

Annual Report of the Division of Legislative Services

**Reports, Data, and Informational Requests by
Standing Committee, Pursuant to § 30-28.16**

TO THE GENERAL ASSEMBLY OF VIRGINIA

Report Document No. 391

**Commonwealth of Virginia
Richmond
2010**

Produced and published by the Special Projects Section of the Division of Legislative Services

E. M. Miller, Jr., Director
R.J. Austin, Manager, Special Projects
Brenda Edwards, Senior Research Associate
Mindy Tanner, Publisher

For more information, please contact
Special Projects Section
Division of Legislative Services
General Assembly Building
910 Capitol Street, 2nd Floor
Richmond, VA 23219

(804)786-3591

The Division of Legislative Services acknowledges the assistance of the staff of the Division of Legislative Automated Systems.

TABLE OF CONTENTS

Standing Committees of the House of Delegates

Agriculture, Chesapeake and Natural Resources	1
Appropriations	2
Commerce and Labor	15
Counties, Cities and Towns	17
Courts of Justice	18
Education	21
Finance	23
General Laws	24
Health, Welfare and Institutions	27
Militia, Police and Public Safety	33
Privileges and Elections	33
Rules	34
Science and Technology	35
Transportation	36

Standing Committees of the Senate

Agriculture, Conservation and Natural Resources	39
Commerce and Labor	40
Courts of Justice	43
Education and Health	46
Finance	50
General Laws and Technology	62
Local Government	66
Privileges and Elections	66
Rehabilitation and Social Services	67
Rules	71
Transportation	73

**Annual Report of the Division of Legislative Services
Reports, Data, and Informational Requests by Standing Committee , Pursuant to § 30-28.16**

House Committee on Agriculture, Chesapeake and Natural Resources

Auditor of Public Accounts

PUBLISHED - Annual audit report of the Tobacco Indemnification and Community Revitalization Commission. § 3.2-3109 - [10/01/2009]

Center for Rural Virginia

PUBLISHED - Annual report on the status, needs, and accomplishments of the Center for Rural Virginia. § 2.2-2723 - [10/01/2009]

Chesapeake Bay Restoration Fund Advisory Committee

PUBLISHED - Annual report on the plan for expenditure of any amounts in the Chesapeake Bay Restoration Fund. § 30-256 - [12/01/2009]

Department of Agriculture and Consumer Services

PUBLISHED - Annual report on the activities, including the mechanisms by which to receive and resolve complaints and related inquiries from Virginia consumers involving violations or alleged violations of any law designed to protect the integrity of consumer transactions in the Commonwealth during the preceding calendar year. § 3.2-102 - [01/15/2010]

PUBLISHED - Annual report on the farmers' market operators' reports and plans. § 3.2-3501 - [02/01/2010]

PUBLISHED - Annual report on the financial statement of the operation of, and any recommendations for legislation applicable to, charitable gaming in the Commonwealth. § 18.2-340.18 - [10/01/2009]

PUBLISHED - Annual report on the operation of the Office of Farmland Preservation. § 3.2-203 - [12/01/2009]

PUBLISHED - Annual report on the status of the regulations to certify the competence of contractor-applicators and licensees who apply any regulated product to nonagricultural lands and the implementation of the program. Chapter 686 (Regular Session, 2008) - [07/01/2009]

PUBLISHED - Annual report on the testing and inspection activities of the Department of Agriculture and Consumer Services weights and measures program, including the number and frequency of inspections for the weights and measures devices. § 3.2-5609 (B.) - [10/01/2009]

Department of Conservation and Recreation

PUBLISHED - Annual funding amount for effective Soil and Water Conservation District technical assistance and implementation of agricultural best management practices pursuant to § 10.1-546.1. § 10.1-2128.1 (C.) - [10/15/2009]

PUBLISHED - Annual report on qualified donations of less-than-fee interests accepted by any public or private conservation agency in the respective calendar year. Qualified donations shall not include the conveyance of a fee interest, or a less-than-fee interest, in real property by a charitable organization that (i) meets the definition of "holder" in § 10.1-1009 and (ii) holds one or more conservation easements. § 58.1-512 (C.2) - [12/01/2009]

PUBLISHED - Annual report on the cooperative nonpoint source pollution programs, including nutrient reduction programs, and their effectiveness. § 10.1-2127 (D.) - [01/01/2010]

PUBLISHED - Special report on the effectiveness of the Virginia Scenic River Board. Chapter 240 Enactment Clause 3. (Regular Session, 2003) - [11/01/2009]

Department of Environmental Quality

PUBLISHED - Annual report on pollution prevention activities. § 10.1-1425.17 - [12/01/2009]

PUBLISHED - Annual report on the reduction and monitoring of toxics in state waters. § 62.1-44.17:3 - [01/01/2010]

PUBLISHED - Annual report on the waste tire pile cleanups in Virginia. Chapter 101 Enactment Clause 3. (Regular Session, 2003) - [12/01/2009]

PUBLISHED - Biennial report on the permit program including total fees collected, amount of general funds allocated, use of the fees and the general funds, number of applications received, number of permits issued, progress in eliminating permit backlogs, and the timeliness of permit processing. (The reporting requirements of § 10.1-1402.1 and § 62.1-44.15:6 are included.) § 10.1-1322 - [01/01/2010]

PUBLISHED - Status report on recommendations made to the Department of Environmental Quality by the Joint Legislative Audit and Review Commission on waste reduction efforts. § 30-58.2 - [01/15/2010]

Department of Forestry

PUBLISHED - Annual report on the progress of implementing the silvicultural water quality laws in Virginia. Appropriation Act - Item 103 F. (Regular Session, 2009) - [12/15/2009]

Department of Game and Inland Fisheries

PUBLISHED - Report on the project options under consideration for the new Department of Game and Inland Fisheries headquarters to include project cost, project size and project location. Appropriation Act - Item C-113.05 D. (Regular Session, 2009) - [10/01/2009]

Department of Mines, Minerals and Energy

PUBLISHED - Annual compilation report of each investor-owned public utility providing electric service in the Commonwealth disclosing the efforts to conserve energy, including but not limited to (i) its implementation of customer demand-side management programs and (ii) efforts by the utilities to improve efficiency and conserve energy in their internal operations pursuant to § 56-235.1. § 67-202.1 - [11/01/2009]

Foundation for Virginia's Natural Resources Board of Trustees

PUBLISHED - Biennial executive summary on the interim activity and work of the Board. (This act shall expire should no funds from any source be received in the Foundation for Virginia's Natural Resources Trust Fund by July 1, 2007.) § 10.1-2136 - [01/15/2010]

Marine Resources Commission

PUBLISHED - Annual report on the easements and leases executed for beds of certain waters of the Commonwealth outside of the Baylor Survey. § 28.2-1208 (D.) - [11/30/2009]

PUBLISHED - Annual report on the progress and implementation of the blue crab fisheries management plan. § 28.2-203.1 (B.) - [12/01/2009]

PUBLISHED - Report on the creation of a comprehensive registry of saltwater anglers in the Commonwealth. The report shall include whether changes must be made to the Commonwealth's saltwater recreational fishing license program to conform to the National Angler Registry requirements, and shall consider: (i) the types of licenses and license exemptions that should be eliminated; (ii) the economic impacts to the Saltwater Recreational Fishing Development Fund from such licensing changes; and (iii) other means to achieve an exemption from the requirement that anglers in the Commonwealth register with the NMFS. SJR 397 (Regular Session, 2009) - [01/15/2010]

Annual Report of the Division of Legislative Services Reports, Data, and Informational Requests by Standing Committee , Pursuant to § 30-28.16

PUBLISHED - That the Marine Resources Commission, in consultation with the Virginia Coastal Energy Research Consortium, other state agencies, conservation and industry representatives, and other interested parties as appropriate, shall (i) identify 100 acres suitable for use by the Virginia Coastal Energy Research Consortium as a research site; and (ii) determine whether sufficient and appropriate subaqueous land exists in state territorial waters to support the generation and transmission of electrical or compressed air energy from offshore wind. Chapter 766 Enactment Clause 2. (Regular Session, 2009) - [03/10/2010]

Pest Control Insurance Fund

PUBLISHED - Annual report on the activities of the Pest Control Insurance Fund. § 3.2-718 - [10/01/2009]

Rappahannock River Basin Commission

PUBLISHED - Annual executive summary on the interim activity and work of the Rappahannock River Basin Commission. § 62.1-69.33:2 - [01/15/2010]

Roanoke River Basin Bi-State Commission

PUBLISHED - Annual report of the Roanoke River Basin Bi-State Commission. § 62.1-69.44 - [10/01/2009]

Secretary of Agriculture and Forestry

PUBLISHED - Annual report on the impacts of state agency actions on the conversion of farm and forest lands. § 3.2-206 - [12/01/2009]

Secretary of Natural Resources

OVERDUE - Biannual report on the impaired waters clean-up plan as described in § 62.1-44.117. [The reporting requirements of §§ 2.2-220, 10.1-1193, 10.1-2127 and 10.1-2134 are included in this report.] § 62.1-44.118 - [04/01/2010]

PUBLISHED - Biannual report on the impaired waters clean-up plan as described in § 62.1-44.117. [The reporting requirements of §§ 2.2-220, 10.1-1193, 10.1-2127 and 10.1-2134 are included in this report.] § 62.1-44.118 - [10/01/2009]

State Air Pollution Control Board

PUBLISHED - Annual report on the air pollution control policies and status of the Commonwealth's air quality. § 10.1-1307 (G.) - [10/01/2009]

State Forester

PUBLISHED - Annual report on the actions, conclusions and recommendations for conserving the Commonwealth's forest supply. § 10.1-1119 - [01/15/2010]

State Water Control Board

PUBLISHED - Annual report on the state's water resources policy and the status of the state's water resources, including ground water. § 62.1-44.40 - [10/01/2009]

PUBLISHED - Biennial report on the evaluation of the fee program related to the review of oil discharge contingency plans. § 62.1-44.34:21 - [10/01/2009]

Tobacco Indemnification and Community Revitalization Commission

PUBLISHED - Annual report on the activities of Tobacco Indemnification and Community Revitalization Commission. § 3.2-3103 (C.) - [10/01/2009]

Tobacco Indemnification and Community Revitalization Commission, Board Chairman

PUBLISHED - Annual executive summary on the activity and work of the Tobacco Indemnification and Community Revitalization Commission Board. § 3.2-3102 (F.) - [01/15/2010]

Virginia-Maryland Regional College of Veterinary Medicine

PUBLISHED - Executive summary and report on the shortage of large animal veterinarians, and shall (i) determine the supply and demand for large animal veterinarians in Virginia, including by region of the Commonwealth; (ii) ascertain the causes of the shortage of such veterinarians and recommend immediate and long-term alternatives to ameliorate the demand; (iii) address the salary and working conditions of large animal veterinarians relative to the debt burden of recent graduates; (iv) propose incentives to encourage students to choose veterinary medicine as a career and large animal practice; (v) establish a profile of applicants to veterinary medicine school; (vi) determine the efficacy of increasing the Virginia-Maryland Regional College of Veterinary Medicine's capacity at Virginia Tech to serve more veterinary students; and (vii) consider such other factors that may influence the practice chosen by veterinarians. HJR 730 (Regular Session, 2009) - [01/15/2010]

Virginia Agricultural Council

PUBLISHED - Annual report on the annual financial statements of the Council. § 3.2-2904 - [11/01/2009]

Virginia Coal and Energy Commission

PUBLISHED - Annual executive summary of the interim activity and work of the Virginia Coal and Energy Commission. § 30-189 (A. 10.) - [01/15/2010]

Virginia Commission on Energy and Environment

PUBLISHED - Annual report of the Virginia Commission on Energy and Environment on its activities during the preceding year, including a discussion of studies made and recommendations for legislative action. § 30-305 - [01/15/2010]

Virginia Outdoors Foundation

PUBLISHED - Annual report on the Virginia Outdoors Foundation. § 10.1-1802 - [11/01/2009]

Virginia Resources Authority

PUBLISHED - Annual report on the Flood Prevention and Protection Assistance Fund and the administration of all grants and loans made from the Fund. § 10.1-603.23 - [12/20/2009]

Virginia Roanoke River Basin Advisory Committee

PUBLISHED - Annual executive summary on the interim activity and work of the Virginia Roanoke River Basin Advisory Committee. § 62.1-69.35:2 - [01/15/2010]

House Committee on Appropriations

Assistive Technology Loan Fund Authority

PUBLISHED - Annual report of the Assistive Technology Loan Fund Authority. § 51.5-59 - [10/01/2009]

Auditor of Public Accounts

PUBLISHED - Annual report of the Auditor of Public Accounts. (This may also satisfy the reporting requirement of § 30-133 - summary on the audits and other oversight responsibilities performed for the most recently ended fiscal year. § 30-141 - [11/01/2009]

PUBLISHED - Annual report on the certified tax revenues collected. (The reporting requirements of Item 2.B. and 265.B. of the 2009 Appropriations Act are included in this report.) § 2.2-1829 - [11/01/2009]

Annual Report of the Division of Legislative Services Reports, Data, and Informational Requests by Standing Committee , Pursuant to § 30-28.16

PUBLISHED - Annual report on the financial audit of the Virginia Retirement System, the State Police Officers' Retirement System, and the Judicial Retirement System. § 30-81 - [01/15/2010]

