

BUDGET TABLE OF CONTENTS FOR S105-CSMGxfrap-5

PART I. TITLE AND INTRODUCTION

TITLE OF ACT
SECTION 1.1.....1
INTRODUCTION
SECTION 1.2.....1

PART II. CURRENT OPERATIONS AND EXPANSION/GENERAL FUND

GENERAL FUND APPROPRIATIONS
SECTION 2.1.....1
GENERAL FUND AVAILABILITY
SECTION 2.2.....9

PART III. HIGHWAY FUND AND HIGHWAY TRUST FUND

CURRENT OPERATIONS/HIGHWAY FUND
SECTION 3.1.....13
HIGHWAY FUND AVAILABILITY
SECTION 3.2.....13
HIGHWAY TRUST FUND APPROPRIATIONS
SECTION 3.3.....14
HIGHWAY TRUST FUND AVAILABILITY
SECTION 3.4.....14

PART IV. OTHER AVAILABILITY AND APPROPRIATIONS

OTHER APPROPRIATIONS
SECTION 4.1.....14
OTHER RECEIPTS FROM PENDING AWARD GRANTS
SECTION 4.2.....15
EDUCATION LOTTERY FUNDS
SECTION 4.3.....15
NEEDS-BASED CHANGES
SECTION 4.4.....16
LOTTERY COMMISSION/STUDY VIDEO LOTTERY TERMINALS
SECTION 4.4A.....18
INDIAN GAMING EDUCATION REVENUE FUND APPROPRIATION
SECTION 4.5.....19
CIVIL PENALTY AND FORFEITURE FUND
SECTION 4.6.....19
CORONAVIRUS RELIEF FUND/REALLOCATION AND USE OF UNSPENT FUNDS
SECTION 4.7.....19
MODIFICATIONS OF PREVIOUS APPROPRIATIONS AND REPORTING ON ARPA FUNDS
SECTION 4.8.....19
GENERAL PROVISIONS FOR AMERICAN RESCUE PLAN ACT OF 2021 FUNDING
SECTION 4.9.....21
TRANSFER OF FUNDS FROM STATE FISCAL RECOVERY RESERVE TO STATE FISCAL
RECOVERY FUND
SECTION 4.10.....23

TRANSFER OF FUNDS FROM CORONAVIRUS CAPITAL PROJECTS RESERVE TO
CORONAVIRUS CAPITAL PROJECTS FUND

SECTION 4.12.....23

PART V. GENERAL PROVISIONS

ESTABLISHING OR INCREASING FEES

SECTION 5.1.....23

DIRECTED GRANTS TO NON-STATE ENTITIES

SECTION 5.2.....23

CAP STATE FUNDED PORTION OF NONPROFIT SALARIES

SECTION 5.3.....24

STATUTORY CONTINUING RESOLUTION/REVISE REPORTING REQUIREMENT

SECTION 5.4.....24

REVISIONS TO BASE BUDGET DEFINITION AND RECOMMENDED STATE BUDGET

SECTION 5.5.....25

SAVINGS RESERVE CLARIFICATION

SECTION 5.6.....26

STATE CAPITAL AND INFRASTRUCTURE FUND/SPECIFY AMOUNTS TRANSFERRED TO
FUND

SECTION 5.7.....27

UNC CONSTITUENT INSTITUTIONS/NO OVERHEAD COSTS CHARGED TO STATE
AGENCIES DURING 2021-2023 FISCAL BIENNIUM

SECTION 5.8.....27

2021 DISASTER RELIEF AND RECOVERY/MITIGATION/RESILIENCY

SECTION 5.9.....28

TEMPORARY CERTIFICATE OF NEED EXEMPTION

SECTION 5.10.....36

MODIFIED USE OF CORONAVIRUS RELIEF FUNDS ALLOCATED TO THE NORTH
CAROLINA SENIOR LIVING ASSOCIATION AND THE NORTH CAROLINA HEALTH CARE
FACILITIES ASSOCIATION FOR COVID-19 TESTING

SECTION 5.11.....36

STATE CASH MANAGEMENT CLARIFICATION

SECTION 5.12.....36

NC PROMISE/ADD FAYETTEVILLE STATE

SECTION 5.13.....37

PROPERTY OWNERS' RIGHTS/TREE ORDINANCES

SECTION 5.14.....37

PERIODIC INSPECTIONS FOR HAZARDOUS CONDITIONS

SECTION 5.15.....39

SMALL BUSINESS RETIREMENT SAVINGS PROGRAM ESTABLISHED

SECTION 5.16.....39

FUNDS FOR THE NORTH CAROLINA ASSOCIATION OF PHARMACISTS

SECTION 5.17.....49

PART VI. COMMUNITY COLLEGE SYSTEM

CC JOINT PROGRAM ENROLLMENT OF PUBLIC SCHOOL STUDENTS

SECTION 6.3.....50

CC CHILDCARE GRANT PROGRAM/REPORT

SECTION 6.4.....51

CC PROGRAM OUTCOME REPORTING

SECTION 6.12.....51

MARKETING AND OUTREACH FOR CTE AND WORK-BASED LEARNING PROGRAMS	
SECTION 6.13.....	52
EXPANSION OF APPRENTICESHIP PROGRAMS FOR SMALL BUSINESSES/HIGH DEMAND TRADES	
SECTION 6.14.....	52

PART VII. PUBLIC INSTRUCTION

FUNDS FOR CHILDREN WITH DISABILITIES	
SECTION 7.1.....	53
FUNDS FOR ACADEMICALLY GIFTED CHILDREN	
SECTION 7.2.....	53
SUPPLEMENTAL FUNDING IN LOW WEALTH COUNTIES	
SECTION 7.3.....	54
SMALL COUNTY SCHOOL SYSTEM SUPPLEMENTAL FUNDING	
SECTION 7.4.....	57
DISADVANTAGED STUDENT SUPPLEMENTAL FUNDING (DSSF)	
SECTION 7.5.....	58
DEPARTMENT OF PUBLIC INSTRUCTION REORGANIZATION AUTHORITY	
SECTION 7.8.....	59
REPORT ON K-12 COMPUTER SCIENCE DATA	
SECTION 7.9.....	60
SCHOOLS THAT LEAD PROGRAM	
SECTION 7.11.....	61
PERMIT USE OF SPECIAL STATE RESERVE FUND FOR TRANSPORTATION/ESTABLISH TRANSPORTATION RESERVE FUND FOR HOMELESS AND FOSTER CHILDREN	
SECTION 7.12.....	62
ELIMINATE INNOVATION ZONE GRANTS	
SECTION 7.13.....	63
MEDICAID REIMBURSEMENT CONTRACT FOR RESIDENTIAL SCHOOLS	
SECTION 7.16.....	63
CAREER AND COLLEGE READY GRADUATE PROGRAM CHANGES/CODIFICATION	
SECTION 7.18.....	63
SCHOOL SAFETY GRANTS PROGRAM	
SECTION 7.19.....	65
TEACHNC RECRUITMENT INITIATIVE	
SECTION 7.20.....	67
EXTEND STUDENT MEAL DEBT REPORT	
SECTION 7.21.....	68
COVID-19 ADM AND CHILDREN WITH DISABILITIES RESERVE	
SECTION 7.24.....	68
ELEMENTARY AND SECONDARY SCHOOL EMERGENCY RELIEF FUND/USE OF RESERVE FUNDS	
SECTION 7.27.....	68
TRANSFER OF FUNDS FOR THE SCHOOL BUSINESS SYSTEM MODERNIZATION PLAN	
SECTION 7.28.....	79
AFTER-SCHOOL ROBOTICS GRANT PROGRAM/ATHLETICS	
SECTION 7.29.....	79
POWERS AND DUTIES OF THE CENTER FOR SAFER SCHOOLS	
SECTION 7.30.....	82
REVISE OPERATING BALANCE RESTRICTIONS FOR SCHOOL NUTRITION PROGRAMS	
SECTION 7.31.....	85

