establish school of health sciences and health care, 15
 - Uteach program feasibility, 45
 - Winston-Salem State University
 - Basic law enforcement training, 3
 - Chiropractic medicine program, 5
 - Physician assistant program pilot program, 30
- Utilities**
- Energy storage, 14
 - Unused rights-of-way/utility easements sale to property owners, 45
 - Wind energy siting near military bases (RFP), 47
- V**
- Veterans. *see* Armed Forces
 - Veterinary Medical Board
 - STOP Act veterinary medicine implementation, 40
 - Veterinary pharmaceutical compounding, 46
 - Vouchers (*see also* Education)
 - Opportunity scholarship program evaluation, 28
- W**
- Waste Management
 - Landfill issues, 23
 - On site-of-use disposal of prescription drugs, 28
 - Solid waste disposal tax, 37
 - Wastewater. *see* Water and Sewer Systems
 - Water and Sewer Systems

- Building and infrastructure needs of the State, 4
- Erosion and sedimentation control/NPDES stormwater merger, 14

- Mandatory connection authority relating to use of engineer option permit for wastewater, 24
- Rates and transfers/public enterprises, 32
- On-site water protection branch well inspection program transfer, 28
- Water Resources
 - Cape Fear River Basin water resources availability, 4
 - Local government implementation of certain water quality laws, 24
 - Nutrient management alternative technologies, 27
 - River quality, 35
 - River water quality, 35
- Weapons
 - Background checks in private firearms transactions, 3
- Wells. *see* Water and Sewer Systems
- Wildlife Resources Commission
 - Hunting migratory birds on Sunday, 19
- Wingate University
 - Optometry school, 29
- Women
 - Maternal and neonatal care access, 24
 - Pregnancy. *see* that heading
 - UNC equal opportunity policies, 44