PUBLISHED - Annual report on the total and per capita revenues and expenditures, in detail, of all localities for the preceding fiscal year. § 15.2-2510 - [02/01/2010]

Board of Education

PUBLISHED - Report on the findings, the associated costs, and the final recommendations for rebenchmarking, of the review of the current Standards of Quality to evaluate the appropriateness of the existing staffing standards for instructional positions and the appropriateness of establishing ratio standards for support positions, with the objective of maximizing resources devoted to the instructional program. Appropriation Act - Item 140 C.5.k.3) (Regular Session, 2009) - [11/01/2009]

Board of Pharmacy

PUBLISHED - Report on the progress on planning for the development of an unused pharmaceuticals disposal program to ensure the safe, effective, and proper disposal of unused pharmaceutical, and shall identify any sources of state, federal, local or private funding which can be used to implement the program. Appropriation Act - Item 303 B. (Regular Session, 2009) - [11/15/2009]

Chief Information Officer of the Commonwealth

PUBLISHED - Report on activities, progress and performance related to the operational and contractual changes as outlined in Amendment 60 of the comprehensive infrastructure agreement. Appropriation Act - Item 434 I. (Regular Session, 2010) - [06/10/2010]

Commonwealth Transportation Commissioner

PUBLISHED - Annual report on all actions and initiatives of the Virginia Department of Transportation in the preceding fiscal year that involved outsourcing, privatization, and downsizing. Also to include detailed and specific plans for outsourcing, privatization, and downsizing in the current fiscal year, including, but not limited to, appropriate asset management and intelligent transportation system functions and services. § 33.1-13.01 - [11/30/2009]

PUBLISHED - Quarterly progress report detailing each action and its impact on the VDOT budget, including a detailed enumeration of progress that has been made to reduce the department's expenditure levels in order to meet the reduction levels required by Item 462.05, an update on the next phase of actions planned to address the reductions, any obstacles encountered in implementing these reductions, and any adjustments to the Plan that are required by the Commonwealth Transportation Board. Appropriation Act - Item 462.05 C. (Regular Session, 2009) - [01/15/2010]

PUBLISHED - Quarterly progress report detailing each action and its impact on the VDOT budget, including a detailed enumeration of progress that has been made to reduce the department's expenditure levels in order to meet the reduction levels required by Item 462.05, an update on the next phase of actions planned to address the reductions, any obstacles encountered in implementing these reductions, and any adjustments to the Plan that are required by the Commonwealth Transportation Board. Appropriation Act - Item 462.05 C. (Regular Session, 2009) - [04/15/2010]

PUBLISHED - Quarterly progress report detailing each action and its impact on the VDOT budget, including a detailed enumeration of progress that has been made to reduce the department's expenditure levels in order to meet the reduction levels required by Item 462.05, an update on the next phase of actions planned to address the reductions, any obstacles encountered in implementing these reductions, and any adjustments to the Plan that are required by the Commonwealth Transportation Board. Appropriation Act - Item 462.05 C. (Regular Session, 2009) - [10/15/2009]

PUBLISHED - Report concerning the current status of all highway construction projects in the Commonwealth. The report shall contain, at a minimum, the following information for every project in the Six-Year Improvement Program: (i) project description; (ii) total cost estimate; (iii) funds expended to date; (iv) project timeline and completion date; (v) statement of whether project is ahead of, on, or behind schedule; (vi) the name of the prime contractor; (vii) total expenditures of federal transportation funds in each county and city; (viii) total expenditures of state transportation funds in each county and city; (ix) statewide totals for federal, state, and local funds expended for highways; (x) statewide totals for federal, state, and local funds expended for transit; (xi) total funds expended on intercity passenger and freight rail line and trains; and (xii) total funds expended in each federal and state programmatic category. (1Q FY 2010) § 33.1-12 (6) - [10/01/2009]

PUBLISHED - Report concerning the current status of all highway construction projects in the Commonwealth. The report shall contain, at a minimum, the following information for every project in the Six-Year Improvement Program: (i) project description; (ii) total cost estimate; (iii) funds expended to date; (iv) project timeline and completion date; (v) statement of whether project is ahead of, on, or behind schedule; (vi) the name of the prime contractor; (vii) total expenditures of federal transportation funds in each county and city; (viii) total expenditures of state transportation funds in each county and city; (ix) statewide totals for federal, state, and local funds expended for highways; (x) statewide totals for federal, state, and local funds expended for transit; (xi) total funds expended on intercity passenger and freight rail line and trains; and (xii) total funds expended in each federal and state programmatic category. (2Q FY 2010) § 33.1-12 (6) - [01/01/2010]

PUBLISHED - Report concerning the current status of all highway construction projects in the Commonwealth. The report shall contain, at a minimum, the following information for every project in the Six-Year Improvement Program: (i) project description; (ii) total cost estimate; (iii) funds expended to date; (iv) project timeline and completion date; (v) statement of whether project is ahead of, on, or behind schedule; (vi) the name of the prime contractor; (vii) total expenditures of federal transportation funds in each county and city; (viii) total expenditures of state transportation funds in each county and city; (ix) statewide totals for federal, state, and local funds expended for highways; (x) statewide totals for federal, state, and local funds expended for transit; (xi) total funds expended on intercity passenger and freight rail line and trains; and (xii) total funds expended in each federal and state programmatic category. (3Q FY 2010) § 33.1-12 (6) - [04/01/2010]

PUBLISHED - Report concerning the current status of all highway construction projects in the Commonwealth. The report shall contain, at a minimum, the following information for every project in the Six-Year Improvement Program: (i) project description; (ii) total cost estimate; (iii) funds expended to date; (iv) project timeline and completion date; (v) statement of whether project is ahead of, on, or behind schedule; (vi) the name of the prime contractor; (vii) total expenditures of federal transportation funds in each county and city; (viii) total expenditures of state transportation funds in each county and city; (ix) statewide totals for federal, state, and local funds expended for highways; (x) statewide totals for federal, state, and local funds expended for transit; (xi) total funds expended on intercity passenger and freight rail line and trains; and (xii) total funds expended in each federal and state programmatic category. § 33.1-12 (6) - [07/01/2009]

Compensation Board

Annual Report of the Division of Legislative Services Reports, Data, and Informational Requests by Standing Committee , Pursuant to § 30-28.16

PUBLISHED - Annual report of the total of fines, costs, forfeitures and penalties assessed, collected, and unpaid and those which remain unsatisfied or do not meet the conditions of § 19.2-354 by each circuit and district court. The report shall include the procedures established by the Department of Taxation and the State Compensation Board pursuant to this section and a plan for increasing the collection of unpaid fines, costs, forfeitures and penalties. [The reporting requirement for Item 73.G. of the 2009 Appropriation Act is included in this report.] § 19.2-349 - [10/01/2009]

PUBLISHED - Annual report on the jail revenues and expenditures for all local and regional jails and jail farms which receive funds from the Compensation Board. Appropriation Act - Item 76 L.1. (Regular Session, 2009) - [12/01/2009]

PUBLISHED - Annual report on the number and diagnoses of inmates with mental illnesses in local and regional jails, the treatment services provided, and expenditures on jail mental health programs. The report shall be prepared in cooperation with the Virginia Sheriffs Association, the Virginia Association of Regional Jails, the Virginia Association of Community Services Boards, and the Department of Mental Health, Mental Retardation and Substance Abuse Services, and shall be coordinated with the data submissions required for the annual jail cost report. Appropriation Act - Item 70 L. (Regular Session, 2009) - [11/01/2009]

Comptroller

PUBLISHED - Annual report on the number and dollar amounts of late payments by departments, institutions and agencies, the total amount of interest paid, and the specific steps being taken to reduce the incidence of late payments. § 2.2-4356 - [11/01/2009]

Department of Accounts

PUBLISHED - Annual report on any amounts owed to agencies from any source that are more than six months delinquent, the length of such delinquencies, and the total of all such delinquent amounts in each six-month interval. § 2.2-603 (E.ii) - [10/01/2009]

PUBLISHED - Annual report on the status and effectiveness of recovery audits, including any savings. § 2.2-1822.1 - [01/01/2010]

PUBLISHED - Quarterly report that itemizes any disbursements made pursuant to American Recovery and Reinvestment Act of 2009. Appropriation Act - Item 475.50 A.4. (Regular Session, 2009) - [01/15/2010]

PUBLISHED - Quarterly report that itemizes any disbursements made pursuant to American Recovery and Reinvestment Act of 2009. Appropriation Act - Item 475.50 A.4. (Regular Session, 2009) - [04/15/2010]

PUBLISHED - Quarterly report that itemizes any disbursements made pursuant to American Recovery and Reinvestment Act of 2009. Appropriation Act - Item 475.50 A.4. (Regular Session, 2009) - [10/15/2009]

Department of Accounts, Comptroller

PUBLISHED - Biannual report on each off-balance sheet financial obligation of the Commonwealth, itemized by agency, board, institution, or authority of the Commonwealth, and such other obligations of the Commonwealth that are estimated by the Comptroller to be incurred. § 2.2-813.2 - [04/01/2010]

PUBLISHED - Biannual report on each off-balance sheet financial obligation of the Commonwealth, itemized by agency, board, institution, or authority of the Commonwealth, and such other obligations of the Commonwealth that are estimated by the Comptroller to be incurred. § 2.2-813.2 - [10/01/2009]

Department of Alcoholic Beverage Control Board

PUBLISHED - Annual report for the prior fiscal year on the dollar amount of total wine liter tax collections in Virginia; the portion, expressed in dollars, of such tax collections attributable to the sale of Virginia wine in both ABC stores and in private stores; and the percentage of total wine liter tax collections attributable to the sale of Virginia wine. Appropriation Act - Item 383 C. (Regular Session, 2009) - [09/01/2009]

Department of Aviation

PUBLISHED - Annual report on the loans from the Virginia Airports Revolving Fund. § 5.1-30.9 - [12/01/2009]

Department of Behavioral Health and Developmental Services

OVERDUE - Quarterly report on the expanded community-based services made available in paragraphs R through CC of this item, including the types and settings of services provided, the number of individuals served, the number of individuals placed in the community through the Mental Retardation Home and Community-Based Waiver Program, reduction in census at state facilities related to proposed facility replacements, changes in staffing at facilities that are proposed for replacement, and progress made in the construction of replacement facilities. [Q1 FY 2010] Appropriation Act - Item 316 CC. (Regular Session, 2009) - [10/01/2009]

PUBLISHED - Annual report describing the reporting process used to measure the Virginia Association of Community Service Boards' (VACSB) performance on participation in the civil commitment process. Appropriation Act - Item 316 LL. (Regular Session, 2009) - [12/01/2009]

PUBLISHED - Annual report on the Community Service Board contracts with private service providers, including contract amounts paid to each private provider, number of patients served, term of inpatient treatment, any savings realized by community-based treatment, and any fiscal impact on state hospitals. **On October 1, 2009, a request was made by Dr. James S. Reinhard to extend the due date to December 1, 2009. Appropriation Act - Item 315 K. (Regular Session, 2009) - [12/01/2009]

PUBLISHED - Annual report on the integrated policy and plan, including necessary legislation and budget amendments, to provide and improve access by children, including juvenile offenders to mental health, substance abuse, and mental retardation services. Appropriation Act - Item 315 E. (Regular Session, 2009) - [06/30/2010]

PUBLISHED - Annual report on the performance of the Virginia Association of Community Service Boards (VACSB). Appropriation Act - Item 316 LL. (Regular Session, 2009) - [12/01/2009]

PUBLISHED - Annual report on the program information and outcome data of the community-based programs designed to divert individuals with mental illness from jails or for aftercare programs for individuals with mental illness who have been released from jail. Appropriation Act - Item 315 U. (Regular Session, 2009) - [10/01/2009]

PUBLISHED - Annual report on the (a) total revenues used to support Part C services, (b) total expenses for all Part C services, (c) total number of infants, toddlers and families served using all Part C revenues, and (d) services provided to those infants, toddlers, and families in Virginia's Part C Early Intervention System for infants and toddlers with disabilities. Appropriation Act - Item 316 K.2. (Regular Session, 2009) - [10/01/2009]

PUBLISHED - Preliminary plan and timeline for the rebuilding and resizing of Southeastern Virginia Training Center (SEVTC). The plan shall be based on (i) completed individual assessments and service plans for each resident of the facility by Health Planning Region V Community Services Boards (CSBs) and SEVTC treatment teams, (ii) the availability of community-based services to serve individuals residing at SEVTC, including housing needs, (iii) timelines for the completion of proposed construction or renovation of community housing and the new 75-bed state facility, and (iv) an assessment of how current state workers at SEVTC can be transitioned as community care providers in community facilities that have been either identified or are planned for construction in the region; and shall include a timeline to appropriately transition 88 state facility consumers beginning in fiscal year 2010 to community services in the locality of their residence prior to admission or the locality of their choice after discharge or to another state facility if individual assessments and service plans have been completed, appropriate community housing is available and consumer choice

Annual Report of the Division of Legislative Services Reports, Data, and Informational Requests by Standing Committee , Pursuant to § 30-28.16

PUBLISHED - Progress report regarding the plan for resizing and rebuilding the Southeastern Virginia Training Center (SEVTC). Appropriation Act - Item 315 CC.1. (Regular Session, 2009) - [01/01/2010]