SCHOOL SAFETY/THREAT ASSESSMENT TEAMS	
SECTION 7.32.....	85
REVISE FAST-TRACK REPLICATION OF HIGH-QUALITY CHARTER SCHOOLS	
SECTION 7.33.....	93
STANDARDS OF STUDENT CONDUCT	
SECTION 7.34.....	93
FLEXIBILITY FOR SCHOOL EMPLOYEES TO RECEIVE ANNUAL SALARY IN 12 MONTHLY INSTALLMENTS	
SECTION 7.35.....	100
BONUSES FOR TEACHERS AND INSTRUCTIONAL SUPPORT PERSONNEL IN SCHOOLS FOR STUDENTS WITH VISUAL AND HEARING IMPAIRMENTS/ESSER II FUND	
SECTION 7.36.....	102
OPPORTUNITY GAP TASK FORCE	
SECTION 7.37.....	103
ADVANCED TEACHING ROLES CHANGES	
SECTION 7.38.....	105
PRINCIPAL RECRUITMENT SUPPLEMENT	
SECTION 7.39.....	106
NOTIFICATION REQUIREMENT FOR TEACHER PERFORMANCE DATA	
SECTION 7.40.....	106
TEACHER EFFECTIVENESS REPORTING REQUIREMENTS	
SECTION 7.41.....	106
TEMPORARILY WAIVE CERTAIN REQUIREMENTS THAT RELATE TO DRIVING ELIGIBILITY CERTIFICATES	
SECTION 7.42.....	106
RESTORE CERTAIN PERMITS AND PROVISIONAL LICENSES REVOKED DUE TO CERTIFICATE INELIGIBILITY	
SECTION 7.43.....	106
RECOMMENDATION FOR STUDENTS WITH DISABILITIES FUNDING	
SECTION 7.44.....	106
TEMPORARILY EXTEND CPR GRADUATION REQUIREMENT CHANGES	
SECTION 7.45.....	107
ACADEMIC TRANSPARENCY	
SECTION 7.46.....	107
MODERNIZE SELECTION OF INSTRUCTIONAL MATERIALS	
SECTION 7.47.....	110
LOW-PERFORMING SCHOOLS	
SECTION 7.48.....	117
PUBLIC SCHOOL UNIT CALENDARS FOR THE 2021-2022 SCHOOL YEAR	
SECTION 7.49.....	118
REMOTE INSTRUCTION FOR COVID-19 EMERGENCIES	
SECTION 7.50.....	121
PLANNED VIRTUAL INSTRUCTION	
SECTION 7.51.....	121
VIRTUAL ACADEMIES STUDY	
SECTION 7.52.....	122
FLEXIBILITY FOR DPI POSITIONS TO SUPPORT THE EPSA	
SECTION 7.53.....	123
COMBINING OF THE EDUCATION AND WORKFORCE INNOVATION COMMISSION GRANT PROGRAMS	
SECTION 7.54.....	123

STATE BOARD OF EDUCATION PROGRAM OUTCOME REPORTING	
SECTION 7.55.....	128
ADOPTION OF THE STANDARD COURSE OF STUDY/ADVISORY COMMISSION/SBE RULEMAKING	
SECTION 7.56.....	128
CHANGES TO EDUCATOR LICENSURE REQUIREMENTS	
SECTION 7.57.....	133
DELAY THE IMPLEMENTATION OF CLASS SIZE REQUIREMENTS FOR KINDERGARTEN CLASSES	
SECTION 7.58.....	134
CLARIFY THE DEFINITION OF YEAR-ROUND SCHOOL	
SECTION 7.59.....	135
SCHOOL PERFORMANCE GRADES/ANNUAL REPORT CARDS	
SECTION 7.60.....	135
STUDENT DIGITAL LEARNING ACCESS	
SECTION 7.61.....	136
SCHOOLS FOR THE DEAF/ADMINISTRATION	
SECTION 7.62.....	137
AUTHORIZATION OF VIRTUAL CHARTER SCHOOLS/END PILOT	
SECTION 7.63.....	151
WATER AND SEWER SERVICES TO CHARTER SCHOOLS	
SECTION 7.64.....	153
CLARIFY PRIVATE SCHOOL TESTING REQUIREMENTS	
SECTION 7.65.....	154
MANDATORY TRAINING CONTRIBUTING TO CONTINUING EDUCATION CREDITS	
SECTION 7.66.....	155
REVISE PERSONAL LEAVE COSTS FOR TEACHERS	
SECTION 7.67.....	155
PROGRAM ENHANCEMENT TEACHER ALLOTMENT/K-12	
SECTION 7.68.....	156
PERMANENT CHARTER SCHOOL TRANSPORTATION GRANT PROGRAM	
SECTION 7.69.....	158
STUDENT TRANSPORTATION SUPPORT	
SECTION 7.70.....	159
LIFE CHANGING EXPERIENCES SCHOOL PROGRAM	
SECTION 7.71.....	163
INNOVATIVE SIGNATURE CAREER ACADEMY PILOT	
SECTION 7.72.....	164
APSEED PILOT PROJECT/FUNDS	
SECTION 7.73.....	165
ENVIRONMENTAL ENHANCEMENTS OF PUBLIC SCHOOLS/SMITHFIELD FOODS AGREEMENT	
SECTION 7.74.....	166
COMPLIANCE WITH CURSIVE WRITING/MULTIPLICATION TABLES REQUIREMENTS	
SECTION 7.75.....	166
REQUIRE STATE BOARD TO GRANT QUALIFYING CHARTER APPLICATIONS AND PROVIDE APPLICANTS AN OPPORTUNITY TO CORRECT DEFECTS	
SECTION 7.76.....	167
ALLOW SCHOOLS IN ALL ZONING DISTRICTS	
SECTION 7.77.....	168
CLARIFY REPORTING ON TEACHER VACANCIES	
SECTION 7.78.....	170

INTERNET-BASED SCHOOL BUSINESS SYSTEMS/SCHOOL BUSINESS SYSTEM MODERNIZATION FUNDS GRANT PROGRAM	
SECTION 7.79.....	171
INCREASE TRANSPORTATION EFFICIENCY BUFFER FOR CURRITUCK COUNTY SCHOOLS	
SECTION 7.80.....	172

PART VII-A. COMPENSATION OF PUBLIC SCHOOL EMPLOYEES

TEACHER SALARY SCHEDULE	
SECTION 7A.1.....	172
RESTORE EDUCATION-BASED SALARY SUPPLEMENTS FOR TEACHERS AND INSTRUCTIONAL SUPPORT PERSONNEL	
SECTION 7A.1A.....	174
SUPPORT HIGHLY QUALIFIED NC TEACHING GRADUATES	
SECTION 7A.2.....	174
BONUSES FOR TEACHERS	
SECTION 7A.3.....	175
ADVANCED COURSE AND CTE TEACHER BONUSES	
SECTION 7A.4.....	175
SMALL COUNTY AND LOW-WEALTH SIGNING BONUS FOR TEACHERS	
SECTION 7A.5.....	178
PRINCIPAL SALARY SCHEDULE	
SECTION 7A.6.....	178
BONUSES FOR PRINCIPALS	
SECTION 7A.7.....	180
ASSISTANT PRINCIPAL SALARIES	
SECTION 7A.8.....	180
CENTRAL OFFICE SALARIES	
SECTION 7A.9.....	181
NONCERTIFIED PERSONNEL SALARIES	
SECTION 7A.10.....	182
PAID PARENTAL LEAVE	
SECTION 7A.11.....	183

PART VIII. THE UNIVERSITY OF NORTH CAROLINA SYSTEM

UNC/ESCHEAT FUND FOR STUDENT FINANCIAL AID PROGRAMS	
SECTION 8.1.....	185
IN-STATE TUITION/VETERANS/FEDERAL LAW COMPLIANCE	
SECTION 8.2.....	185
PATRIOT STAR FAMILY SCHOLARSHIP PROGRAM	
SECTION 8.3.....	185
FALLS LAKE NUTRIENT MANAGEMENT STUDY/FUNDS	
SECTION 8.5.....	188
ALLOW IN-STATE TUITION/ATHLETIC SCHOLARSHIPS	
SECTION 8.7.....	188
COLLABORATORY/FIREFIGHTING FOAM REGISTRY/PFAS BAN	
SECTION 8.10.....	188
AP FEES FOR NCSSM/UNCSA HS STUDENTS	
SECTION 8.13.....	191
UNC PROGRAM OUTCOME REPORTING	
SECTION 8.14.....	191

CHANGES TO UNC CARRYFORWARD AUTHORITY	
SECTION 8.15.....	192
BEYOND ACADEMICS SCHOLARSHIP PROGRAM/UNCG	
SECTION 8.16.....	192
UNC SYSTEM EDUCATIONAL CAREER ALIGNMENT	
SECTION 8.17.....	193
COLLABORATORY/STUDY OF A CYANOBACTERIAL ALGAL BLOOM TREATMENT	
SECTION 8.18.....	194
NC PATRIOT STAR FAMILY RECOVERY SCHOLARSHIP PROGRAM	
SECTION 8.19.....	195

PART VIII-A. UNIVERSITY/STATE EDUCATION ASSISTANCE AUTHORITY

TUITION GRANTS FOR NCSSM/UNCSA GRADUATES	
SECTION 8A.1.....	197
PUBLIC COLLEGES AND UNIVERSITIES NEED-BASED FINANCIAL AID CONSOLIDATION	
SECTION 8A.2.....	199
EQUITY IN OPPORTUNITY ACT	
SECTION 8A.3.....	204
SEAA GOVERNANCE STRUCTURE MODIFICATIONS/BUDGET CODE CHANGES	
SECTION 8A.4.....	218
CHANGES TO THE NC PRINCIPAL FELLOWS/TP3 PROGRAM	
SECTION 8A.6.....	221
STATE EDUCATION ASSISTANCE AUTHORITY DISBURSE STATE'S SCHOLARSHIPS FOR CHILDREN OF WARTIME VETERANS	
SECTION 8A.7.....	224
WASHINGTON CENTER INTERNSHIP SCHOLARSHIP PROGRAM	
SECTION 8A.8.....	226
PRIVATE COLLEGES AND UNIVERSITIES/SUPPORT FOR RESPONSES TO THE COVID-19 PANDEMIC	
SECTION 8A.9.....	227

