North Carolina's Emergency Response Recommendations COVID-19 Pandemic Immediate Needs

The country is facing a public health and economic emergency that is unprecedented in our time. This is a dynamic situation that is changing rapidly as government leaders at all levels work to ramp up testing and treatment capacity while also responding to the growing economic challenges facing North Carolinians. The state's response to the COVID-19 pandemic needs to be nimbler and more flexible than traditional weather-related disaster response efforts in the past. Creative solutions and quick action will be needed to solve new and emerging issues.

As of April 23, 2020, the federal government has signaled its intent to provide funding in four stimulus packages and has indicated additional stimulus packages will be put forward, along with potential modifications to existing law to allow for additional flexibility. The state has already received a little over \$2 billion from the largest source of funds - the CARES Act Coronavirus Relief Fund (CRF). This package anticipates using the CRF for the maximum amount of allowable expenses. In the event CRF funds cannot be used for an item or part of an item, this package recommends using other federal funds to the maximum extent allowable, and then setting up a reserve within the General Fund for remaining expenses.

This Immediate COVID-19 Pandemic Response Package totals \$1.4 billion and is intended to meet budgetary needs through July 1, 2020 in three broad categories: (1) Immediate Public Health and Safety, (2) Continuity of Operations for Education and State Government Services; and (3) Small Business and Local Government Assistance.

Immediate Public Health and Safety		
A1 Enhanced Capacity for Public Health, Mental Health and Crisis Services		
Provides flexible funds to support local health departments, rural health providers, the state lab, and	Req \$	20,000,000
mental health and crisis services. Services may include increasing nurse capacity and adding	Rec. \$	20,000,000
community health workers; expanding telehealth services; nursing and adult care home infection	NetApp. \$	
control support and training; and support for behavioral crisis services to divert mental health	••	
emergencies from emergency departments.		
A2 Additional Medicaid Costs		
Provides funding to support Medicaid COVID-related highest priorities as they evolve, including	Req \$	40,000,000
additional provider support for long-term care, primary care, home health, hospice, and other types of $_$	Rec. \$	40,000,000
providers most at risk of insolvency as a result of severely disrupted revenue, sharply increased	NetApp. \$	-
expenditures, or both. Also provides additional funding for treatment and testing of COVID -19 positive patients and to support increased enrollment.		
A3 Enhanced Personal Safety Equipment and Sanitation Supplies		
Provides funding for life safety, health, and sanitation supplies and equipment. These needs include	Req \$	50,000,000
personal protective equipment, such as surgical and respiratory masks and gloves, ventilators, as well	Rec. \$	50,000,000
as touch-free thermometers, gowns, disinfectant, and sanitizing wipes. These funds may also be used	NetApp. \$	-
to meet FEMA match requirements.		
A4 Food, Safety, Shelter, and Child Care		
Provides funding for food banks, support for residential settings that are incurring additional costs to	Req \$	25,000,000
mitigate spread or isolate positive cases (Special Assistance), adult and child protective services	Rec. \$	25,000,000
response, support for homeless and domestic violence shelters and housing security (prevention,	NetApp. \$	-
diversion, and rapid re-housing), child care response, costs to expand NCCARE360, a statewide		
coordinated care network that will connect individuals impacted by COVID-19 to local services such as		
food, housing, child care and other resources, and technology modifications to support COVID-19 emergency relief to beneficiaries.		
A5 Testing, Tracing, and Trends		
Provides funding to expand COVID-19 testing, contact tracing, and trends tracking and analysis,	Req \$	25,000,000
including: 1) building capacity for widespread diagnostic testing to enable rapid case-based	Rec. \$	25,000,000
interventions; 2) expanding contact tracing workforce and infrastructure to routinely identify	NetApp. \$	-
potentially exposed persons and take appropriate public health actions; and 3) increasing research and		
data tools and analysis infrastructure to support better predictive models, surveillance, and response		

1

strategies.