PUBLISHED - Progress report regarding the plan for resizing and rebuilding the Southeastern Virginia Training Center (SEVTC). Appropriation Act - Item 315 CC.1. (Regular Session, 2009) - [04/01/2010]

PUBLISHED - Progress report regarding the plan for resizing and rebuilding the Southeastern Virginia Training Center (SEVTC). Appropriation Act - Item 315 CC.1. (Regular Session, 2009) - [10/01/2009]

PUBLISHED - Quarterly report on the expanded community-based services made available in paragraphs R through CC of this item, including the types and settings of services provided, the number of individuals served, the number of individuals placed in the community through the Mental Retardation Home and Community-Based Waiver Program, reduction in census at state facilities related to proposed facility replacements, changes in staffing at facilities that are proposed for replacement, and progress made in the construction of replacement facilities. [Q2 FY 2010] Appropriation Act - Item 316 CC. (Regular Session, 2009) - [01/01/2010]

PUBLISHED - Quarterly report on the expanded community-based services made available in paragraphs R through CC of this item, including the types and settings of services provided, the number of individuals served, the number of individuals placed in the community through the Mental Retardation Home and Community-Based Waiver Program, reduction in census at state facilities related to proposed facility replacements, changes in staffing at facilities that are proposed for replacement, and progress made in the construction of replacement facilities. [Q3 FY 2010] Appropriation Act - Item 316 CC. (Regular Session, 2009) - [04/01/2010]

PUBLISHED - Quarterly report on the expanded community-based services made available in paragraphs R through CC of this item, including the types and settings of services provided, the number of individuals served, the number of individuals placed in the community through the Mental Retardation Home and Community-Based Waiver Program, reduction in census at state facilities related to proposed facility replacements, changes in staffing at facilities that are proposed for replacement, and progress made in the construction of replacement facilities. [Q4 FY 2009] Appropriation Act - Item 316 CC. (Regular Session, 2008) - [07/01/2009]

PUBLISHED - Report on the findings of the state and community planning team and shall (i) identify the characteristics of the child and adolescent population currently served at the CCCA and SWVMHI, (ii) describe the service needs of the children served at each facility, (iii) determine what services are currently available, or would need to be available in the community, to adequately provide treatment for these children, (iv) consider alternate approaches to delivering services appropriate for some or all of the patient population, (v) define the state's continuing role and responsibility in providing inpatient services for children and adolescents, (vi) identify funding trends and policies for providing public and private services, (vii) report on the cost of providing public and private psychiatric services, and (viii) detail other strategies to promote high quality, community-based care while maintaining a safety net for children and adolescent in need of acute psychiatric services. Appropriation Act - Item 315 BB.2. (Regular Session, 2009) - [11/01/2009]

PUBLISHED - Report on the implications of distributing appropriations to Community Services Boards (CSB) based on the per capita populations served by each CSB. Appropriation Act - Item 316 KK.2. (Regular Session, 2009) - [08/01/2009]

PUBLISHED - Special report on investment models and best-practices for the development of affordable and accessible community-based housing for persons with intellectual and related developmental disabilities. The report shall include how other states have provided financial incentives for the acquisition, renovation or construction of community housing. The report shall identify specific funding options that will increase the availability of community housing, leverage state dollars, and promote individualized, person-centered housing for people with intellectual and related developmental disabilities. The report shall also include recommendations on the number of housing units, the location and type of units as well as an allocation methodology to ensure equitable statewide distribution. The report shall also address access to transportation and use of informal and formal support networks that are critical components of the success of housing models for this population. Appropriation Act - Item 315 Z. (Regular Session, 2009) - [10/01/2009]

PUBLISHED - The Department of Mental Health, Mental Retardation and Substance Abuse Services, in cooperation with the Virginia Association of Community Services Boards (VACSB) and with input from the Department of Corrections and the Supreme Court shall examine the feasibility of expanding the use of community medical detoxification and opiate maintenance treatments to divert opioid dependent individuals from jails. As part of its analysis, the Department shall include efforts to maximize the utilization of existing benefits accessed through the Aftercare Pharmacy and the Department of Medical Assistance Services. Appropriation Act - Item 316. OO. (Regular Session, 2009) - [12/01/2009]

Department of Business Assistance

PUBLISHED - Annual report on the status and implementation of the worker retraining tax credit, including certifications for eligible worker retraining. § 58.1-439.6 - [10/01/2009]

Department of Corrections

PUBLISHED - Annual report on the status of jail construction and renovation projects as approved by the Board of Corrections. The report shall be limited to those projects which increase bed capacity. The report shall include a brief summary description of each project, the total capital cost of the project and the approved state share of the capital cost, the number of beds approved, along with the net number of new beds if existing beds are to be removed, and the closure of any existing facilities, if applicable. The report shall include the six-year population forecast, as well as the double-bunking capacity compared to the rated capacity for each project listed. The report shall also include the general fund impact on community corrections programs as reported by the Department of Criminal Justice Services, and the recommended financing arrangements and estimated general fund requirements for debt service as provided by the State Treasurer. Appropriation Act - Item 388 D. (Regular Session, 2009) - [01/01/2010]

PUBLISHED - Report examining the potential options for re-use or redevelopment of the Brunswick Correctional Center. This report shall take into consideration the unemployment rate in Brunswick County and the surrounding jurisdictions compared to the statewide rate, and the impact of the closure of this facility on the local governments in the region, with particular reference to the impact on water and sewer rates for the Town of Lawrenceville. Chapter 872 Item 390.M. (Regular Session, 2010) - [06/01/2010]

Department of Criminal Justice Services

PUBLISHED - Annual summary report on federal anti-crime and related grants which will require state general funds for matching purposes during fiscal year 2010 and beyond. The report shall include a list of each grant and grantee, the purpose of the grant, and the amount of federal and state funds recommended, organized by topical area and fiscal period. The report shall indicate whether each grant represents a new program or a renewal of an existing grant. Appropriation Act - Item 395 A.2. (Regular Session, 2009) - [01/01/2010]

Department of Education

PUBLISHED - Annual report of teacher salaries, by local school division. In addition to information on average salaries by school division and statewide comparisons with other states, the report shall also include information on starting salaries by school division and average teacher salaries by school. Appropriation Act - Item 140 B.12. (Regular Session, 2009) - [12/01/2009]

Annual Report of the Division of Legislative Services Reports, Data, and Informational Requests by Standing Committee , Pursuant to § 30-28.16

PUBLISHED - Annual report on the status of the Individual Student Alternative Education Program (ISAEF) along with any recommendations for determining the cost of this program. Appropriation Act - Item 140 C.25. (Regular Session, 2009) - [10/15/2009]

PUBLISHED - Annual report on the consolidated school divisions or local governments impacting the composite index payments. Appropriation Act - Item 140 A.4.c.1. (Regular Session, 2009) - [10/01/2009]

PUBLISHED - Annual report on the cost-savings agreements made and the adjusted state shares so approved as related to contiguous school divisions and consolidation or sharing of educational, administrative, or support services. § 22.1-98.2 - [10/01/2009]

PUBLISHED - Annual Report on the Critical Shortage Teaching Areas in Virginia. Appropriation Act - Item 139 H.1. (Regular Session, 2009) - [10/01/2009]

PUBLISHED - Annual report on the implementation of the Educational Technology Initiative. Appropriation Act - Item 140 C.14.h. (Regular Session, 2009) - [09/01/2009]

PUBLISHED - Annual report on the number of available student slots, students placed, the request of unused slots, and the number of unused slots subsequently used by each school division for each Regional Alternative Education program. Appropriation Act - Item 140 C.11.f.3)b)3. (Regular Session, 2009) - [06/30/2010]

PUBLISHED - Annual report on the preliminary forecast of Standards of Quality expenditures, based upon the most current data available. In odd-numbered years, the forecast for the current and subsequent two fiscal years are provided; in even-numbered years, the forecast for the current and subsequent fiscal year are provided. The forecast shall detail the projected March 31 Average Daily Membership and the resulting impact on the education budget. Appropriation Act - Item 140 B.14. (Regular Session, 2009) - [11/15/2009]

PUBLISHED - Annual report on the status of required local effort in support of the Standards of Quality. § 22.1-97 - [01/15/2010]

PUBLISHED - Report on the final calculations and related costs, for the total cost of rebenchmarking for the fiscal year 2010-2012 biennium, derived from each of the following methodologies: (i) using the 'support position funding cap' methodology change contained in House Bill 1600/Senate Bill 850, as introduced in the 2009 Session; and (ii) using the rebenchmarking methodology which was contained within Chapter 879, from the 2008 Session. Appropriation Act - Item 140 C.5.k.2) (Regular Session, 2009) - [09/01/2009]

PUBLISHED - Report on the review of state laws, regulations, and procedures that could be modified, reduced, or eliminated in an effort to minimize the administrative burden on local school divisions and the Department of Education. Appropriation Act - Item 140 C.5.k.4) (Regular Session, 2009) - [11/01/2009]

Department of Emergency Management

PUBLISHED - Annual report on the Disaster Relief Funds expended for any local jurisdictions that received financial assistance and the amount each jurisdiction received. § 44-146.28 - [10/01/2009]

Department of Forestry

PUBLISHED - Annual report on the progress of implementing the silvicultural water quality laws in Virginia. Appropriation Act - Item 103 F. (Regular Session, 2009) - [12/15/2009]

Department of Game and Inland Fisheries

PUBLISHED - Report on the project options under consideration for the new Department of Game and Inland Fisheries headquarters to include project cost, project size and project location. Appropriation Act - Item C-113.05 D. (Regular Session, 2009) - [10/01/2009]

Department of General Services

PUBLISHED - Annual report on real property leases that are in effect for the current year, the agency executing the lease, the amount of space leased, and the cost of the annual lease. Appropriation Act - Item 4-5.07 a. (Regular Session, 2009) - [09/01/2009]

PUBLISHED - Annual report on the performance of the statewide fleet management program. Executive Order 89 (2005) - [10/01/2009]

PUBLISHED - Annual report on value engineering of state agency capital outlay projects. § 2.2-1133 - [09/15/2009]

PUBLISHED - Report on the potential uses for the Southeastern Virginia Training Center property. Appropriation Act - Item C-103.05. B. (Regular Session, 2009) - [11/01/2009]

PUBLISHED - Report on the status of the solicitation and any potential savings from the consolidation of bulk and commercial fuel purchases into a single procurement action as recommended in the Vehicle Fleet Operational Review conducted in 2007.

Appropriation Act - Item 83 C. (Regular Session, 2009) - [11/01/2009]

PUBLISHED - Report on: 1) the potential for proceeding with any of the PPEA (Public-Private Education Facilities and Infrastructure Act of 2002) proposals under an operating lease concept or how the PPEA proposals could be modified in order to proceed under an operating lease concept, and 2) the cost of such PPEA proposal relative to the Commonwealth's standard capital program.

Appropriation Act - Item C-5.30 (Regular Session, 2009) - [10/01/2009]

Department of Health

OVERDUE - Annual report on the criteria for distributing funds, including specific goals and outcome measures, to community-based programs that provide patient assistance, education, and family-centered support for individuals suffering from sickle cell disease. Appropriation Act - Item 297 S. (Regular Session, 2009) - [06/30/2010]

PUBLISHED - Annual report on the criteria for distributing funds, including specific goals and outcome measures, to community-based programs that provide patient assistance, education, and family-centered support for individuals suffering from sickle cell disease. Appropriation Act - Item 288 Q. (Regular Session, 2010) - [06/30/2010]

PUBLISHED - Report on feasible long-term financing mechanisms for potential funding sources on the federal, state and local level that may be available to Virginia's trauma centers to support the system's capacity to provide quality trauma services to Virginia citizens. Appropriation Act - Item 290 D. (Regular Session, 2009) - [01/15/2010]

PUBLISHED - Report on the feasibility of developing a mechanism to make available a birth certificate suitable for display, otherwise referred to as an "Heirloom" birth certificate (HBC). The report shall determine the impact of imposing a fee for HBC orders which would cover all administrative costs to the Office of Vital Records for developing this program and processing HBC orders, and shall examine whether other states have implemented such a program, what fees are imposed, the costs of running such a program, and how much revenue other states collect from the program. Appropriation Act - Item 292 C. (Regular Session, 2009) - [11/01/2009]

PUBLISHED - Suggested recommendations for amendments to House Bill 2142 (2009). Request of House Committee on Health, Welfare and Institutions - [11/30/2009]

Department of Health, Commissioner

Annual Report of the Division of Legislative Services Reports, Data, and Informational Requests by Standing Committee , Pursuant to § 30-28.16

PUBLISHED - Report on (i) the progress of the multi-state procurement of a multi-state computerized database "WIC System" known formally as the Crossroads Design, Development and Implementation WIC System; (ii) the division's efforts to ensure that in designing and successfully procuring the WIC System that adequate participant access can be achieved without the current use of slotting or other similar vendor-limiting criteria and the system allows peer groups to be changed to reflect marketplace dynamics and ensure a more equitable vendor comparison; and (iii) the division's efforts to coordinate these changes in collaboration with the division's existing Retail Advisory Groups and other stakeholders. Appropriation Act - Item 295 G. (Regular Session, 2009) - [12/15/2009]