PART IX. HEALTH AND HUMAN SERVICES

PART IX-A. AGING AND ADULT SERVICES

STATE-COUNTY SPECIAL ASSISTANCE RATES	
SECTION 9A.1.....	229
INCREASE IN STATE-COUNTY SPECIAL ASSISTANCE PERSONAL NEEDS ALLOWANCE	
SECTION 9A.2.....	229
REMOVAL OF THE CAP ON THE NUMBER OF ALLOWABLE STATE-COUNTY SPECIAL ASSISTANCE IN-HOME PAYMENTS	
SECTION 9A.3.....	229
STATE-COUNTY SPECIAL ASSISTANCE PROGRAM CHANGES	
SECTION 9A.3A.....	229
AUTHORIZATION FOR LOCAL ENTITIES TO SET REIMBURSEMENT RATES FOR ADULT DAY CARE, ADULT DAY HEALTH, AND ASSOCIATED TRANSPORTATION SERVICES FUNDED BY THE HOME AND COMMUNITY CARE BLOCK GRANT AND THE STATE ADULT DAY CARE FUND	
SECTION 9A.3B.....	233
RAPID REHOUSING FOR INDIVIDUALS AND FAMILIES AT RISK OF HOMELESSNESS	
SECTION 9A.4.....	234

PART IX-B. CENTRAL MANAGEMENT AND SUPPORT

REPORTS BY NON-STATE ENTITIES ON THE USE OF DIRECTED GRANT FUNDS
SECTION 9B.1.....235
FUNDS FOR THE NORTH CAROLINA FAMILIES ACCESSING SERVICES THROUGH
TECHNOLOGY (NC FAST) SYSTEM
SECTION 9B.2.....235
MEDICAID TRANSFORMATION RESERVE FUNDS FOR INFORMATION TECHNOLOGY
DIVISION SUPPORT OF MEDICAID APPLICATIONS
SECTION 9B.2A.....236
COMMUNITY HEALTH GRANT PROGRAM
SECTION 9B.3.....236
ELIMINATION OF OFFICE OF PROGRAM EVALUATION REPORTING AND
ACCOUNTABILITY
SECTION 9B.4.....237
FUNDS FOR NC DENTAL SOCIETY FOUNDATION'S MISSIONS OF MERCY DENTAL
CLINICS
SECTION 9B.6.....237
FUNDS FOR LOCAL START DENTAL, INC.
SECTION 9B.7.....237
FUNDS FOR THE STATEWIDE TELEPSYCHIATRY PROGRAM
SECTION 9B.8.....238
VIRTUAL BEHAVIORAL HEALTH SERVICES GRANT PROGRAM
SECTION 9B.8A.....238
SCHOOL-BASED VIRTUAL CARE PILOT PROGRAM TO ADDRESS HEALTH DISPARITIES
IN HISTORICALLY UNDERSERVED AREAS DISPROPORTIONATELY IMPACTED BY THE
COVID-19 PUBLIC HEALTH EMERGENCY
SECTION 9B.8B.....238
COMPETITIVE GRANT/NONPROFIT ORGANIZATIONS
SECTION 9B.9.....239

PART IX-C. CHILD DEVELOPMENT AND EARLY EDUCATION

NC PRE-K PROGRAMS/STANDARDS FOR FOUR- AND FIVE-STAR-RATED FACILITIES
SECTION 9C.1.....241
HOLD HARMLESS STAR RATINGS FOR LICENSED CHILD CARE FACILITIES WHEN ERS
ASSESSMENTS RESUME/REPORT
SECTION 9C.2.....242
RAISE BASE REIMBURSEMENT RATES FOR NC PRE-K CHILD CARE CENTERS
SECTION 9C.3.....243
CHILD CARE SUBSIDY RATES
SECTION 9C.4.....244
CHILD CARE ALLOCATION FORMULA
SECTION 9C.5.....246
SMART START INITIATIVES
SECTION 9C.6.....247
SMART START LITERACY INITIATIVE/DOLLY PARTON'S IMAGINATION LIBRARY
SECTION 9C.7.....249
FLEXIBILITY IN USE OF ADDITIONAL SMART START FUNDS/EXEMPTION FROM
CERTAIN REQUIREMENTS
SECTION 9C.8.....249
GRANTS FOR CHILD CARE FACILITIES AND NC PRE-K CLASSROOMS/ARPA FUNDS
SECTION 9C.9.....250

PART IX-D. HEALTH BENEFITS

CONTINUE MEDICAID ANNUAL REPORT
SECTION 9D.1.....250
ANNUAL ISSUANCE OF MEDICAID IDENTIFICATION CARDS
SECTION 9D.2.....250
VOLUME PURCHASE PLANS AND SINGLE SOURCE PROCUREMENT
SECTION 9D.3.....250
DURATION OF MEDICAID AND NC HEALTH CHOICE PROGRAM MODIFICATIONS
SECTION 9D.4.....250
ADMINISTRATIVE HEARINGS FUNDING
SECTION 9D.5.....251
ACCOUNTING FOR MEDICAID RECEIVABLES AS NONTAX REVENUE
SECTION 9D.6.....251
LME/MCO INTERGOVERNMENTAL TRANSFERS
SECTION 9D.7.....251
DSH RECEIPTS FOR USE BY THE MEDICAID PROGRAM
SECTION 9D.8.....252
CREATION OF THE HCBS FUND
SECTION 9D.8A.....252
COPAYMENTS FOR MEDICAID SERVICES
SECTION 9D.10.....253
FINAL EXTENSION OF TEMPORARILY INCREASED REIMBURSEMENT RATES
SECTION 9D.10A.....253
EXPAND COMMUNITY ALTERNATIVES PROGRAM FOR DISABLED ADULTS (CAP/DA)
WAIVER SLOTS
SECTION 9D.11.....253
EXPAND NORTH CAROLINA INNOVATIONS WAIVER SLOTS
SECTION 9D.12.....253
ALLOW A PARENT TO RETAIN MEDICAID ELIGIBILITY WHILE A CHILD IS
TEMPORARILY SERVED BY THE FOSTER CARE SYSTEM
SECTION 9D.14.....254
INCREASE RATES TO ICFS FOR DIRECT CARE WORKER WAGE INCREASES
SECTION 9D.15.....255
INCREASE RATES TO HCBS PROVIDERS TO INCREASE DIRECT CARE WORKER WAGES
SECTION 9D.15A.....256
INCREASE PRIVATE DUTY NURSING RATES
SECTION 9D.15B.....256
USE OF MEDICAID TRANSFORMATION FUND FOR MEDICAID TRANSFORMATION
NEEDS
SECTION 9D.16.....257
CHOICE IN ACCREDITATION FOR LME/MCOS OPERATING BH IDD TAILORED PLANS
SECTION 9D.17.....257
EVALUATE DHB NEEDS IN MANAGED CARE ENVIRONMENT
SECTION 9D.18.....258
REIMBURSE DME PRESCRIBED BY PODIATRISTS
SECTION 9D.19.....259
SEND NOTICE/MEDICAID ELIGIBILITY REDETERMINATIONS DURING PUBLIC HEALTH
EMERGENCY
SECTION 9D.20.....259
CHARTER SCHOOLS MEDICAID REIMBURSEMENT
SECTION 9D.21.....260

REQUIRE LME/MCOS TO PAY FOR BEHAVIORAL HEALTH SERVICES PROVIDED TO BENEFICIARIES AWAITING HOSPITAL DISCHARGE	
SECTION 9D.22.....	260

PART IX-E. HEALTH SERVICE REGULATION

MODIFICATION OF CERTIFICATE OF NEED EXEMPTION FOR LEGACY MEDICAL CARE FACILITIES	
SECTION 9E.4.	262
PATIENT VISITATION PROTOCOLS DURING DECLARED DISASTERS AND EMERGENCIES/NO PATIENT LEFT ALONE	
SECTION 9E.5.	262
ADULT CARE HOME ACCREDITATION PILOT PROGRAM	
SECTION 9E.6.	264
ADULT CARE HOME INFECTION PREVENTION REQUIREMENTS	
SECTION 9E.7.	268