A6 School Nutrition		
Provides funds for continuity of critical school nutrition programs across the state. Schools are	Req \$	78,000,000
currently providing more than 500,000 meals per day, a critical service that cannot be easily	Rec. \$	78,000,000
transferred or assumed by another entity. At the same time, estimated loss in revenue is at least \$8	NetApp. \$	-
million per week. Funds will be used to provide incentive pay for school nutrition and transportation		
staff involved in the preparation and distribution of meals and food packages; to expand programs to		
include all family members; and to ensure continued compensation to school nutrition workers. DPI, in		
consultation with DHHS and Emergency Management, shall develop an implementation plan to ensure		
continued operation of nutrition services.		
A7 Targeted Support for Rural and Underserved Communities		
Provides funds for rural and undeserved communities especially hard hit by the COVID–19 pandemic.	Req \$	75,000,000
These emergency flexible funds would support health provider grants, targeted Medicaid assistance for	Rec. \$	75,000,000
rural hardship grants to hospitals and other providers, enhanced Telehealth services, transportation for	NetApp. \$	-
critical services, health-care security for the uninsured, the Office of Minority Health, and related items.		
Subtotal	\$	313,000,000
Continuity of Operations for Education and State Government Services		
B1 Public Schools		
Provides emergency flexible funding to Local Education Agencies (LEAs) as recommended jointly by the	Req \$	243,000,000
State Board of Education and Department of Public Instruction. Funds may be used to enhance remote	Rec. \$	243,000,000
teaching and learning resources, ensure maintenance of effort requirements are met to support	NetApp. \$	-
Exceptional Children, develop and operate Summer Bridge/Jump-Start programs for k-3 students who were performing below grade level prior to school closures and are at risk of falling further behind in		
math and reading proficiency, support the immediate social and emotional needs of students, assist		
with compensation for hardship LEAs, and other mission critical needs. It is the intent of the Governor,		
in collaboration with the General Assembly, to appropriate recurring funds to support re-entry		
resources for student physical and mental health, in the upcoming Short Session. This would include		
monies for additional school nurses, psychologists, counselors, and social workers.		
P2 UNC Custom / Drivete Colleges and Universities		
B2 UNC System / Private Colleges and Universities Provides \$42.4 million to the UNC System in emergency flexible funding related to moving all	Pog Ś	F2 400 000
coursework and exams online, facility sanitation prior to reopening, and assistance to support	Req \$ Rec. \$	52,400,000 52,400,000
employees and other critical functions traditionally funded through receipts. Also includes \$10 million	NetApp. \$	32,400,000
for North Carolina's private colleges and universities to support students and families impacted by	NetApp. 5	
COVID-19.		
B3 Community Colleges		
Provides emergency flexible funding to support online learning offerings, proctoring, tutoring, small	Req \$	25,000,000
business center counselors, devices for rural colleges, and to ensure continued support for critical	Rec. \$	25,000,000
operations.	NetApp. \$	-
B4 Buffer Revenue Losses for Fee-Supported State Operations		
Provides funds to mitigate revenue losses for state operations and state ports. Some of the largest	Req \$	40,000,000
impacts include gate receipts at state attractions including the zoo, aquariums, and fair grounds; fee-	Rec. \$	40,000,000
supported services in agriculture, labor, and environmental quality; and lost revenues for Department	NetApp. \$	-
of Natural and Cultural Resources "Friends" groups who support general operations. Funds are needed to ensure sufficient cashflow to meet payroll, mandatory operating expenses, and bond coverage		
ratios.		
ומנוטט.		

B5 State Government Operations

Provides funds for continuity of operations needs across state government. These may include, but are Req \$ 80,000,000 not limited to, covering overtime costs at mental health institutions, prisons, juvenile facilities, and Rec. \$ 80,000,000 veterans homes; increased compensation for mandatory employees per the State's Communicable NetApp. \$ Disease policy; purchasing critical information technology equipment and software licenses; supporting the NC Kids Digital Library; enhancing telepresence services in public safety facilities and court system; remediation for avian flu and other potential agricultural needs associated with animal processing plant closures; and meeting state match requirements to secure federal election grant funds. Also includes \$25 million allocation to the Pandemic Recovery Office as flexible funding to meet emergency state operations needs that are awaiting decision or guidance from the federal government or are unknown at the time of these recommendations. An example of an issue waiting for federal government response includes the hiring of an additional 1,000 unemployment insurance call center staff for 90 days. These staff are needed to deal with the unprecedented demand and to improve customer service response times for North Carolina workers and businesses. North Carolina has requested an additional \$16 million from the U.S. Department of Labor for the call center, but are still awaiting a decision.

B6 Transportation Operations

Provides funds to maintain continuity of operations for the North Carolina Department of	Req \$	300,000,000
Transportation (DOT). Revenues have dropped tremendously due to decreased driving and associated	Rec. \$	300,000,000
reduction in gas tax receipts, slower revenues generated from car sales, and lagging collection of fees.	NetApp. \$	-
These funds are needed to ensure that critical road projects continue.		
Subtotal	\$	740,400,000
Small Business and Local Government Assistance		
C1 Small Business Assistance through Golden LEAF		
Provides funds to meet the immediate needs of businesses affected by COVID-19. Building upon the	Reg \$	75,000,000
model used following Hurricanes Matthew, Florence, and Dorian, monies will be allocated to the Rural	Rec. \$	75,000,000
Center to manage through their nonprofit lending subsidiary, Thread Capital, with additional nonprofit	NetApp. \$	-
lending entities added to increase operational capacity statewide. The program is designed to assist	neu ipp. y	
businesses working to apply for federal Small Business Administration (SBA) assistance or other		
commercial loans, but have more immediate needs for capital. Businesses are eligible for up to \$50,000		
with zero interest and no payments for six months. The North Carolina COVID-19 Rapid Recovery		
Lending Program has received almost 3,400 applications from 98 counties totaling \$122 million since		
March 24. Golden Leaf is currently surveying applicants to better refine estimated small business needs		
over the next 10 weeks, and believes their maximum capacity over that timeframe is \$50 to \$75		
million. Every effort shall be made by the Rural Center and Golden LEAF to remove barriers to		
applicants, including minority- and women-owned businesses and to provide flexibility in program rules		
and implementation so as to maximize participation by all of North Carolina's affected businesses.		
C2 Local Government Assistance		
Provides funds to help meet immediate needs facing all local governments in North Carolina. It is	Reg \$	300,000,000
recommended that \$250 million be distributed on a population basis to counties and municipalities	Rec. \$	300,000,000
statewide. The allocation methodology will be discussed with stakeholders and decided upon in	NetApp. \$	-
collaboration with the General Assembly. An additional \$50 million competitive grant program would be administered by the Pandemic Recovery Office to assist those communities most impacted by	NetApp. Ş	

 Subtotal
 Receipts
 \$ 375,000,000

 COVID-19 Response and Recovery Package Total - All Federal Receipts
 \$ 1,428,400,000