Department of Housing and Community Development

PUBLISHED - Annual report on the homeless programs, including the number of emergency shelter beds, transitional housing units, single room occupancy dwellings, and homeless intervention programs supported by state funding on a locality and statewide basis. The report also includes the number of Virginians served by these programs, the costs of the programs, and the financial and in-kind support provided by localities and nonprofit groups in these programs. Appropriation Act - Item 109 D. (Regular Session, 2009) - [11/04/2009]

Department of Human Resource Management

OVERDUE - Report on the renewal cost of the state employee health insurance program premiums that will go into effect on July 1, 2010. This report shall include the impact of the renewal cost on employee and employer premiums and a valuation of liabilities as required by Other Post Employment Benefits reporting standards. Appropriation Act - Item 85 G. (Regular Session, 2009) - [10/15/2009]

PUBLISHED - Annual report on any material deviations of the proper application of the Commonwealth's classification and compensation policies or procedures for VITA (Virginia Information Technology Agency) employees, and corrective actions taken. Appropriation Act - Item 434 D.2. (Regular Session, 2009) - [11/01/2009]

PUBLISHED - Annual report on the discrepancies in compensation between the public and private sectors of the Commonwealth. § 2.2-1202 - [12/15/2009]

PUBLISHED - Annual report on the gain sharing program for use by agencies detailing identified savings and their usage. Appropriation Act - Item 472 F. (Regular Session, 2009) - [10/01/2009]

PUBLISHED - Quarterly report on state employees who have been transferred for a limited period of time from one state agency to another without transferring appropriations. (1Q CY 2010) § 2.2-607 - [04/01/2010]

PUBLISHED - Quarterly report on state employees who have been transferred for a limited period of time from one state agency to another without transferring appropriations. (2Q CY 2009) § 2.2-607 - [07/01/2009]

PUBLISHED - Quarterly report on state employees who have been transferred for a limited period of time from one state agency to another without transferring appropriations. (3Q CY 2009) § 2.2-607 - [10/01/2009]

PUBLISHED - Quarterly report on state employees who have been transferred for a limited period of time from one state agency to another without transferring appropriations. (4Q CY 2009) § 2.2-607 - [01/01/2010]

PUBLISHED - Special report on the recommended workers' compensation premiums for state agencies, including the basis for the department's recommendations, the number and amount of workers' compensation settlements concluded in the previous fiscal year, and the impact of those settlements on the workers' compensation program's reserves. Appropriation Act - Item 85 F. (Regular Session, 2009) - [09/01/2009]

Department of Human Resource Management, Ombudsman

PUBLISHED - Annual report on the activities regarding employees and the state health plan, including the impact of the renewal cost of employee and employer premiums. § 2.2-2818 (L. 9.) - [12/01/2009]

Department of Medical Assistance Services

OVERDUE - April 2010, monthly expenditure report of the Medicaid program. Appropriation Act - Item 311 B. (Regular Session, 2009) - [05/30/2010]

OVERDUE - August 2009, monthly expenditure report of the Medicaid program. Appropriation Act - Item 311 B. (Regular Session, 2009) - [09/30/2009]

OVERDUE - December 2009, monthly expenditure report of the Medicaid program. Appropriation Act - Item 311 B. (Regular Session, 2009) - [01/30/2010]

OVERDUE - February 2010, monthly expenditure report of the Medicaid program. Appropriation Act - Item 311 B. (Regular Session, 2009) - [03/30/2010]

OVERDUE - January 2010, monthly expenditure report of the Medicaid program. Appropriation Act - Item 311 B. (Regular Session, 2009) - [02/28/2010]

OVERDUE - July 2009, monthly expenditure report of the Medicaid program. Appropriation Act - Item 311 B. (Regular Session, 2009) - [08/30/2009]

OVERDUE - June 2009, monthly expenditure report of the Medicaid program. Appropriation Act - Item 311 B. (Regular Session, 2009) - [07/30/2009]

OVERDUE - March 2010, monthly expenditure report of the Medicaid program. Appropriation Act - Item 311 B. (Regular Session, 2009) - [04/30/2010]

OVERDUE - November 2009, monthly expenditure report of the Medicaid program. Appropriation Act - Item 311 B. (Regular Session, 2009) - [12/30/2009]

OVERDUE - October 2009, monthly expenditure report of the Medicaid program. Appropriation Act - Item 311 B. (Regular Session, 2009) - [11/30/2009]

OVERDUE - September 2009, monthly expenditure report of the Medicaid program. Appropriation Act - Item 311 B. (Regular Session, 2009) - [10/30/2009]

PENDING - May 2010, monthly expenditure report of the Medicaid program. Appropriation Act - Item 311 B. (Regular Session, 2009) - [06/30/2010]

PUBLISHED - Annual report on efforts to contract for and implement disease state and chronic care management programs in the Medicaid program. The report shall include estimates of savings that may result from such programs. Appropriation Act - Item 306 Z.2. (Regular Session, 2009) - [11/01/2009]

PUBLISHED - Annual report on the activities of the Pharmacy Liaison Committee and the prospective Drug Utilization Review (pro-DUR) Committee. Appropriation Act - Item 306 I. (Regular Session, 2009) - [12/15/2009]

PUBLISHED - Annual report on the availability and delivery of dental services to pediatric Medicaid recipients; the streamlining of the administrative processes; and the removal of impediments to the efficient delivery of dental services and reimbursement thereof. Appropriation Act - Item 306 H. (Regular Session, 2009) - [12/15/2009]

Annual Report of the Division of Legislative Services Reports, Data, and Informational Requests by Standing Committee , Pursuant to § 30-28.16

PUBLISHED - Annual report on the Preferred Drug List (PDL) Program, including the direct savings attributed to the PDL for the prior fiscal year, an estimated savings of the program for the next fiscal year, and the cost to administer the PDL. [This may also satisfy the reporting mandate of § 32.1-331.17.] Appropriation Act - Item 306 R.8. (Regular Session, 2009) - [11/01/2009]

PUBLISHED - Annual report on the savings and quality improvements achieved through the implementation measures for the specialty drug program. Appropriation Act - Item 306 CC.5. (Regular Session, 2009) - [11/01/2009]

PUBLISHED - Report on the methodology for reimbursing durable medical equipment, including the specific strategies recommended to effectuate savings. Appropriation Act - Item 306 OOO. (Regular Session, 2009) - [11/01/2009]

Department of Motor Vehicles

PUBLISHED - Annual report on the effectiveness of reducing the number of vehicle registration renewals undertaken in customer service centers and increasing the number of renewals by mail and internet, as well as changes in the utilization of the multi-year renewal option. Such report shall include: an enumeration of the revenues generated, by type of renewal transactions, as well as a comparison of the costs to revenue for each type of renewal transaction; an update on the cost allocation study and a proposal to provide for full allocation of all incurred costs including the administrative and operating costs of the central office and customer services centers; a comparison of the true costs of DMV's services to the fees, penalties and other sources of revenue available to the DMV; and, by customer service center, the calculations of the average wait time and the related average cost per transaction conducted at each customer service center. Appropriation Act - Item 441 E.4. (Regular Session, 2009) - [12/01/2009]

Department of Planning and Budget

OVERDUE - Annual report on the standard State Agency abbreviations and any changes thereto. Appropriation Act - Item 4-8.01 f. (Regular Session, 2009) - [06/01/2010]

OVERDUE - Report on all transactions to create or increase an appropriation or to transfer an appropriation pursuant to the American Recovery and Reinvestment Act of 2009. Appropriation Act - Item 475.50 B.16. (Regular Session, 2009) - [10/15/2009]

OVERDUE - Report on the indirect cost recovery moneys administratively appropriated. Appropriation Act - Item 4-2.03 d. (Regular Session, 2009) - [09/01/2009]

OVERDUE - Semiannual report on the comprehensive reengineering efforts aimed at increasing state government productivity and efficiency. Appropriation Act - Item 468 (Regular Session, 2009) - [12/30/2009]

PENDING - Semiannual report on the comprehensive reengineering efforts aimed at increasing state government productivity and efficiency. Appropriation Act - Item 468 (Regular Session, 2009) - [06/30/2010]

PUBLISHED - Annual report on the preliminary forecast of Standards of Quality expenditures, based upon the most current data available. In odd-numbered years, the forecast for the current and subsequent two fiscal years are provided; in even-numbered years, the forecast for the current and subsequent fiscal year are provided. The forecast shall detail the projected March 31 Average Daily Membership and the resulting impact on the education budget. Appropriation Act - Item 140 B.14. (Regular Session, 2009) - [11/15/2009]

PUBLISHED - Biennial report on the expenditure estimates for those agencies who are receiving or asking for financial aid from the Commonwealth. § 2.2-1504 (B.) - [12/20/2009]

PUBLISHED - Forecast of expenditures for cash assistance provided through the Temporary Assistance for Needy Families (TANF) program, mandatory child day care services under TANF, foster care maintenance and adoption subsidy payments, upon which the Governor's budget recommendations will be based, for the current and subsequent two years. Appropriation Act - Item 337 B. (Regular Session, 2009) - [11/01/2009]

PUBLISHED - Report on all transactions to create or increase an appropriation or to transfer an appropriation pursuant to the American Recovery and Reinvestment Act of 2009. Appropriation Act - Item 475.50 B.16. (Regular Session, 2009) - [01/15/2010]

PUBLISHED - Report on all transactions to create or increase an appropriation or to transfer an appropriation pursuant to the American Recovery and Reinvestment Act of 2009. Appropriation Act - Item 475.50 B.16. (Regular Session, 2009) - [04/15/2010]

PUBLISHED - Report on the performance of each new initiative contained in the 2009 Appropriation Act for which appropriations are provided. The report shall compare the actual results, including expenditures, of the initiative with the anticipated results and the appropriation for the initiative. Appropriation Act - Item 4-5.03 d. (Regular Session, 2009) - [09/30/2009]

Department of Planning and Budget and Virginia Liaison Office

PUBLISHED - Report on of federal grant fund availability to state agencies and training opportunities for staff and other technical assistance in applying for federal grants. SJR 337 (Regular Session, 2009) - [01/15/2010]

Department of Rehabilitative Services

PUBLISHED - Annual report on brain injury services, documenting the number of individuals served, services provided, and success in attracting non-state resources. Appropriation Act - Item 331 D.4. (Regular Session, 2009) - [12/31/2009]

Department of Social Services

PUBLISHED - Annual report on the full assessment of the Temporary Assistance for Needy Families (TANF) program, including its effectiveness and funding status, statewide and for each locality; and a comparison of the results. [The reporting requirements for Item 349 (2) of the 2009 Appropriation Act are included in this report.] § 63.2-619 - [10/01/2009]

PUBLISHED - Annual report on the sliding fee scale and eligibility criteria adopted by the Board of Social Services. Appropriation Act - Item 338 J. (Regular Session, 2009) - [12/15/2009]

PUBLISHED - Annual report on the status of the automation of child care assistance programs, system adequacy, and needed action. Appropriation Act - Item 338 L. (Regular Session, 2009) - [10/15/2009]

PUBLISHED - Report on the list of prioritized projects requesting increased state reimbursement for renovating existing space, relocating or constructing new space among local departments of social services. Appropriation Act - Item 346 D. (Regular Session, 2009) - [11/01/2009]

Department of Social Services, Commissioner

PUBLISHED - Report on the development of the implementation plan to centralize, web-enable and streamline eligibility determination for benefit programs. Appropriation Act - Item 346 H. (Regular Session, 2009) - [10/15/2009]

Department of State Police

PUBLISHED - Annual report on the utilization and performance of the positions for violent crime strike forces and for the state/local anticrime partnership. Appropriation Act - Item 420 A. (Regular Session, 2009) - [10/01/2009]

Department of Taxation

OVERDUE - Annual executive summary and report on the agreements under § 58.1-202.2 (public-private partnerships), describing each technology program, its progress and revenue impact. § 58.1-202.2 - [11/30/2009]

PUBLISHED - Annual report detailing the total amount of corporate income tax relief provided in the Commonwealth during the preceding tax year; including any data additions or revisions. § 58.1-202 (14.) - [10/01/2009]

Annual Report of the Division of Legislative Services Reports, Data, and Informational Requests by Standing Committee , Pursuant to § 30-28.16

PUBLISHED - Annual report on the cost of administering the setoff debt collection program. § 58.1-531 - [10/01/2009]
PUBLISHED - Annual report on the fiscal, economic and policy impact of each sales and use tax exemptions in § 58.1-609.10 and § 58.1-609.11, including the fiscal impact of the sales and use tax exemptions for nonprofit entities. § 58.1-609.12 (A.) - [12/01/2009]
PUBLISHED - Annual report on the procedures used in the tax collections process and how the Virginia Taxpayer Bill of Rights (§ 58.1-1845) is implemented to assist with such collections. § 58.1-202 (12.) - [10/01/2009]
PUBLISHED - Annual report on voluntary contributions. § 58.1-344.3 - [01/15/2010]
PUBLISHED - Annual report which provides information on the companies which have qualified for the Major Business Facility Job Tax Credit and the amount of such credits. Chapter 874 Enactment Clause 2. (Regular Session, 1996) - [01/01/2010]
PUBLISHED - Annual update on the Virginia Health Savings Account Plan. § 38.2-5601 - [01/15/2010]
PUBLISHED - Report on the options for providing incentives and/or penalties for erroneous reporting of sales and use tax data by merchants. Appropriation Act - Item 270 K. (Regular Session, 2009) - [09/01/2009]
PUBLISHED - Report on the recommendations with respect to the basis on which recordation and grantor taxes are calculated on the transfer of real estate to the actual consideration for the real estate. The report shall: consider enforcement and implementation issues associated with § 58.1-812 of the Code of Virginia, and review the fiscal impacts related to the current law and to proposed changes in the law. The fiscal impacts on state and local governments and the housing industry will be reviewed in terms of order of magnitude. Appropriation Act - Item 269 B. (Regular Session, 2009) - [11/30/2009]