PART IX-F. MENTAL HEALTH/DEVELOPMENTAL DISABILITIES/SUBSTANCE ABUSE SERVICES

USE OF OPIOID SETTLEMENT FUNDS	
SECTION 9F.1.	269
SINGLE-STREAM FUNDING FOR DMH/DD/SAS COMMUNITY SERVICES	
SECTION 9F.3.	271
ADDICTION TREATMENT FUNDS	
SECTION 9F.3A.....	272
LOCAL INPATIENT PSYCHIATRIC BEDS OR BED DAYS	
SECTION 9F.4.	272
FUNDS FOR OVERDOSE MEDICATIONS	
SECTION 9F.5.	274
YOUTH TOBACCO ENFORCEMENT FUNDING	
SECTION 9F.6.	274
INCREASE FUNDING FOR TRAUMATIC BRAIN INJURY SERVICES	
SECTION 9F.7A.....	274
USE OF DOROTHEA DIX HOSPITAL PROPERTY FUNDS FOR NEW LICENSED INPATIENT BEHAVIORAL HEALTH BEDS	
SECTION 9F.9.	274
DOROTHEA DIX HOSPITAL PROPERTY FUNDS REMAIN AVAILABLE FOR PROJECTS	
SECTION 9F.10.	275
SUPPLEMENTAL SHORT-TERM ASSISTANCE FOR GROUP HOMES	
SECTION 9F.12.	275
TEMPORARY ADDITIONAL FUNDING ASSISTANCE FOR INTERMEDIATE CARE FACILITIES FOR INDIVIDUALS WITH INTELLECTUAL DISABILITIES	
SECTION 9F.13.	277
GROUP HOME STABILIZATION AND TRANSITION INITIATIVE	
SECTION 9F.14.	277
SUPPORT COUNTY CRISIS BEHAVIORAL HEALTH PROGRAM JOINT PARTNERSHIPS	
SECTION 9F.15.	279

PART IX-G. PUBLIC HEALTH

LOCAL HEALTH DEPARTMENTS/COMPETITIVE GRANT PROCESS TO IMPROVE MATERNAL AND CHILD HEALTH	
SECTION 9G.1.....	279

LIMITATION ON USE OF STATE FUNDS

SECTION 9G.2.....280

REPORT ON PREMIUM ASSISTANCE PROGRAM WITHIN AIDS DRUG ASSISTANCE PROGRAM

SECTION 9G.3.....280

CAROLINA PREGNANCY CARE FELLOWSHIP FUNDS

SECTION 9G.4.....280

CAROLINA PREGNANCY CARE FELLOWSHIP/GRANTS FOR DURABLE MEDICAL EQUIPMENT AND TRAINING

SECTION 9G.4A.....281

MOUNTAIN AREA PREGNANCY SERVICES FUNDS

SECTION 9G.5.....281

EXPANSION OF THE CONTINUUM OF CARE PILOT PROGRAM INTO A STATEWIDE PROGRAM

SECTION 9G.6.....281

TIMELY UPDATES TO NEWBORN SCREENING PROGRAM

SECTION 9G.6A.....282

CONFORMING CHANGES RELATED TO THE TRANSFER OF THE WELL CONTRACTORS CERTIFICATION COMMISSION FROM THE DEPARTMENT OF ENVIRONMENTAL QUALITY TO THE DEPARTMENT OF HEALTH AND HUMAN SERVICES

SECTION 9G.7.....283

LEAD AND ASBESTOS REMEDIATION IN PUBLIC SCHOOL UNITS AND CHILD CARE FACILITIES

SECTION 9G.8.....286

HUNTERSVILLE OCULAR MELANOMA STUDY

SECTION 9G.9.....287

USE OF JUUL SETTLEMENT FUNDS

SECTION 9G.10.....287

FUNDS TO EXPAND LOCAL COMMUNICABLE DISEASE PROGRAMS TO ADDRESS THE IMPACTS OF THE COVID-19 PUBLIC HEALTH EMERGENCY

SECTION 9G.11.....288

PART IX-H. SERVICES FOR THE BLIND/DEAF/HARD OF HEARING [RESERVED]

PART IX-I. SOCIAL SERVICES

TEMPORARY FINANCIAL ASSISTANCE FOR FACILITIES LICENSED TO ACCEPT STATE-COUNTY SPECIAL ASSISTANCE

SECTION 9I.1.....289

TANF BENEFIT IMPLEMENTATION

SECTION 9I.2.....289

INTENSIVE FAMILY PRESERVATION SERVICES FUNDING, PERFORMANCE ENHANCEMENTS, AND REPORT

SECTION 9I.3.....290

CHILD CARING INSTITUTIONS

SECTION 9I.4.....291

USE OF FOSTER CARE BUDGET FOR GUARDIANSHIP ASSISTANCE PROGRAM

SECTION 9I.5.....291

CHILD WELFARE POSTSECONDARY SUPPORT PROGRAM (NC REACH)

SECTION 9I.6.....291

FEDERAL CHILD SUPPORT INCENTIVE PAYMENTS

SECTION 9I.7.....292

SUCCESSFUL TRANSITION/FOSTER CARE YOUTH	
SECTION 9I.8.	293
PERMANENCY INNOVATION INITIATIVE	
SECTION 9I.9.	293
REPORT ON CERTAIN SNAP AND TANF EXPENDITURES	
SECTION 9I.10.	294
INCREASE FOSTER CARE AND ADOPTION ASSISTANCE RATES	
SECTION 9I.11.	294
REGIONAL SUPERVISION AND SUPPORT OF CHILD WELFARE SERVICES	
SECTION 9I.13.	295
DEPLOY CHILD WELFARE COMPONENT OF NC FAST	
SECTION 9I.15.	295
FUNDS FOR CABARRUS COOPERATIVE CHRISTIAN MINISTRY	
SECTION 9I.16.	296
CHILD ADVOCACY CENTER FUNDS	
SECTION 9I.17.	296
FUNDS FOR TANF/WORK FIRST FAMILIES	
SECTION 9I.18.	296
PART IX-J. VOCATIONAL REHABILITATION SERVICES	
FUNDS FOR NATIONAL MULTIPLE SCLEROSIS SOCIETY/HOME MODIFICATION PROGRAM	
SECTION 9J.2.	297
PART IX-K. HHS MISCELLANEOUS	
IMPROVING ACCESS TO CARE THROUGH TELEHEALTH	
SECTION 9K.3.	297
LICENSED OPTICIANS MODIFICATIONS	
SECTION 9K.4.	298
WORKERS' COMPENSATION/PSYCHOLOGICAL TRAUMA-RELATED INJURIES	
SECTION 9K.5.	301
DIGNITY FOR WOMEN WHO ARE INCARCERATED	
SECTION 9K.6.	302
PART IX-L. DHHS BLOCK GRANTS	
DHHS BLOCK GRANTS	
SECTION 9L.1.	305
APPROPRIATION OF CERTAIN FEDERAL BLOCK GRANT FUNDS FOR DHHS UNDER THE AMERICAN RESCUE PLAN ACT	
SECTION 9L.2.	320
PART X. AGRICULTURE AND CONSUMER SERVICES	
TOBACCO TRUST FUND ADMINISTRATIVE EXPENSES	
SECTION 10.1.	322
FEE AUTHORITY FOR STATE PHYTOSANITARY CERTIFICATE	
SECTION 10.2.	322
HEMLOCK RESTORATION REPORT	
SECTION 10.3.	323
TIMBER SALES/RETENTION AND USE OF PROCEEDS	
SECTION 10.4.	323
GO GLOBAL NC PROGRAM	
SECTION 10.5.	324

AGRICULTURAL MARKETING FACILITIES SPECIAL FUND	
SECTION 10.5A.....	324
ANIMAL SHELTER SUPPORT FUND AMENDMENTS	
SECTION 10.5B.....	324
DUPONT STATE RECREATIONAL FOREST FUNDS	
SECTION 10.5C.....	325
OVERSIGHT COMMITTEE STUDY OF DACS FEES	
SECTION 10.5D.....	325
FOOD BANK AND FOOD ASSISTANCE PROGRAM FUNDS	
SECTION 10.6.....	326
MEAT AND SEAFOOD PROCESSING GRANTS	
SECTION 10.7.....	326
SWINE AND DAIRY ASSISTANCE PROGRAM	
SECTION 10.8.....	327
PART XI. COMMERCE	
COMMUNITY DEVELOPMENT BLOCK GRANTS	
SECTION 11.1.....	330
COMMERCE NONPROFITS/REPORTING REQUIREMENTS	
SECTION 11.2.....	333
NC BIOTECHNOLOGY CENTER	
SECTION 11.3.....	333
STATE SMALL BUSINESS CREDIT INITIATIVE FUNDS	
SECTION 11.5.....	334
MODIFY FILM GRANT	
SECTION 11.6.....	334
ONE NC SMALL BUSINESS PROGRAM CHANGES	
SECTION 11.7.....	335
TIER THREE ONE NC ALLOTMENT	
SECTION 11.8.....	336
RURAL READY SITES REPORT CHANGE	
SECTION 11.9.....	336
EDPNC MARKETING FUNDS	
SECTION 11.11.....	337
NORTH CAROLINA RURAL TOURISM RECOVERY PILOT PROGRAM	
SECTION 11.11A.....	337
RURAL DOWNTOWN TRANSFORMATION GRANT PROGRAM	
SECTION 11.12.....	338
ESPORTS INDUSTRY GRANT FUND	
SECTION 11.13.....	339
MOTORSPORT INDUSTRY SUPPORT	
SECTION 11.14.....	342
PART XII. ENVIRONMENTAL QUALITY	
GREAT COHARIE TIMBER SALES	
SECTION 12.1.....	344
REVISE STEWARDSHIP PROGRAM DIRECTIVES	
SECTION 12.1A.....	344
OVERSIGHT COMMITTEE STUDY OF DEQ FEES	
SECTION 12.2.....	345
EXTEND SHELLFISH LEASING MORATORIA	
SECTION 12.3.....	345