Department of the Treasury

PUBLISHED - Annual report summarizing changes in required debt service payments from the general fund as the result of any refinancing, refunding, or issuance actions taken or expected to be taken by the Commonwealth within the next twelve months. Appropriation Act - Item 274 D. (Regular Session, 2009) - [01/15/2010]

Department of Transportation

PUBLISHED - Annual report on the cash balances in the Route 58 Corridor Development Fund. In addition, the report shall include the following program-to-date information: (i) a comparison of actual spending to allocations by project and district; (ii) expenditures by project, district, and funding source; and (iii) a six-year plan for planned future expenditures from the Fund by project and district. Appropriation Act - Item 459 B.3. (Regular Session, 2009) - [07/01/2009]
PUBLISHED - Report on the most effective approach to restore vegetation within the I-495 Capital Beltway construction corridor, including estimates of costs. Appropriation Act - Item 455 I.2. (Regular Session, 2009) - [06/30/2010]

Division of Enterprise Applications

PUBLISHED - Report on the processes reviewed and the data standards established and adopted in § 2.2-2033, Code of Virginia, and the progress in the areas the division is responsible for implementing and any agencies and institutions that have not cooperated with the implementation. Appropriation Act - Item 433 A.3. (Regular Session, 2009) - [01/01/2010]

Economic Crisis Strike Force

OVERDUE - Annual report on the activities of the Economic Crisis Strike Force. § 2.2-205.1 - [12/01/2009]

Information Technology Investment Board

OVERDUE - Report on the effort to close any projected differences between budgeted funds and projected costs by reducing costs within affected agencies for decentralized services through changes in transformation planning, applications services, and information technology contract support. Appropriation Act - Item 433 F. (Regular Session, 2009) - [10/01/2009]

Innovation and Entrepreneurship Investment Authority

PUBLISHED - Annual detailed expenditure report of the Innovative Technology Authority for the concluded fiscal year. Appropriation Act - Item 430 D. (Regular Session, 2009) - [09/30/2009]
PUBLISHED - Annual operating plan of the Innovation and Entrepreneurship Investment Authority Appropriation Act - Item 430 D. (Regular Session, 2009) - [06/30/2010]

Joint Legislative Audit and Review Commission

OVERDUE - Annual report on the state expenditure provided each locality for an educational program meeting the Standards of Quality. § 22.1-97 (A.) - [10/01/2009]
PUBLISHED - Executive summary on the study of Virginia's corporate income tax system. The study shall examine all facets of the corporate income tax system and how it compares with other states' corporate income tax systems, especially those states similarly situated to Virginia economically and demographically; shall compare corporate income tax rates, revenues, exemptions, credits, and any other tax preferences afforded corporations; shall consider Virginia's use of a cost-of-performance formula to calculate corporate income tax of multistate corporations versus the use of a market-based assessment implemented by other states; and shall examine how many businesses have moved into and out of Virginia during the last 20 years and how many have expanded and minimized their operations in Virginia during the last 20 years and attempt to determine what impact the corporate income tax had on these actions. [First year of a two-year study.] HJR 681 (Regular Session, 2009) - [01/15/2010]
PUBLISHED - Final report of findings and recommendations on the quality, cost, and value of the services provided to state agencies and public bodies by the Virginia Information Technologies Agency (VITA). This examination shall include the relationship between VITA and the Information Technology Investment Board, the procurement of information technology goods and services by VITA on behalf of other state agencies and institutions of higher education, the management of information technology projects by the agency's Project Management Division, and the role that VITA could perform, if any, in the governance and oversight of information technology maintenance and operations now under the purview of state agencies. Appropriation Act - Item 29 E. (Regular Session, 2009) - [12/15/2009]
PUBLISHED - Oversight report of VRS Biennial Status and Semi-Annual Investment Report § 30-81 - [12/30/2009]
PUBLISHED - Oversight report of VRS Biennial Status and Semi-Annual Investment Report § 30-81 (D.) - [06/30/2010]
PUBLISHED - Report on the review of the funding of the District and Circuit Courts in Virginia, including courthouse construction, operation, and maintenance, including the extent to which the current fee structure provides an equitable, efficient and sufficient source of revenues for this purpose across the Commonwealth. Appropriation Act - Item 29. F. (Regular Session, 2009) - [11/01/2009]
PUBLISHED - Special annual report on state spending. § 30-58.3 - [11/15/2009]

Judicial Council & the Committee on District Courts

PUBLISHED - Annual report on the fiscal impact assessment of the creation of any new judgeships, including the cost of judicial retirement. Appropriation Act - Item 38 D. (Regular Session, 2009) - [12/31/2009]

Library of Virginia

PUBLISHED - Annual report on the progress of reducing The Library of Virginia archival backlog. Appropriation Act - Item 238 B.2. (Regular Session, 2009) - [12/01/2009]

**Annual Report of the Division of Legislative Services
Reports, Data, and Informational Requests by Standing Committee , Pursuant to § 30-28.16**

MEI (Major Employment and Investment) Project Approval Commission

OVERDUE - Annual report on all endorsed incentive packages, which shall contain the following information: (i) the industrial sector of the MEI project, (ii) known competitor states, (iii) employment creation and capital investment expectations, (iv) anticipated average annual wage of the new jobs, (v) local and state returns on investment as prepared by the Virginia Economic Development Partnership Authority, (vi) expected time frame for repayment of the incentives to the Commonwealth in the form of direct and indirect general tax revenues, (vii) details of the proposed incentive package, including the breakdown of the components into various uses and an expected timeline for payments, and (viii) draft legislation or amendments to the Appropriation Act that propose financing for the endorsed incentive package through the Virginia Public Building Authority and any other proposed funding or financing mechanisms. § 30-312 - [01/15/2010]

Office of Comprehensive Services for At-Risk Youth and Families

PUBLISHED - Annual report on all regional and statewide training sessions conducted during the fiscal year, including (i) a description of each program and trainers, (ii) the dates of the training and the number of attendees for each program, (iii) a summary of evaluations of these programs by attendees, and (iv) the funds expended. Appropriation Act - Item 283 B.6. (Regular Session, 2009) - [12/01/2009]

PUBLISHED - Annual report on the utilization rates and average lengths of stays statewide for treatment of children in each locality. Appropriation Act - Item 283 B.2.d. (Regular Session, 2009) - [12/15/2009]

Office of the Comptroller

PUBLISHED - Annual Comprehensive Financial Report of the Office of the Comptroller. [Preliminary report is filed by the Comptroller in August of each year.] § 2.2-813 - [12/15/2009]

Office of the Governor

OVERDUE - Annual report on authorized and unauthorized deficits. Appropriation Act - Item 4-3.01 d. (Regular Session, 2009) - [08/15/2009]

OVERDUE - Report on the guidelines to implement the plan for the Executive Branch and Administrative Agencies to decrease the need for printed materials, particularly those well-suited for electronic distribution on the internet. Appropriation Act - Item 475.10 C.1. (Regular Session, 2009) - [08/31/2009]

OVERDUE - Report on the reporting requirements that are intended to be suspended by the Governor, as authorized by § 4-8.01 a.3. c), Chapter 781, 2009 Acts of Assembly. Appropriation Act - Item 4-8.01 a.3.c) (Regular Session, 2009) - [07/15/2009]

OVERDUE - Report on the review to limit reporting to instances where (1) there is a compelling state interest for state agencies to collect, use, and maintain the information collected; (2) substantial risk to the public welfare or safety would result from failing to collect the information; or (3) the information collected is central to an essential state process mandated by the Code of Virginia. Appropriation Act - Item 4-8.01 a.3.b) (Regular Session, 2009) - [11/01/2009]

PUBLISHED - Annual report on all outstanding loans, including a status of the repayment schedule for each loan. [Includes reporting requirement for § 4-3.02.c.6.a)] Appropriation Act - Item 4-3.02 b.6.c) (Regular Session, 2009) - [08/15/2009]

PUBLISHED - Annual report on the activities funded by transfers from the Oil Overcharge Expendable Trust Fund. Appropriation Act - Item 474 D. (Regular Session, 2009) - [10/01/2009]

PUBLISHED - Expedited capital outlay process to ensure the timely availability of both the rebuilt and resized Southeastern Virginia Training Center and the 12 community-based Intermediate Care Facilities (ICF-MR) and 6 Mental Retardation Homes in Health Planning Region V. Appropriation Act - Item C-103.05 A.6. (Regular Session, 2009) - [07/15/2009]

PUBLISHED - Preliminary annual report on the financial statements that are prepared by the Comptroller. The also satisfies the reporting requirement of § 2.2-4804. [Final report is filed by the Comptroller in December of each year.] § 2.2-813 - [08/15/2009]

Secretary of Administration

OVERDUE - Annual report on the projects, including (i) the status of compliance with the expedited capital outlay review process as set forth in the seventh enactment of this act and § 2.2-1132 of the Code of Virginia, and (ii) the most recent approved draw schedules for the projects. Chapter 855 Enactment Clause 8. (Regular Session, 2002) - [09/01/2009]

PUBLISHED - Report on the recommendations involving proposed capital lease agreements. Appropriation Act - Item 4-3.03 c. (Regular Session, 2009) - [12/20/2009]

Secretary of Commerce and Trade

PUBLISHED - Annual report on the use and efficacy of state incentives in creating investments and jobs in Virginia in the prior fiscal year. The two-part report shall identify, by planning districts, the following items using the most recent data available: (1) the number of companies receiving business incentives; (2) the dollar amounts received by each company for each incentive; (3) the number of jobs to be created; (4) the average salary; and (5) the amount of investment agreed upon by the state and the company as a condition for receiving the incentives. For the purposes of this report, the incentives to be reviewed in the study are those incentives included in the Virginia Economic Development Partnership publication, "Virginia Business Incentives 1997-98" as well as business incentive programs authorized and funded by the General Assembly since the 1999 Session. The first part of the study shall not identify by name the companies participating in the state's incentive programs. In the second part of the report, organized by planning district, the Secretary shall include the actual number of jobs created, average salary, and level of investments made by

Secretary of Education

OVERDUE - Annual report on the projects, including (i) the status of compliance with the expedited capital outlay review process as set forth in the seventh enactment of this act and § 2.2-1132 of the Code of Virginia, and (ii) the most recent approved draw schedules for the projects. Chapter 855 Enactment Clause 8. (Regular Session, 2002) - [09/01/2009]

PUBLISHED - Annual report on guidelines implemented and the allocations of tax-exempt private activity bonds for the development of education facilities using public-private partnerships. Appropriation Act - Item 131 B. (Regular Session, 2009) - [08/31/2009]

Secretary of Finance

OVERDUE - Annual report on the projects, including (i) the status of compliance with the expedited capital outlay review process as set forth in the seventh enactment of this act and § 2.2-1132 of the Code of Virginia, and (ii) the most recent approved draw schedules for the projects. Chapter 855 Enactment Clause 8. (Regular Session, 2002) - [09/01/2009]

PUBLISHED - Annual report of the Debt Capacity Advisory Committee. § 2.2-2713 - [01/01/2010]

PUBLISHED - Report on the recommendations involving proposed capital lease agreements. Appropriation Act - Item 4-3.03 c. (Regular Session, 2009) - [12/20/2009]

Secretary of Health and Human Resources

Annual Report of the Division of Legislative Services Reports, Data, and Informational Requests by Standing Committee , Pursuant to § 30-28.16

OVERDUE - Comprehensive blueprint of community-based services and supports, including broad-based issues of active, daily life in our communities with a variety of service models. The blueprint shall build upon the most recent four-year plan for aging services pursuant to § 2.2-703.1, the No Wrong Door initiative, and the Older Dominion Partnership. Appropriation Act - Item 282 E. (Regular Session, 2009) - [06/30/2010]

OVERDUE - Fund balance statements for agencies within the Health and Human Services secretariat that oversee funds that generate annual revenues in excess of \$1.0 million in the prior fiscal year, including annual revenues, expenditures, and transfers for each fund subject to this criteria. Appropriation Act - Item 282 F. (Regular Session, 2009) - [10/01/2009]

PUBLISHED - Annual report of the Advisory Committee on Electronic Health Records on the activities, findings, and recommendations for the design and implementation of electronic health records systems in Virginia that will advance interoperability while protecting patient privacy. Appropriation Act - Item 297 O. (Regular Session, 2009) - [10/01/2009]

PUBLISHED - Annual summary report on the current Sexual Violent Predator cases and a forecast of SVP eligibility, civil commitments, and SVP conditional releases, including projected bed space requirements. Appropriation Act - Item 282 B.1. (Regular Session, 2009) - [10/01/2009]

PUBLISHED - Report on the collection of relevant information on emergency custody orders (ECOs), involuntary commitment orders (TDOs), and mental health commitment hearings by fiscal year. The data collected shall include, but not be limited to, the number of ECOs, TDOs, and commitment hearings that occur each fiscal year by locality, and the estimated cost, duration, location, and disposition of each proceeding. The information collected shall comply with all relevant state and federal health privacy laws and shall not include any personal identifiable information. Appropriation Act - Item 282 C. (Regular Session, 2009) - [11/01/2009]

Secretary of Natural Resources

OVERDUE - Annual report on the specific progress made in implementing the provisions of the Chesapeake Bay 2000 Agreement, including but is not limited to, a description of the programs, activities, and initiatives developed and implemented by state and local government agencies to meet each of the goals and commitments contained in the Agreement and an assessment of projected state funding necessary to meet the goals and commitments. [Reporting requirement for Item 360.A. of the 2009 Appropriations Act is included in this report.] § 2.2-220.1 - [11/01/2009]

Secretary of Public Safety

OVERDUE - Annual status report on actions taken to improve offender transitional and reentry services, including improvements to the preparation and provision for employment, treatment, and housing opportunities for those being released from incarceration. Appropriation Act - Item 381 B. (Regular Session, 2009) - [11/15/2009]

PUBLISHED - Alternatives for Non-Violent Offenders Task Force recommendations to expand the utilization of alternative methods of punishment for nonviolent, lower-risk offenders who have been sentenced by a court to a term of incarceration. Appropriation Act - Item 387 G. 1-2. (Regular Session, 2009) - [01/15/2010]

PUBLISHED - Annual report on the implementation of the monitoring of offenders required to comply with the Sex Offender Registry requirements. The report shall include at a minimum: (1) the number of verifications conducted by division; (2) the number of investigations of violations by division; (3) the status of coordination with other state and local law enforcement agencies activities to monitor Sex Offender Registry requirements; and (4) an update of the sex offender registration and monitoring section in the department's July 2005, "Manpower Augmentation Study." Appropriation Act - Item 420 H. 2. (Regular Session, 2009) - [01/01/2010]

PUBLISHED - Annual report on the state and local juvenile and state and local adult offender population forecasts, for each fiscal year through FY 2015. The revised forecast for state-responsible adult offenders shall include an estimate of the number of probation violators included each year within the overall population forecast who may be appropriate for alternative sanctions. Appropriation Act - Item 381 A. (Regular Session, 2009) - [10/15/2009]

PUBLISHED - Annual status report on (1) projected total costs for the STARS (Statewide Agencies Radio System) system, including project management costs and expected annual operating costs; (2) the status of site acquisition to support the system; (3) the activities related to in-house and contract project management; (4) the project timelines for implementing the system; and (5) other matters as the Secretary may deem appropriate. Appropriation Act - Item 419 D.2. (Regular Session, 2009) - [10/01/2009]

Secretary of Technology

PUBLISHED - Annual report of the Advisory Committee on Electronic Health Records on the activities, findings, and recommendations for the design and implementation of electronic health records systems in Virginia that will advance interoperability while protecting patient privacy. Appropriation Act - Item 297 O. (Regular Session, 2009) - [10/01/2009]

Secretary of Transportation

PUBLISHED - Annual report on the allocation of federal transportation funds and the actions taken to provide the required match. Appropriation Act - Item 436 C.1. (Regular Session, 2009) - [06/01/2010]

Southern Virginia and Northern Virginia Internet Crimes Against Children Task Forces

PUBLISHED - Report on the actual expenditures and performance results achieved by the respective task forces during the first year. Appropriation Act - Item 395 M.2. (Regular Session, 2009) - [10/01/2009]

State Council of Higher Education for Virginia

PUBLISHED - Annual report of the Council's certification of all state-supported institutions. Such annual assessment shall be based upon the objective measures and institutional performance benchmarks proposed by the Governor and included in the annual Appropriation Act. [Reporting requirement for Item 4-9.02, 2009 Appropriation Act is included in this report.] § 23-9.6:1.01 - [06/01/2010]

PUBLISHED - Annual report on the annual change in total charges for tuition and all required fees approved and allotted by the Board of Visitors. Appropriation Act - Item 4-2.01 b.4.b) (Regular Session, 2009) - [08/01/2009]

PUBLISHED - Annual report on the estimated amount of revenue each institution collected from tuition and mandatory educational and general fees during the fiscal year. Appropriation Act - Item 4-2.01 b.5.b) (Regular Session, 2009) - [08/01/2009]

PUBLISHED - Annual report on the expenditures by higher education institutions by category, including academic costs, administration, research, and public service. § 23-9.9:01 - [10/01/2009]

PUBLISHED - Annual report on the financial feasibility studies for 9(d) obligations where debt service is expected to be paid from project revenues or revenues of the institution, identifying the impact of all projects requested by the institutions of higher education, and as described in § 4-4.01 j.1. of this act, on the current and projected cost to students in institutions of higher education and the impact of the project on the institution's need for student financial assistance. Appropriation Act - Item 4-4.01 j.2. (Regular Session, 2009) - [10/01/2009]

PUBLISHED - Annual report on the number of recipients of the Virginia Military Survivors and Dependents program. Appropriation Act - Item 147 G. 4. (Regular Session, 2009) - [05/15/2010]

**Annual Report of the Division of Legislative Services
Reports, Data, and Informational Requests by Standing Committee , Pursuant to § 30-28.16**

PUBLISHED - Report on the educational and general program tuition and fee increases at each higher education institution for fiscal year 2010, including an estimate of additional revenue generated from these increases by student type and domicile. Appropriation Act - Item 475.50 B.4.c.1) (Regular Session, 2009) - [10/01/2009]

State Executive Council for Comprehensive Services for At-Risk Youth and Families

PUBLISHED - Annual report on the outcomes of the implementation of the incentives and disincentives and recommended evidence-based best practices to assist localities in transitioning individuals into community-based care. Appropriation Act - Item 283 C.3.d. (Regular Session, 2009) - [11/01/2009]

State Lottery Department

PUBLISHED - Annual report on the lottery revenues, prize disbursements and other expenses. Such annual report shall also include such recommendations for changes in this chapter as the Director and Board deem necessary or desirable. § 58.1-4006 - [10/01/2009]

PUBLISHED - Monthly report of the total lottery revenues, prize disbursements and other expenses for the preceding month. (April 2010) § 58.1-4006 - [05/01/2010]

PUBLISHED - Monthly report of the total lottery revenues, prize disbursements and other expenses for the preceding month. (August 2009) § 58.1-4006 - [09/01/2009]

PUBLISHED - Monthly report of the total lottery revenues, prize disbursements and other expenses for the preceding month. (December 2009) § 58.1-4006 - [01/01/2010]

PUBLISHED - Monthly report of the total lottery revenues, prize disbursements and other expenses for the preceding month. (February 2010) § 58.1-4006 - [03/01/2010]

PUBLISHED - Monthly report of the total lottery revenues, prize disbursements and other expenses for the preceding month. (January 2010) § 58.1-4006 - [02/01/2010]

PUBLISHED - Monthly report of the total lottery revenues, prize disbursements and other expenses for the preceding month. (July 2009) § 58.1-4006 - [08/01/2009]

PUBLISHED - Monthly report of the total lottery revenues, prize disbursements and other expenses for the preceding month. (June 2009) § 58.1-4006 - [07/01/2009]

PUBLISHED - Monthly report of the total lottery revenues, prize disbursements and other expenses for the preceding month. (March 2010) § 58.1-4006 - [04/01/2010]

PUBLISHED - Monthly report of the total lottery revenues, prize disbursements and other expenses for the preceding month. (May 2010) § 58.1-4006 - [06/01/2010]

PUBLISHED - Monthly report of the total lottery revenues, prize disbursements and other expenses for the preceding month. (November 2009) § 58.1-4006 - [12/01/2009]

PUBLISHED - Monthly report of the total lottery revenues, prize disbursements and other expenses for the preceding month. (October 2009) § 58.1-4006 - [11/01/2009]

PUBLISHED - Monthly report of the total lottery revenues, prize disbursements and other expenses for the preceding month. (September 2009) § 58.1-4006 - [10/01/2009]

Supreme Court of Virginia

PUBLISHED - Biannual report on the amounts paid for Guardian ad Litem purposes, amounts reimbursed by parents and/or guardians, savings achieved, and management actions taken to further enhance savings under the program. Appropriation Act - Item 42 E. (Regular Session, 2009) - [01/01/2010]

PUBLISHED - Biannual report on the amounts paid for Guardian ad Litem purposes, amounts reimbursed by parents and/or guardians, savings achieved, and management actions taken to further enhance savings under the program. Appropriation Act - Item 42 E. (Regular Session, 2009) - [08/01/2009]

PUBLISHED - Monthly summary report on the number of individuals for whom legal or medical services were provided and the nature and cost of such services as are authorized for payment from the criminal fund or the involuntary mental commitment fund. (April 2010) Appropriation Act - Item 38 A. (Regular Session, 2009) - [05/31/2010]

PUBLISHED - Monthly summary report on the number of individuals for whom legal or medical services were provided and the nature and cost of such services as are authorized for payment from the criminal fund or the involuntary mental commitment fund. (August 2009) Appropriation Act - Item 38 A. (Regular Session, 2009) - [09/30/2009]

PUBLISHED - Monthly summary report on the number of individuals for whom legal or medical services were provided and the nature and cost of such services as are authorized for payment from the criminal fund or the involuntary mental commitment fund. (December 2009) Appropriation Act - Item 38 A. (Regular Session, 2009) - [01/31/2010]

PUBLISHED - Monthly summary report on the number of individuals for whom legal or medical services were provided and the nature and cost of such services as are authorized for payment from the criminal fund or the involuntary mental commitment fund. (February 2010) Appropriation Act - Item 38 A. (Regular Session, 2009) - [03/28/2010]

PUBLISHED - Monthly summary report on the number of individuals for whom legal or medical services were provided and the nature and cost of such services as are authorized for payment from the criminal fund or the involuntary mental commitment fund. (January 2010) Appropriation Act - Item 38 A. (Regular Session, 2009) - [02/28/2010]

PUBLISHED - Monthly summary report on the number of individuals for whom legal or medical services were provided and the nature and cost of such services as are authorized for payment from the criminal fund or the involuntary mental commitment fund. (July 2009) Appropriation Act - Item 38 A. (Regular Session, 2009) - [08/31/2009]

PUBLISHED - Monthly summary report on the number of individuals for whom legal or medical services were provided and the nature and cost of such services as are authorized for payment from the criminal fund or the involuntary mental commitment fund. (June 2009) Appropriation Act - Item 38 A. (Regular Session, 2008) - [07/31/2009]

PUBLISHED - Monthly summary report on the number of individuals for whom legal or medical services were provided and the nature and cost of such services as are authorized for payment from the criminal fund or the involuntary mental commitment fund. (March 2010) Appropriation Act - Item 38 A. (Regular Session, 2009) - [04/28/2010]

PUBLISHED - Monthly summary report on the number of individuals for whom legal or medical services were provided and the nature and cost of such services as are authorized for payment from the criminal fund or the involuntary mental commitment fund. (May 2010) Appropriation Act - Item 38 A. (Regular Session, 2009) - [06/30/2010]

PUBLISHED - Monthly summary report on the number of individuals for whom legal or medical services were provided and the nature and cost of such services as are authorized for payment from the criminal fund or the involuntary mental commitment fund. (November 2009) Appropriation Act - Item 38 A. (Regular Session, 2009) - [12/30/2009]

Annual Report of the Division of Legislative Services Reports, Data, and Informational Requests by Standing Committee , Pursuant to § 30-28.16

PUBLISHED - Monthly summary report on the number of individuals for whom legal or medical services were provided and the nature and cost of such services as are authorized for payment from the criminal fund or the involuntary mental commitment fund. (October 2009) Appropriation Act - Item 38 A. (Regular Session, 2009) - [11/30/2009]

PUBLISHED - Monthly summary report on the number of individuals for whom legal or medical services were provided and the nature and cost of such services as are authorized for payment from the criminal fund or the involuntary mental commitment fund. (September 2009) Appropriation Act - Item 38 A. (Regular Session, 2009) - [10/30/2009]

Tobacco Settlement Financing Corporation

PUBLISHED - Annual report on the operating and financial statements of the Corporation. § 3.2-3109 - [11/01/2009]

University of Virginia

PUBLISHED - Special report on the use of the funds and progress made to build research capacity in the areas of bioengineering and regenerative medicine. The report shall include, but not be limited to: 1) how the funds were used, 2) the amount of federal and private funds that were leveraged, 3) collaborative efforts in support of private industry, 4) the number of junior and senior faculty recruited in each field, 5) the amount of federal or other grant funds received as the result of those recruitments, 6) additional grants or contracts being pursued, 7) the level of instructional activity conducted by these faculty, 8) the impact of research activities on undergraduate instruction, 9) the use of graduate student aid funds, and 10) recommendations for future investment. Appropriation Act - Item 199 (Regular Session, 2009) - [10/01/2009]

Virginia Air and Space Center

PUBLISHED - Report on the possibility of the merger of the Virginia Aviation Museum in Richmond, Virginia, and the Virginia Air and Space Center in Hampton, Virginia, in order to provide greater educational and cultural opportunities for the citizens of Virginia. The report shall include, but not be limited to, (1) the effectiveness and costs of maintaining a satellite facility, (2) the funding requirements of a merged facility, and (3) the disposition of the current assets of the facility to be merged including land, buildings, and exhibits under various merger scenarios. Appropriation Act - Item 242 D. (Regular Session, 2009) - [10/01/2009]