COMMERCIAL FISHING LICENSE BUYBACK
SECTION 12.4.....346
NORTHERN SHELLFISH LAB FACILITY STUDY
SECTION 12.4A.....346
SHALLOW DRAFT NAVIGATION CHANNEL DREDGING AND AQUATIC WEED FUND
AMENDMENTS
SECTION 12.5.....346
COMMERCIAL LEAKING UNDERGROUND STORAGE TANK CLEANUP FUND CHANGES
SECTION 12.6.....347
BERNARD ALLEN MEMORIAL DRINKING WATER FUND CLARIFICATION
SECTION 12.7.....347
ROCKINGHAM/GUILFORD COUNTY FUNDS EXTENSION
SECTION 12.8.....348
DAM SAFETY EMERGENCY FUND
SECTION 12.10.....348
EROSION AND SEDIMENTATION FEE CHANGES
SECTION 12.10A.....349
VOLKSWAGEN SETTLEMENT
SECTION 12.11.....349
WATER INFRASTRUCTURE FUND ENHANCEMENT
SECTION 12.12.....350
BIRD ISLAND FUNDS
SECTION 12.12B.....351
WATER AND SEWER INFRASTRUCTURE FUNDS
SECTION 12.13.....351
HIGHLY TREATED WASTEWATER PILOT PROGRAM
SECTION 12.13A.....355
STORMWATER INFRASTRUCTURE FUNDS
SECTION 12.14.....356
CLARIFY PERMITTING IN ISOLATED WETLANDS
SECTION 12.15.....357
CLARIFY LOCAL AUTHORITY FOR STORMWATER ORDINANCES
SECTION 12.16.....358
RECONCILE TITLE V AIR QUALITY RULE EFFECTIVE DATE
SECTION 12.17.....361
SOUTHERN STATES ENERGY BOARD FUNDS
SECTION 12.18.....361
CLARIFY EQIP FUNDING REQUIREMENTS
SECTION 12.19.....361
CARTERET WATER ACCESS DREDGING
SECTION 12.20.....361
AMEND DAM SAFETY EXEMPTION
SECTION 12.21.....361

PART XIII. LABOR

BE PRO BE PROUD
SECTION 13.1.....362

PART XIV. NATURAL AND CULTURAL RESOURCES

DISPOSITION OF LAND AT CERTAIN HISTORIC SITES
SECTION 14.1.....363

U.S.S. NORTH CAROLINA BATTLESHIP COMMISSION DYNAMIC PRICING CONFORMING CHANGE AND DNCR ATTRACTION RULEMAKING EXEMPTIONS	
SECTION 14.2.....	365
ADD MARKETING AS PERMISSIBLE USE OF ZOO AND AQUARIUM FUNDS	
SECTION 14.3.....	366
INCREASE REPAIR AND RENOVATION PROJECT SPENDING CAP	
SECTION 14.3A.....	367
NC TRANSPORTATION MUSEUM ROLLING STOCK	
SECTION 14.3B.....	367
SYMPHONY CHALLENGE GRANT	
SECTION 14.6.....	367
SUPPORT FOR NC TRAILS	
SECTION 14.7.....	368
GRANTS TO ADAPT OR CONSTRUCT PARKS FACILITIES FOR PERSONS WITH DISABILITIES	
SECTION 14.8.....	371
AMERICAN INDIAN HERITAGE COMMISSION	
SECTION 14.9.....	371
AUTHORIZE BAKERS LAKE STATE NATURAL AREA	
SECTION 14.10.....	372
PART XV. WILDLIFE RESOURCES COMMISSION	
ABANDONED AND DERELICT VESSELS	
SECTION 15.1.....	372
PART XVI. ADMINISTRATIVE OFFICE OF THE COURTS	
COLLECTION OF WORTHLESS CHECKS	
SECTION 16.1.....	373
MAGISTRATE/CLERK STAFFING PILOT PROJECT	
SECTION 16.2.....	373
DISTRICT ATTORNEYS/NO TRANSFER OF FUNDS	
SECTION 16.3.....	373
WAIVE EXPUNCTION COSTS FOR VICTIMS OF HUMAN TRAFFICKING	
SECTION 16.4.....	373
ESTABLISH AND SUPPORT VETERANS TREATMENT COURT PILOT PROGRAMS	
SECTION 16.5.....	373
MODIFY DISTRICT COURT JUDGE NUMBERS, DISTRICTS, AND RESIDENCY REQUIREMENTS AND ADD MAGISTRATES TO UNION COUNTY	
SECTION 16.7.....	374
MODIFY ASSISTANT DISTRICT ATTORNEY ALLOCATION	
SECTION 16.8.....	382
TECHNICAL CORRECTION OF CONFLICTING LANGUAGE REGARDING CONTINUANCES IN COURT CASES	
SECTION 16.9.....	385
JUDICIAL DEPARTMENT/USE OF OUTSIDE COUNSEL	
SECTION 16.10.....	385
COURTHOUSE RESPONSIVENESS RESOURCES	
SECTION 16.11.....	386
CLARIFYING DUTIES OF COURT OF APPEALS DOCUMENT MANAGEMENT SHOP	
SECTION 16.12.....	386
MODIFY TRIAL COURT COSTS	
SECTION 16.15.....	386

ADD TRIAL COURT ADMINISTRATORS/COORDINATORS AND JUDICIAL ASSISTANTS/MODIFY RELATED PROVISIONS	
SECTION 16.16.....	387
EVIDENCE AND DISTRICT COURT SPEEDY TRIALS	
SECTION 16.17.....	390
MODIFY TRAVEL REIMBURSEMENT FOR APPELLATE JUDGES AND JUSTICES	
SECTION 16.18.....	396
REQUEST FOR PROPOSALS FOR STATEWIDE DOMESTIC VIOLENCE VICTIM NOTIFICATION PROGRAM	
SECTION 16.19.....	397
PART XVII. INDIGENT DEFENSE SERVICES	
DEBT SETOFF MODIFICATION	
SECTION 17.3.....	397
NEW PUBLIC DEFENDER DISTRICT 27B	
SECTION 17.4.....	397
PART XVIII. JUSTICE	
NO HIRING OF SWORN STAFF POSITIONS FOR NC STATE CRIME LAB	
SECTION 18.1.....	398
REQUIRE APPROVAL OF COUNCIL OF STATE PRIOR TO ATTORNEY GENERAL INTERVENING IN CERTAIN CASES	
SECTION 18.3.....	398
ESTABLISH DATABASE OF LAW ENFORCEMENT OFFICER CERTIFICATION ADVERSE RULINGS	
SECTION 18.4.....	399
REGULATE THE CREATION OF LAW ENFORCEMENT OFFICER DISCIPLINE DATABASES	
SECTION 18.4A.....	400
ESTABLISH LAW ENFORCEMENT OFFICER CRITICAL INCIDENT STATEWIDE DATABASE	
SECTION 18.5.....	400
EXPAND CRIMINAL JUSTICE FELLOWS PROGRAM	
SECTION 18.6.....	401
PROHIBIT COLLUSIVE SETTLEMENTS BY THE ATTORNEY GENERAL	
SECTION 18.7.....	402
INTENT TO MAXIMIZE EFFICIENCIES AT THE STATE CRIME LAB	
SECTION 18.7A.....	403
TRANSFER CRIMINAL JUSTICE INFORMATION NETWORK TO DOJ	
SECTION 18.8.....	403
PART XIX. PUBLIC SAFETY	
PART XIX-A. DEPARTMENT OF PUBLIC SAFETY ADMINISTRATION	
JPS GRANT REPORTING	
SECTION 19A.1.....	405
NO TRANSFER OF POSITIONS TO OTHER STATE AGENCIES	
SECTION 19A.2.....	406
ALLOCATION OF GRANT FUNDS TO VARIOUS SHERIFFS' OFFICES	
SECTION 19A.3.....	406
INTERNET CRIMES AGAINST CHILDREN INVESTIGATIONS	
SECTION 19A.4.....	406
CENTRAL ENGINEERING PRISON FACILITIES REPORT	
SECTION 19A.5.....	407

TRANSFER LAW ENFORCEMENT STANDARDS AND TRAINING TO THE DEPARTMENT OF PUBLIC SAFETY	
SECTION 19A.6.....	407
TRANSFER AND RENAME THE BOXING COMMISSION	
SECTION 19A.7.....	418
HUMAN TRAFFICKING EDUCATION DIRECTED GRANT AND REPORT	
SECTION 19A.8.....	420
RELOCATION OF ALE HEADQUARTERS AND REGIONAL OFFICES	
SECTION 19A.9.....	420

PART XIX-B. LAW ENFORCEMENT

STATE CAPITOL POLICE/CREATION OF RECEIPT-SUPPORTED POSITIONS	
SECTION 19B.1.....	420
USE OF SEIZED AND FORFEITED PROPERTY	
SECTION 19B.2.....	421
REQUEST FOR PROPOSALS FOR VIPER SYSTEM	
SECTION 19B.4.....	421
MODIFY TERM OF DIRECTOR OF THE STATE BUREAU OF INVESTIGATION	
SECTION 19B.6.....	422
DIRECT USE OF FEDERAL RAP BACK PROGRAM	
SECTION 19B.7.....	422
MODIFY PAYMENT SOURCE OF GOVERNOR'S SECURITY DETAIL	
SECTION 19B.8.....	423
RESTRICTIONS ON USE OF CERTAIN STATE HIGHWAY PATROL FUNDS	
SECTION 19B.9.....	423

PART XIX-C. ADULT CORRECTION

CENTER FOR COMMUNITY TRANSITIONS/CONTRACT AND REPORT	
SECTION 19C.1.....	423
STATEWIDE MISDEMEANANT CONFINEMENT PROGRAM REPORT	
SECTION 19C.2.....	424
STATEWIDE MISDEMEANANT CONFINEMENT PROGRAM FUNDING TRANSFER	
SECTION 19C.3.....	424
INTERSTATE COMPACT FEES TO SUPPORT TRAINING PROGRAMS AND EQUIPMENT PURCHASES SECTIONS	
SECTION 19C.4.....	425
NURSE STAFFING AT STATE PRISONS REPORT	
SECTION 19C.5.....	425
DEPARTMENT REPORT ON PRISON PERSONNEL MATTERS	
SECTION 19C.6.....	425
REIMBURSE COUNTIES FOR HOUSING AND EXTRAORDINARY MEDICAL EXPENSES	
SECTION 19C.7.....	426
DOT CONTRACT OF INMATE LITTER CREW	
SECTION 19C.8.....	426
MAKE ADULT CORRECTION AND JUVENILE JUSTICE SEPARATE DIVISIONS	
SECTION 19C.9.....	426
INCREASED MISDEMEANANT CONFINEMENT REIMBURSEMENT RATE IF UTILIZING INMATE LABOR	
SECTION 19C.10.....	453
REQUEST FOR PROPOSALS FOR PRISON TECHNOLOGY	
SECTION 19C.11.....	454

TRANSFER OF ODOM CORRECTIONAL INSTITUTION TO NORTHAMPTON COUNTY	
SECTION 19C.12.....	455
PART XIX-D. JUVENILE JUSTICE	
LIMIT USE OF COMMUNITY PROGRAM FUNDS	
SECTION 19D.1.....	456
PART XIX-E. EMERGENCY MANAGEMENT AND NATIONAL GUARD	
TRANSFER OF NCNG TUITION ASSISTANCE PROGRAM	
SECTION 19E.1.....	457
TARHEEL CHALLENGE CODIFICATION	
SECTION 19E.2.....	459
BUTNER TIMBER FUND SALE PROCEEDS	
SECTION 19E.3.....	461
NORTH CAROLINA NATIONAL GUARD JOB ACT	
SECTION 19E.4.....	461
COMPETITIVE EMERGENCY MANAGEMENT GRANTS	
SECTION 19E.5.....	464
EMERGENCY MANAGEMENT ACT REVISIONS	
SECTION 19E.6.....	464
NORTH CAROLINA OFFICE OF RECOVERY AND RESILIENCY	
SECTION 19E.7.....	468
STATEWIDE IMPLEMENTATION OF PANIC ALARM APPLICATION	
SECTION 19E.8.....	468
NCORR ADDITIONAL POSITIONS	
SECTION 19E.9.....	468
NORTH CAROLINA PIEDMONT RADAR STUDY	
SECTION 19E.10.....	469
PART XX. ADMINISTRATION	
MANAGEMENT OF STATE-OWNED AND STATE-LEASED REAL PROPERTY PORTFOLIO	
SECTION 20.1.....	469
DOA DIVISION OF NONPUBLIC EDUCATION/REPORTING REQUIREMENT	
SECTION 20.2.....	471
DOA DIVISION OF NONPUBLIC EDUCATION ANNUAL REPORTING REQUIREMENT	
SECTION 20.2A.....	472
NORTH CAROLINA COUNCIL FOR WOMEN AND YOUTH INVOLVEMENT DUTIES	
SECTION 20.3.....	473
ECONOMIC ASSISTANCE FUNDS FOR ORGANIZATIONS THAT PROVIDE SERVICES TO VICTIMS OF DOMESTIC VIOLENCE AND SEXUAL ASSAULT	
SECTION 20.5.....	474
NORTH CAROLINA COUNCIL FOR WOMEN AND YOUTH INVOLVEMENT REPORTING REQUIREMENTS	
SECTION 20.6.....	475
GRANTS FOR NONPROFIT ORGANIZATIONS PROVIDING SERVICES TO VICTIMS OF HUMAN TRAFFICKING	
SECTION 20.7.....	475
COUNCIL OF STATE REIMBURSEMENT FOR COMMUTING IN STATE-OWNED MOTOR VEHICLES	
SECTION 20.9.....	478
DOA LEASE LAKE WHEELER FIELD LAB PROPERTY TO USDA	
SECTION 20.10.....	479

REVISE LAWS GOVERNING PROCEEDS OF PROPERTY SALES	
SECTION 20.11.....	479
CONTRACTS FOR NONPROFIT WORK CENTERS FOR THE BLIND AND SEVERELY DISABLED	
SECTION 20.12.....	479
REPEAL STATE EMPLOYEE SUGGESTION PROGRAM	
SECTION 20.13.....	480
PART XXI. ADMINISTRATIVE HEARINGS	
OFFICE OF ADMINISTRATIVE HEARINGS/USE OF FUNDS FOR HUMAN RELATIONS SPECIALIST POSITION	
SECTION 21.1.....	480
PART XXII. AUDITOR [RESERVED]	
PART XXIII. BUDGET AND MANAGEMENT	
EVIDENCE-BASED GRANTS	
SECTION 23.1.....	481
NCPRO/EXTENSION OF OPERATIONS	
SECTION 23.2.....	481
LOCAL FISCAL RECOVERY FUNDS/TECHNICAL ASSISTANCE	
SECTION 23.3.....	481
FUNDING FOR STATE RECOGNIZED INDIAN TRIBES	
SECTION 23.4.....	482
STATE AGENCY PERFORMANCE MANAGEMENT	
SECTION 23.5.....	482
INTERNAL AUDITORS/DOA AND DMVA CONSULT OSBM	
SECTION 23.6.....	482
PART XXIV. BUDGET AND MANAGEMENT – DIRECTED GRANTS	
EASTERN TRIAD WORKFORCE INITIATIVE	
SECTION 24.1A.....	482
TRUCK DRIVER SHORTAGE	
SECTION 24.1B.....	482
CONTRACTOR BUSINESS ACADEMY FOR HISTORICALLY UNDERUTILIZED BUSINESSES	
SECTION 24.1C.....	483
CONSTRUCTION TRAINING AND APPRENTICESHIP PROGRAM	
SECTION 24.1D.....	484
COVID-19 CONSTRUCTION HEALTH, SAFETY, AND EDUCATION	
SECTION 24.1E.....	484
FUTURE CITY COMPETITION	
SECTION 24.1F.....	485
HARNETT COUNTY NONPROFITS	
SECTION 24.1G.....	485
PART XXV. CONTROLLER	
OVERPAYMENT AUDITS	
SECTION 25.1.....	485
DATA SHARING BETWEEN ENTERPRISE-LEVEL SYSTEMS	
SECTION 25.2.....	486

PART XXVI. ELECTIONS

POSITIONS FUNDED WITH HAVA AND OTHER FEDERAL FUNDS
SECTION 26.1.....486
POST-ELECTION INTEGRITY REPORT
SECTION 26.2.....486

PART XXVII. GENERAL ASSEMBLY

FUNDING TO MITIGATE COVID-19 PANDEMIC FISCAL IMPACT ON LEGISLATURE
SECTION 27.1.....487

PART XXVIII. GOVERNOR [RESERVED]

PART XXIX. HOUSING FINANCE AGENCY

BUDGETING AND REPORTING REQUIREMENTS
SECTION 29.2.....487
STATE HOMEOWNER ASSISTANCE FUND
SECTION 29.3.....490
WORKFORCE HOUSING LOAN PROGRAM/REVOLVING LOANS
SECTION 29.4.1.....491

PART XXX. INSURANCE

REGULATORY FEE AND INSURANCE REGULATORY FUND
SECTION 30.1.....491
VOLUNTEER FIRE DEPARTMENT GRANT PROGRAM CHANGES
SECTION 30.2.....492
WORKERS' COMPENSATION FUND FOR FIREFIGHTERS AND EMS/RESCUE WORKERS
SECTION 30.3.....493