Virginia Aviation Museum

PUBLISHED - Report on the possibility of the merger of the Virginia Aviation Museum in Richmond, Virginia, and the Virginia Air and Space Center in Hampton, Virginia, in order to provide greater educational and cultural opportunities for the citizens of Virginia. The report shall include, but not be limited to, (1) the effectiveness and costs of maintaining a satellite facility, (2) the funding requirements of a merged facility, and (3) the disposition of the current assets of the facility to be merged including land, buildings, and exhibits under various merger scenarios. Appropriation Act - Item 242 D. (Regular Session, 2009) - [10/01/2009]

Virginia Biotechnology Research Partnership Authority

PUBLISHED - Annual report of the activities of the Virginia Biotechnology Research Park Authority. Chapter 788 § 17.C. (Regular Session, 2005) - [11/01/2009]

Virginia Commonwealth University

PUBLISHED - Virginia Commonwealth University monthly summary reports at a sufficient level of detail, on such schedule, and using such format that is compatible with the Commonwealth's accounting system. (April 2010) Chapter 594 Exhibit F, V. (Regular Session, 2008) - [05/31/2010]

PUBLISHED - Virginia Commonwealth University monthly summary reports at a sufficient level of detail, on such schedule, and using such format that is compatible with the Commonwealth's accounting system. (August 2009) Chapter 594 Exhibit F, V. (Regular Session, 2008) - [09/30/2009]

PUBLISHED - Virginia Commonwealth University monthly summary reports at a sufficient level of detail, on such schedule, and using such format that is compatible with the Commonwealth's accounting system. (December 2009) Chapter 594 Exhibit F, V. (Regular Session, 2008) - [01/31/2010]

PUBLISHED - Virginia Commonwealth University monthly summary reports at a sufficient level of detail, on such schedule, and using such format that is compatible with the Commonwealth's accounting system. (February 2010) Chapter 594 Exhibit F, V. (Regular Session, 2008) - [03/31/2010]

PUBLISHED - Virginia Commonwealth University monthly summary reports at a sufficient level of detail, on such schedule, and using such format that is compatible with the Commonwealth's accounting system. (January 2010) Chapter 594 Exhibit F, V. (Regular Session, 2008) - [02/28/2010]

PUBLISHED - Virginia Commonwealth University monthly summary reports at a sufficient level of detail, on such schedule, and using such format that is compatible with the Commonwealth's accounting system. (July 2009) Chapter 594 Exhibit F, V. (Regular Session, 2008) - [08/31/2009]

PUBLISHED - Virginia Commonwealth University monthly summary reports at a sufficient level of detail, on such schedule, and using such format that is compatible with the Commonwealth's accounting system. (March 2010) Chapter 594 Exhibit F, V. (Regular Session, 2008) - [04/30/2010]

PUBLISHED - Virginia Commonwealth University monthly summary reports at a sufficient level of detail, on such schedule, and using such format that is compatible with the Commonwealth's accounting system. (May 2010) Chapter 594 Exhibit F, V. (Regular Session, 2008) - [06/30/2010]

PUBLISHED - Virginia Commonwealth University monthly summary reports at a sufficient level of detail, on such schedule, and using such format that is compatible with the Commonwealth's accounting system. (November 2009) Chapter 594 Exhibit F, V. (Regular Session, 2008) - [12/31/2009]

PUBLISHED - Virginia Commonwealth University monthly summary reports at a sufficient level of detail, on such schedule, and using such format that is compatible with the Commonwealth's accounting system. (October 2009) Chapter 594 Exhibit F, V. (Regular Session, 2008) - [11/30/2009]

PUBLISHED - Virginia Commonwealth University monthly summary reports at a sufficient level of detail, on such schedule, and using such format that is compatible with the Commonwealth's accounting system. (September 2009) Chapter 594 Exhibit F, V. (Regular Session, 2008) - [10/31/2009]

Virginia Community Action Partnership

PUBLISHED - Annual Report on the efforts to expand the number of Virginians who are able to claim the federal Earned Income Tax Credit (EITC), including the number of individuals identified who could benefit from the credit, the number of individuals counseled on the availability of the federal EITC, and the number of individuals assisted with tax preparation to claim the federal EITC. Appropriation Act - Item 344 A.3. (Regular Session, 2009) - [12/01/2009]

Virginia Community College System

Annual Report of the Division of Legislative Services Reports, Data, and Informational Requests by Standing Committee , Pursuant to § 30-28.16

PUBLISHED - Annual report on the financial statements for the year ending the preceding June 30 and the accounts and status of any ongoing capital projects. [Reporting requirement for Item 213.L.2., 2009 Appropriation Act, is included in this report.] § 23-227 - [11/01/2009]

Virginia Community Healthcare Association

PUBLISHED - Annual report on the use of the funding in developing new community health centers in medically underserved and economically disadvantaged areas of the Commonwealth. Appropriation Act - Item 297 E.2. (Regular Session, 2009) - [09/01/2009]

Virginia Criminal Sentencing Commission

PUBLISHED - Review of the status of all offenders housed in state facilities operated by the Virginia Department of Corrections who are subject to consideration for parole. Review is to determine the numbers of such offenders who have already, or will within the next six years, serve an amount of time in prison which would be equal to or more than the amount of time for which they would have been sentenced for the same offense, and under the same circumstances, under the current sentencing guidelines system. The review shall include consideration of the numbers and types of older offenders who may be eligible for geriatric release. Appropriation Act - Item 48 B. (Regular Session, 2009) - [09/01/2009]

Virginia Early Childhood Foundation

PUBLISHED - Annual report on the expenditure of grants awarded by the Virginia Early Childhood Foundation, including a certified audit, and a full report on Foundation initiatives and results for the preceding fiscal year ending June 30. The report shall also include the actual amount, by fiscal year, of private and local government funds received by the Foundation. Appropriation Act - Item 344 E.1. and E.2. (Regular Session, 2009) - [10/01/2009]

Virginia Economic Development Partnership

PUBLISHED - Annual report detailing expenditures and a listing of the salaries and bonuses for all Virginia Economic Development Partnership employees for the prior fiscal year. Appropriation Act - Item 124 B. (Regular Session, 2009) - [08/31/2009]

PUBLISHED - Annual report on the operating plan of the Virginia Economic Development Partnership. Appropriation Act - Item 124 B. (Regular Session, 2009) - [06/30/2010]

PUBLISHED - Annual report which includes the audited annual financial statements of the Virginia Economic Development Partnership Authority. [The reporting requirements of 2.2-2238 and Item 124.D.1. of the 2009 Appropriation Act may be included in this report.] § 2.2-2242 - [11/01/2009]

PUBLISHED - Quarterly report on the Governor's Development Opportunity Fund. Included are total appropriations made or transferred to the Fund, total grants awarded, cash balances, and balances available for future commitments. [Q1 FY 2010] Appropriation Act - Item 124 G. (Regular Session, 2009) - [10/31/2009]

PUBLISHED - Quarterly report on the Governor's Development Opportunity Fund. Included are total appropriations made or transferred to the Fund, total grants awarded, cash balances, and balances available for future commitments. [Q2 FY 2010] Appropriation Act - Item 124 G. (Regular Session, 2009) - [01/31/2010]

PUBLISHED - Quarterly report on the Governor's Development Opportunity Fund. Included are total appropriations made or transferred to the Fund, total grants awarded, cash balances, and balances available for future commitments. [Q3 FY 2010] Appropriation Act - Item 124 G. (Regular Session, 2009) - [04/30/2010]

PUBLISHED - Quarterly report on the Governor's Development Opportunity Fund. Included are total appropriations made or transferred to the Fund, total grants awarded, cash balances, and balances available for future commitments. [Q4 FY 2009] Appropriation Act - Item 124 G. (Regular Session, 2008) - [07/31/2009]

PUBLISHED - Report examining the potential options for re-use or redevelopment of the Brunswick Correctional Center. This report shall take into consideration the unemployment rate in Brunswick County and the surrounding jurisdictions compared to the statewide rate, and the impact of the closure of this facility on the local governments in the region, with particular reference to the impact on water and sewer rates for the Town of Lawrenceville. Chapter 872 Item 390.M. (Regular Session, 2010) - [06/01/2010]

Virginia Health Care Foundation

PUBLISHED - Annual report of Virginia Health Care Foundation with a certified audit and full report on Foundation initiatives and results, including evaluation findings; and the actual amount, by fiscal year, of private and local government funds received by the Foundation since its inception. The report shall include certification that an amount equal to the state appropriation for the preceding fiscal year ending June 30 has been matched from private and local government sources during that fiscal year. Appropriation Act - Item 297 K.1. and K.2. (Regular Session, 2009) - [10/01/2009]

Virginia Information Technologies Agency

PUBLISHED - An annual assessment of the VITA organization. Appropriation Act - Item 434 J. (Regular Session, 2010) - [06/30/2010]

Virginia Israel Advisory Board

OVERDUE - Annual executive summary of the Virginia Israel Advisory Board on the activities and expenditure of state funds. [The reporting requirement of Item 108.B.2. of the 2009 Appropriation Act is included in this report.] § 2.2-2424 - [01/15/2010]

Virginia Museum of Fine Arts

OVERDUE - Annual report on the financial statements of the Museum for the year ending the preceding June 30. § 23-253.7 - [11/01/2009]

Virginia Polytechnic Institute and State University

PUBLISHED - Annual report, by fund source, of actual expenditures for each program area and total actual expenditures for the Virginia Cooperative Extension and Agricultural Experiment Station. The report shall include all expenditures from local support funds. (Reporting requirements for Item 234.B., 2009 Appropriation Act are included in this report.) Appropriation Act - Item 229 B.2. (Regular Session, 2009) - [09/01/2009]

Virginia Public Broadcasting Board

PUBLISHED - Annual audit report on the financial statements of the Virginia Public Broadcasting Board. § 2.2-2432 - [11/01/2009]

Virginia Public Building Authority

PUBLISHED - Annual report on the financial statements of the Virginia Public Building Authority. § 2.2-2263 - [11/01/2009]

Virginia Public School Authority

PUBLISHED - Annual report on the total amount of the Authority's outstanding bonds secured by a sum sufficient [§ 22.1-167.2 - Security for payment; appropriations.] § 22.1-167.2 (D.) - [09/30/2009]

PUBLISHED - Annual report on the total amount of the Authority's outstanding bonds secured by a sum sufficient [§ 22.1-167.3 - Bonds or notes issued for the purpose of making grants; security for payment; appropriations.] § 22.1-167.3 (C.) - [09/30/2009]

PUBLISHED - Annual report on the Virginia Public School Authority's Financial Statements. § 22.1-171 (C.) - [11/01/2009]

**Annual Report of the Division of Legislative Services
Reports, Data, and Informational Requests by Standing Committee , Pursuant to § 30-28.16**

Virginia Retirement System

OVERDUE - Annual Report of the Virginia Retirement System. [§ 51.1-605, 51.1-613 and 51.1-1304] § 51.1-1304 (B.) - [12/31/2009]

Virginia Small Business Financing Authority

PUBLISHED - Annual report on the complete operating and financial statement for the Authority and any loan fund or loan guarantee fund the Authority administers or manages. § 2.2-2312 - [11/01/2009]

PUBLISHED - Annual report on the transfers of funds by the Virginia Small Business Financing Authority, by fund, between the Small Business Growth Fund, the Export Fund, and the Insurance or Guarantee Fund. Appropriation Act - Item 108 D. (Regular Session, 2009) - [01/01/2010]

Virginia State Bar

PUBLISHED - Annual report on the status of legal services assistance programs in the Commonwealth, including efforts to maintain and improve the accuracy of caseload data, case opening and case closure information and program activity levels as it relates to clients. Appropriation Act - Item 49 C. (Regular Session, 2009) - [01/01/2010]

Virginia Statewide Area Health Education Centers

PUBLISHED - Annual report on the Statewide Area Health Education Centers (AHEC) activities. Appropriation Act - Item 293 G. (Regular Session, 2009) - [10/01/2009]

Virginia Tourism Authority

PUBLISHED - Annual report on the detailed expenditures and a listing of the salaries and bonuses for all Virginia Tourism Authority employees for the prior fiscal year. Appropriation Act - Item 130 C. (Regular Session, 2009) - [08/31/2009]

PUBLISHED - Annual report on the operating plan of the Virginia Tourism Authority. Appropriation Act - Item 130 C. (Regular Session, 2009) - [06/30/2010]

Washington Metropolitan Area Transit Authority

PUBLISHED - Annual audit report of the Washington Metropolitan Area Transit Authority. Chapter 771 Article XVI, 70.(a) (Regular Session, 2009) - [12/01/2009]

House Committee on Commerce and Labor

Board of the Virginia Birth-Related Neurological Injury Compensation Fund

PUBLISHED - Annual report on the investments and assets of the Virginia Birth-Related Neurological Injury Compensation Fund. § 38.2-5016 - [03/31/2010]