PART XXXI. INSURANCE – INDUSTRIAL COMMISSION [RESERVED]

PART XXXII. LIEUTENANT GOVERNOR [RESERVED]

PART XXXIII. MILITARY AND VETERANS AFFAIRS

ASSESSMENT OF AND LONG-TERM CARE PLANNING FOR VETERANS
SECTION 33.1.....493
REPORT ON STATE VETERANS HOMES
SECTION 33.2.....494
VETERANS LIFE CENTER CHALLENGE GRANT
SECTION 33.3.....495
REPORT ON SCHOLARSHIPS FOR CHILDREN OF WARTIME VETERANS
SECTION 33.4.....495
VETERANS CEMETERIES TRUST FUND
SECTION 33.5.....496
STATE EDUCATION ASSISTANCE AUTHORITY DISBURSE STATE'S SCHOLARSHIPS FOR
CHILDREN OF WARTIME VETERANS
SECTION 33.6.....496
VETERANS JUSTICE INTERVENTION PILOT PROGRAM
SECTION 33.7.....499

PART XXXIV. REVENUE

TAX COLLECTION ASSISTANCE FEE/SPECIAL FUND
SECTION 34.1.....500
TAX FRAUD ANALYTICS
SECTION 34.3.....500

GROWER GRANT PROGRAM	
SECTION 34.3.1.....	501
DEPARTMENT OF REVENUE SYSTEMS PROJECTS UPDATE REPORT	
SECTION 34.4.....	502
PART XXXV. SECRETARY OF STATE [RESERVED]	
PART XXXVI. TREASURER	
IMPROVE SYSTEM FOR MONITORING THE FISCAL HEALTH OF LOCAL GOVERNMENT UNITS	
SECTION 36.1.....	503
EXPAND THE TYPE OF CANCERS COVERED AS OCCUPATIONAL DISEASES FOR FIREFIGHTERS' DEATH BENEFITS	
SECTION 36.2.....	503
PART XXXVII. GENERAL GOVERNMENT	
DEPARTMENT OF ADMINISTRATION	
SECTION 37.1.....	504
ETHICS COMMISSION	
SECTION 37.2.....	507
OFFICE OF STATE HUMAN RESOURCES	
SECTION 37.3.....	507
OFFICE OF STATE AUDITOR	
SECTION 37.4.....	507
OFFICE OF STATE BUDGET AND MANAGEMENT	
SECTION 37.5.....	508
STATE BOARD OF ELECTIONS	
SECTION 37.6.....	508
DEPARTMENT OF INSURANCE	
SECTION 37.7.....	509
INDUSTRIAL COMMISSION	
SECTION 37.8.....	510
DEPARTMENT OF MILITARY AND VETERANS AFFAIRS	
SECTION 37.9.....	511
DEPARTMENT OF REVENUE	
SECTION 37.10.....	512
SECRETARY OF STATE	
SECTION 37.11.....	512
DEPARTMENT OF STATE TREASURER	
SECTION 37.12.....	512
PART XXXVIII. INFORMATION TECHNOLOGY	
DIT/GREAT ACT CHANGES	
SECTION 38.1.....	514
INTERNAL SERVICE FUND RATE SUBMISSION	
SECTION 38.2.....	518
CYBERSECURITY REPORTING	
SECTION 38.3.....	518
STATE RECOVERY FUNDS/BROADBAND GRANTS	
SECTION 38.4.....	519
COMPLETING ACCESS TO BROADBAND PROGRAM	
SECTION 38.6.....	523

EXPANSION OF THE G.R.E.A.T. PROGRAM FOR FIXED WIRELESS AND SATELLITE
BROADBAND GRANTS
SECTION 38.7.....525

BROADBAND MAPPING
SECTION 38.8.....528

FACILITATION OF BROADBAND DEPLOYMENT
SECTION 38.9.....529

BROADBAND ACCELERATION
SECTION 38.10.....530

STATE SURPLUS COMPUTERS FOR NONPROFITS
SECTION 38.11.....534

JLOCIT/STUDY STATE INFORMATION TECHNOLOGY INTERNAL SERVICE
RATES/REVIEW ALTERNATIVE COST RECOVERY METHODS
SECTION 38.12.....535

PART XXXIX. SALARIES AND BENEFITS

ELIGIBLE STATE-FUNDED EMPLOYEES AWARDED LEGISLATIVE SALARY
INCREASES/EFFECTIVE JULY 1, 2021, AND JULY 1, 2022
SECTION 39.1.....536

BONUSES AWARDED TO STATE EMPLOYEES AND LOCAL EDUCATION EMPLOYEES
FOR WORK DURING THE PANDEMIC
SECTION 39.2.....537

GOVERNOR AND COUNCIL OF STATE
SECTION 39.3.....538

CERTAIN EXECUTIVE BRANCH OFFICIALS
SECTION 39.4.....539

JUDICIAL BRANCH
SECTION 39.5.....540

CLERKS OF SUPERIOR COURT
SECTION 39.6.....541

ASSISTANT AND DEPUTY CLERKS OF SUPERIOR COURT
SECTION 39.7.....541

MAGISTRATES
SECTION 39.8.....542

TRIAL COURT PERSONNEL/SALARY SCHEDULES
SECTION 39.8A.....543

LEGISLATIVE EMPLOYEES
SECTION 39.9.....546

GENERAL ASSEMBLY PRINCIPAL CLERKS
SECTION 39.10.....546

SERGEANTS-AT-ARMS/READING CLERKS
SECTION 39.11.....547

COMMUNITY COLLEGES
SECTION 39.12.....547

THE UNIVERSITY OF NORTH CAROLINA
SECTION 39.13.....548

CORRECTIONAL OFFICER SALARY SCHEDULE
SECTION 39.14.....548

STATE LAW ENFORCEMENT OFFICER SALARY SCHEDULE
SECTION 39.15.....549

MOST STATE EMPLOYEES
SECTION 39.16.....549

ALL STATE-SUPPORTED PERSONNEL	
SECTION 39.17.....	549
USE OF FUNDS APPROPRIATED FOR LEGISLATIVELY MANDATED INCREASES	
SECTION 39.18.....	549
PAY PLAN RESERVE/CORRECTIONAL OFFICERS/COURT PERSONNEL	
SECTION 39.19.....	550
STATE AGENCY TEACHERS	
SECTION 39.20.....	550
ONE-TIME BONUS PAYMENT PROGRAM FOR ELIGIBLE DIRECT CARE WORKERS	
SECTION 39.21.....	551
SALARY-RELATED CONTRIBUTIONS	
SECTION 39.22.....	552
ONE-TIME COST OF LIVING SUPPLEMENTS FOR RETIREES OF THE TEACHERS' AND STATE EMPLOYEES' RETIREMENT SYSTEM, THE CONSOLIDATED JUDICIAL RETIREMENT SYSTEM, AND THE LEGISLATIVE RETIREMENT SYSTEM	
SECTION 39.23.....	553
INCREASE IN IN-SERVICE DEATH BENEFITS FOR MEMBERS OF THE LEGISLATIVE RETIREMENT SYSTEM	
SECTION 39.24.....	555
ESTABLISH NC RETIREMENT HEALTH REIMBURSEMENT ARRANGEMENT	
SECTION 39.25.....	558

PART XL. CAPITAL

CAPITAL IMPROVEMENT AND REPAIRS AND RENOVATIONS APPROPRIATIONS	
SECTION 40.1.....	562
SIX-YEAR INTENDED PROJECT ALLOCATION SCHEDULE	
SECTION 40.2.....	581
WATER RESOURCES DEVELOPMENT PROJECTS	
SECTION 40.3.....	581
NATIONAL GUARD PROJECTS	
SECTION 40.4.....	584
NON-GENERAL FUND/NON-SCIF CAPITAL PROJECT AUTHORIZATIONS	
SECTION 40.5.....	584
STATE CONSTRUCTION CHANGES	
SECTION 40.6.....	586
GRANTS TO NON-STATE ENTITIES	
SECTION 40.8.....	587
CONNECT NC BOND CHANGE/DEBT AVOIDANCE	
SECTION 40.9.....	587
CAPITAL PROJECT REPORTING/OTHER CHANGES	
SECTION 40.10.....	588
ENGINEERING NC'S FUTURE	
SECTION 40.11.....	589
SCIF AUTHORIZED USES	
SECTION 40.12.....	590
RENDEZVOUS STATE FOREST	
SECTION 40.13.....	590
REALLOCATION OF SPECIAL INDEBTEDNESS FUNDS FOR THE ECU SCHOOL OF DENTISTRY	
SECTION 40.14.....	591
OSBM COORDINATED DEVELOPMENT GRANTS	
SECTION 40.15.....	591

PART XLI. TRANSPORTATION

CASH FLOW HIGHWAY FUND AND HIGHWAY TRUST FUND
SECTION 41.1.....591
DOT/BUDGET REORGANIZATION
SECTION 41.2.....592
BUILD NC BONDS/MAX CASH BALANCE EXCEPTION
SECTION 41.3.....593
SPEND PLAN TECHNICAL REVISION
SECTION 41.4.....593
INDEMNIFY WILMINGTON FOR MAP ACT
SECTION 41.5.....593
DMV PERFORMANCE DASHBOARD EXPANSION
SECTION 41.6.....593
DMV MOBILE UNIT DEPLOYMENT AND REOPENING CLOSED DRIVERS LICENSE OFFICES
SECTION 41.7.....594
DMV SALARY ADJUSTMENT FUND
SECTION 41.10.....594
AVIATION/DIVISION ANNUAL REPORT
SECTION 41.11.....595
QUARTERLY ALLOCATIONS TO PORTS AUTHORITY AND COMMERCIAL AIRPORTS
SECTION 41.12.....595
AVIATION/GRANT FUNDS NOT AUTHORIZED TO FUND POSITIONS
SECTION 41.13.....596
AVIATION/STATE PLANE COST OF USE RATE ANALYSIS
SECTION 41.14.....597
FERRY CAPITAL SPECIAL FUND
SECTION 41.15.....597
DOT/RECLASSIFICATION AUTHORITY FOR CERTAIN POSITIONS
SECTION 41.16.....599
DOT/FACILITIES PLAN
SECTION 41.17.....599
REPORT ON PREVENTIVE MAINTENANCE PLAN FOR DOT BUILDINGS
SECTION 41.18.....599
CAPITAL, REPAIRS, AND RENOVATIONS
SECTION 41.19.....599
DOT/CONTRACTING AUTHORITY FOR CERTAIN CAPITAL ITEMS
SECTION 41.20.....600
REVISE CASH WATCH REPORT
SECTION 41.21.....600
HIGHWAY DIVISIONS ANNUAL REPORT
SECTION 41.22.....601
REST AREAS
SECTION 41.23.....601
INCREASE NUMBER OF BOARD OF TRANSPORTATION APPOINTEES PERMITTED FROM THE SAME HIGHWAY DIVISION
SECTION 41.24.....602
LITTER CLEANUP
SECTION 41.25.....602

AUTHORIZE REVISOR OF STATUTES TO MAKE CONFORMING CHANGES TO STATUTE FOR THE DMV QUADRENNIAL FEE INCREASE	
SECTION 41.26.....	602
POWELL BILL REDUCTIONS PROHIBITED	
SECTION 41.27.....	603
TRANSPORTATION EMERGENCY RESERVE/INCREASE RESERVE	
SECTION 41.28.....	603
AUTHORIZE ONLINE RENEWALS FOR DMV-ISSUED LICENSES, PERMITS, CERTIFICATES, AND REGISTRATIONS	
SECTION 41.29.....	603
HANDICAPPED PLACARD ONLINE RENEWAL	
SECTION 41.30.....	604
DISQUALIFICATIONS FOR LIFE FROM DRIVING A COMMERCIAL MOTOR VEHICLE FOR CERTAIN CONVICTIONS OF SEVERE FORMS OF TRAFFICKING IN PERSONS	
SECTION 41.31.....	604
INSURANCE COMPANIES TO SUBMIT POLICY NOTIFICATIONS TO DIVISION ELECTRONICALLY	
SECTION 41.32.....	604
REVISE VEHICLE DEALER LICENSING LAWS	
SECTION 41.33.....	605
DMV/STUDY TRANSFERRING VEHICLE DEALER LICENSE AND SAFETY AND EMISSIONS INSPECTION HEARINGS FROM DMV TO OFFICE OF ADMINISTRATIVE HEARINGS	
SECTION 41.34.....	607
LENDERS MAY OBTAIN COLOR IMAGE OF BORROWER'S DRIVERS LICENSE	
SECTION 41.35.....	608
MANDATORY REPLACEMENT OF DEALER PLATES	
SECTION 41.36.....	608
PRINT LICENSE RENEWAL GRACE PERIOD ON DEALER'S BLUE LICENSE	
SECTION 41.37.....	608
MANUFACTURED HOMES	
SECTION 41.38.....	608
APPLICATION FOR NOTATION OF SECURITY INTEREST BY LENDER MODIFICATIONS	
SECTION 41.39.....	610
ELECTRONIC LIEN SYSTEM CONTRACTORS MUST HAVE EXPERIENCE IN ELECTRONIC LIENS	
SECTION 41.40.....	611
COMMERCIAL DRIVER TRAINING SCHOOL ROAD TEST AUTHORIZATION	
SECTION 41.41.....	611
MODIFY USE OF DOT/DMV INFORMATION TECHNOLOGY FUNDS	
SECTION 41.42.....	612
BRIDGE NAMING	
SECTION 41.43.....	612
SPECIAL PROJECTS/GRANTS-IN-AID	
SECTION 41.44.....	612
STUDY/MULTISTATE TRANSPORTATION PROJECT STIP CRITERIA	
SECTION 41.45.....	615
STI FUNDING OF BICYCLE AND PEDESTRIAN IMPROVEMENTS	
SECTION 41.46.....	615
REVISIONS TO OUTDOOR ADVERTISING CONTROL ACT	
SECTION 41.47.....	615

NOT-FOR-HIRE ANTIQUE HEAVY VEHICLE PLATES	
SECTION 41.48.....	617
ELIMINATE VACANT POSITIONS	
SECTION 41.49.....	618
RAIL PROPERTY TRANSFER	
SECTION 41.50.....	622
MODIFY CAP ON CERTAIN PUBLIC PRIVATE PARTNERSHIPS	
SECTION 41.51.....	622
MODIFY LIMIT ON FUNDS TO PAY MAP ACT SETTLEMENT COSTS	
SECTION 41.52.....	622
APPROVAL OF PORTS AUTHORITY CONSULTANT SERVICE CONTRACTS	
SECTION 41.53.....	622
PORTS AUTHORITY ANNUAL REPORT	
SECTION 41.54.....	623
REVISIONS TO HIGHWAY MAINTENANCE IMPROVEMENT PROGRAM	
SECTION 41.55.....	623
INCREASE FUNDING FOR HISTORICAL MARKER PROGRAM	
SECTION 41.56.....	625

PART XLII. FINANCE

PERSONAL INCOME TAX REDUCTION	
SECTION 42.1.....	625
ELIMINATE TAX ON MILITARY PENSION INCOME	
SECTION 42.1A.....	625
LIVING ORGAN DONOR PROTECTIONS	
SECTION 42.1B.....	626
CORPORATE INCOME TAX REDUCTION	
SECTION 42.2.....	628
FRANCHISE TAX REDUCTION AND SIMPLIFICATION	
SECTION 42.3.....	628
CONFORM TO FEDERAL TAX TREATMENT FOR PANDEMIC-RELATED ASSISTANCE/IRC UPDATE	
SECTION 42.4.....	629
REDUCE IMPACT OF FEDERAL SALT CAP BY ALLOWING CERTAIN PASS-THROUGHS TO ELECT TO PAY TAX AT THE ENTITY LEVEL	
SECTION 42.5.....	631
CREATE SEPARATE STATE NET OPERATING LOSS CALCULATION FOR INDIVIDUAL INCOME TAX PURPOSES	
SECTION 42.6.....	636
REENACT AND MAKE PERMANENT MILL REHABILITATION CREDIT	
SECTION 42.7.....	638
EXPAND AND MAKE PERMANENT HISTORIC REHABILITATION CREDIT	
SECTION 42.7A.....	639
LIMIT GROSS PREMIUMS TAX ON SURETY BONDS	
SECTION 42.8.....	640
EXTEND EXCISE TAX TO REMOTE SALES OF CIGARS AND MAKE CLARIFYING CHANGES REGARDING DELIVERY SALES AND REMOTE SALES OF TOBACCO PRODUCTS	
SECTION 42.9.....	641
SALES TAX EXEMPTION FOR ALCOHOL BEVERAGE MANUFACTURING	
SECTION 42.10A.....	647

CCRC SALES TAX EXEMPTION AND FORGIVENESS	
SECTION 42.10B.....	648
GRADUATE LATE PAYMENT PENALTIES	
SECTION 42.11.....	648
PROPERTY TAX EXEMPTION FOR VACCINES	
SECTION 42.12.....	649
REVENUE LAWS TECHNICAL, CLARIFYING, AND ADMINISTRATIVE CHANGES	
SECTION 42.13A.....	649
PART XLIII. MISCELLANEOUS	
STATE BUDGET ACT APPLIES	
SECTION 43.1.....	663
COMMITTEE REPORT	
SECTION 43.2.....	663
REPORT BY FISCAL RESEARCH DIVISION	
SECTION 43.3.....	664
APPROPRIATIONS LIMITATIONS AND DIRECTIONS APPLY	
SECTION 43.4.....	664
MOST TEXT APPLIES ONLY TO THE 2021-2023 FISCAL BIENNIUM	
SECTION 43.5.....	664
EFFECT OF HEADINGS	
SECTION 43.6.....	664
SEVERABILITY CLAUSE	
SECTION 43.7.....	664
EFFECTIVE DATE	
SECTION 43.8.....	664