Broadband Advisory Council

PUBLISHED - Report on the progress towards the goal of universal access for businesses and on the assessment of Commonwealth broadband infrastructure investments and utilization of Council-supported resources to promote broadband access. § 2.2-2699.4 (5.) - [10/01/2009]

Chief Information Officer of the Commonwealth

PUBLISHED - Annual report on the executive branch and independent agencies and institutions of higher education that have not implemented acceptable policies, procedures, and standards to control unauthorized uses, intrusions, or other security threats. § 2.2-2009 - [12/01/2009]

Chief Workforce Development Officer

OVERDUE - Special report by the Chief Workforce Development Officer on the evaluation results of the state workforce programs. Executive Order 61 (2008) - [10/01/2009]

Commission on Electric Utility Regulation

OVERDUE - Annual executive summary of the activity and work of the Commission on Electric Utility Regulation. § 30-207 - [01/15/2010]

Department of Business Assistance

PUBLISHED - Annual report on the status and implementation of the worker retraining tax credit, including certifications for eligible worker retraining. § 58.1-439.6 - [10/01/2009]

Department of Housing and Community Development

PUBLISHED - Annual report on the effectiveness in creating jobs and capital investment and activity occurring within designated enterprise zones. § 59.1-546 - [10/01/2009]

Department of Human Resource Management

OVERDUE - Report on cost and utilization information for each of the mandated benefits set forth in § 2.2-2818, subsection B., including any mandated benefit made applicable, pursuant to § 2.2-2818, subdivision B. 22, to any plan established pursuant to this section. The report shall be in the same detail and form as required of reports submitted pursuant to § 38.2-3419.1, with such additional information as is required to determine the financial impact, including the costs and benefits, of the particular mandated benefit. § 2.2-2818 (R.) - [11/30/2009]

Department of Human Resource Management, Ombudsman

PUBLISHED - Annual report on the activities regarding employees and the state health plan, including the impact of the renewal cost of employee and employer premiums. § 2.2-2818 (L. 9.) - [12/01/2009]

Department of Labor and Industry

PUBLISHED - Annual report on the statistical information derived from its programs and activities. (This report also includes the reporting requirement of § 40.1-117 (C) -- Annual report on the activities and work of the Apprenticeship Council.) § 40.1-4.1 - [10/01/2009]

Department of State Police

PUBLISHED - Annual report on the insurance fraud program. § 52-43 - [02/15/2010]

Joint Legislative Audit and Review Commission

PUBLISHED - Executive summary on the study of Virginia's corporate income tax system. The study shall examine all facets of the corporate income tax system and how it compares with other states' corporate income tax systems, especially those states similarly situated to Virginia economically and demographically; shall compare corporate income tax rates, revenues, exemptions, credits, and any other tax preferences afforded corporations; shall consider Virginia's use of a cost-of-performance formula to calculate corporate income tax of multistate corporations versus the use of a market-based assessment implemented by other states; and shall examine how many businesses have moved into and out of Virginia during the last 20 years and how many have expanded and minimized their operations in Virginia during the last 20 years and attempt to determine what impact the corporate income tax had on these actions. [First year of a two-year study.] HJR 681 (Regular Session, 2009) - [01/15/2010]

**Annual Report of the Division of Legislative Services
Reports, Data, and Informational Requests by Standing Committee , Pursuant to § 30-28.16**

Manufacturing Development Commission

PUBLISHED - Annual executive summary of the interim activity and work of the Manufacturing Development Commission. § 30-276 - [01/15/2010]

MEI (Major Employment and Investment) Project Approval Commission

OVERDUE - Annual report on all endorsed incentive packages, which shall contain the following information: (i) the industrial sector of the MEI project, (ii) known competitor states, (iii) employment creation and capital investment expectations, (iv) anticipated average annual wage of the new jobs, (v) local and state returns on investment as prepared by the Virginia Economic Development Partnership Authority, (vi) expected time frame for repayment of the incentives to the Commonwealth in the form of direct and indirect general tax revenues, (vii) details of the proposed incentive package, including the breakdown of the components into various uses and an expected timeline for payments, and (viii) draft legislation or amendments to the Appropriation Act that propose financing for the endorsed incentive package through the Virginia Public Building Authority and any other proposed funding or financing mechanisms. § 30-312 - [01/15/2010]

Office of the Governor

OVERDUE - Biannual report on the Development Opportunity Fund, including the name of the company and the type of business in which it engages; the location (county, city, or town) of the project; the amount of the grant or loan made or committed from the Fund and the purpose for which it will be used; the number of jobs created or projected to be created; the amount of the company's investment in the project; and the timetable for the completion of the project and jobs created. § 2.2-115 - [01/30/2010]

PUBLISHED - Biannual report on the Development Opportunity Fund, including the name of the company and the type of business in which it engages; the location (county, city, or town) of the project; the amount of the grant or loan made or committed from the Fund and the purpose for which it will be used; the number of jobs created or projected to be created; the amount of the company's investment in the project; and the timetable for the completion of the project and jobs created. § 2.2-115 - [07/30/2009]

PUBLISHED - Copies of (i) all evaluations by the Chief Workforce Development Officer of the accountability and performance of the Commonwealth's workforce programs and (ii) all reports by the Office of the Chancellor of the Virginia Community College System on accomplishments and recommendations relating to regional cooperation on workforce, education, and economic development issues. § 2.2-435.7 - [10/01/2009]

Secretary of Administration

PUBLISHED - Annual report on the number of state jobs eliminated in the immediately preceding fiscal year due to the privatization of commercial activities to a commercial source. § 2.2-203.2:1 - [11/30/2009]

Secretary of Commerce and Trade

PUBLISHED - Annual report on the use and efficacy of state incentives in creating investments and jobs in Virginia in the prior fiscal year. The two-part report shall identify, by planning districts, the following items using the most recent data available: (1) the number of companies receiving business incentives; (2) the dollar amounts received by each company for each incentive; (3) the number of jobs to be created; (4) the average salary; and (5) the amount of investment agreed upon by the state and the company as a condition for receiving the incentives. For the purposes of this report, the incentives to be reviewed in the study are those incentives included in the Virginia Economic Development Partnership publication, "Virginia Business Incentives 1997-98" as well as business incentive programs authorized and funded by the General Assembly since the 1999 Session. The first part of the study shall not identify by name the companies participating in the state's incentive programs. In the second part of the report, organized by planning district, the Secretary shall include the actual number of jobs created, average salary, and level of investments made by

PUBLISHED - Executed memorandum of understanding relating to the advanced shipbuilding training facility grant program as defined in § 59.1-284.23, with any analysis by the Virginia Economic Development Partnership of the economic impact of the expected capital investment and new full-time jobs described in the memorandum of understanding. Chapter 798 Enactment Clause 2. (Regular Session, 2009) - [07/30/2009]

PUBLISHED - Quarterly report on the performance grants for major manufacturers to include the name of the manufacturer determined to be eligible for a grant; the product it manufactures; the locality of the manufacturing facility; the amount of the grant made or committed; the number of new jobs created or projected to be created; the amount of the manufacturer's capital investment; and the timetable for the completion of the capital investment and new jobs created.(Q1 CY 2010) § 2.2-5103 (D.) - [05/01/2010]

PUBLISHED - Quarterly report on the performance grants for major manufacturers to include the name of the manufacturer determined to be eligible for a grant; the product it manufactures; the locality of the manufacturing facility; the amount of the grant made or committed; the number of new jobs created or projected to be created; the amount of the manufacturer's capital investment; and the timetable for the completion of the capital investment and new jobs created.(Q2 2009) § 2.2-5103 (D.) - [08/01/2009]

PUBLISHED - Quarterly report on the performance grants for major manufacturers to include the name of the manufacturer determined to be eligible for a grant; the product it manufactures; the locality of the manufacturing facility; the amount of the grant made or committed; the number of new jobs created or projected to be created; the amount of the manufacturer's capital investment; and the timetable for the completion of the capital investment and new jobs created.(Q3 CY 2009) § 2.2-5103 (D.) - [11/01/2009]

PUBLISHED - Quarterly report on the performance grants for major manufacturers to include the name of the manufacturer determined to be eligible for a grant; the product it manufactures; the locality of the manufacturing facility; the amount of the grant made or committed; the number of new jobs created or projected to be created; the amount of the manufacturer's capital investment; and the timetable for the completion of the capital investment and new jobs created.(Q4 CY 2009) § 2.2-5103 (D.) - [02/01/2010]

Small Business Commission

PUBLISHED - Annual executive summary on the findings and recommendations of the Small Business Commission. § 30-183 - [01/15/2010]

Special Advisory Commission On Mandated Health Insurance Benefits

PUBLISHED - Annual executive summary on the activities of the Commission regarding the social and financial impact of current and proposed mandated benefits and providers. [The reporting mandate of § 2.2-2504 (6.) is also included in this report.] § 2.2-2503 - [01/15/2010]

PUBLISHED - Assessment of HB 2191 and SB 1458 by request of House and Senate Committees on Labor and Commerce. § 2.2-2505 - [01/15/2010]

PUBLISHED - Assessment of House Bill 2337 at the request of the House Committee on Commerce and Labor by letter dated February 23, 2009. § 2.2-2505 - [01/15/2010]

State Corporation Commission

PUBLISHED - A copy of each electric utility's integrated resource plan filed with the State Corporation Commission. Chapter 603 Enactment Clause 3. (Regular Session, 2008) - [09/01/2009]

Annual Report of the Division of Legislative Services Reports, Data, and Informational Requests by Standing Committee , Pursuant to § 30-28.16

PUBLISHED - Annual report of the State Corporation Commission on the Activities of the Office of the Managed Care Ombudsman. § 38.2-5904 - [12/01/2009]

PUBLISHED - Annual report on the financial impact of mandated health insurance benefits and providers. § 38.2-3419.1 - [10/31/2009]

PUBLISHED - Annual Report on the implementation of the Natural Gas Conservation and Ratemaking Efficiency Act. Chapter 639 Enactment Clause 2. (Regular Session, 2008) - [12/01/2009]

PUBLISHED - Annual report on the progress of the pilot program to construct qualifying electrical transmission lines of 230 kilovolts or less in whole or in part underground. Chapter 799 § 6. (Regular Session, 2008) - [12/01/2009]

PUBLISHED - Annual report on the review of the State Regulatory Registry LLC (SRR) and the Nationwide Mortgage Licensing System (NMLS). § 6.1-431.21 (E.) - [05/01/2010]

PUBLISHED - Annual Status Report: The Development of a Competitive Retail Market for Electric Generation within the Commonwealth of Virginia. § 56-596 (B.) - [09/01/2009]

PUBLISHED - Compilation of each utility consumer services cooperative's assessment of the statutory, regulatory, organizational, physical, contractual, financial, and market impediments to cooperative implementation of initiatives relating to dynamic rates, standby rates, interruptible rates, and rates for purchases of electricity generated from renewable sources, together with the Commission's evaluation of the accuracy and completeness of each assessment. Chapter 824 Enactment Clause 2. (Regular Session, 2009) - [12/01/2009]

PUBLISHED - Report on the findings from the proceedings held to determine achievable, cost-effective energy conservation and demand response targets that can be accomplished through demand-side management portfolios administered by generating electric utilities. [Same reporting requirements for Chapter 752, 2009 Acts of Assembly]. Chapter 855 Enactment Clause 2., § 2. (Regular Session, 2009) - [11/15/2009]

PUBLISHED - Special report by the Bureau of Financial Institutions of the Virginia State Corporation Commission regarding the utilization of payday loans, including: patterns of repeat and consecutive borrowing, use of extended payment plans, compliance with restrictions on lending by licensees, and effectiveness of the prohibitions on military lending. Chapter 849 Enactment Clause 2. (Regular Session, 2008) - [02/28/2010]

University of Virginia

PUBLISHED - Annual Report on Economic Development Action Plan FY09 Chapter 943 (Regular Session, 2006) - [09/01/2009]

Virginia Commission on Unemployment Compensation

PUBLISHED - Annual executive summary of the activities of the Commission. § 30-224 - [01/15/2010]

Virginia Economic Development Partnership

PUBLISHED - Annual report detailing expenditures and a listing of the salaries and bonuses for all Virginia Economic Development Partnership employees for the prior fiscal year. Appropriation Act - Item 124 B. (Regular Session, 2009) - [08/31/2009]

PUBLISHED - Annual report on the operating plan of the Virginia Economic Development Partnership. Appropriation Act - Item 124 B. (Regular Session, 2009) - [06/30/2010]

PUBLISHED - Annual report on the Rural Economic Development Strategic Plan. [The reporting requirements in Chapter 797 2. (2005)/Chapter 737 2. are included in this report.] § 2.2-2238.1 - [11/01/2009]

PUBLISHED - Annual report which includes the audited annual financial statements of the Virginia Economic Development Partnership Authority. [The reporting requirements of 2.2-2238 and Item 124.D.1. of the 2009 Appropriation Act may be included in this report.] § 2.2-2242 - [11/01/2009]

Virginia Small Business Financing Authority

PUBLISHED - Annual report on the complete operating and financial statement for the Authority and any loan fund or loan guarantee fund the Authority administers or manages. § 2.2-2312 - [11/01/2009]

PUBLISHED - Annual report on the transfers of funds by the Virginia Small Business Financing Authority, by fund, between the Small Business Growth Fund, the Export Fund, and the Insurance or Guarantee Fund. Appropriation Act - Item 108 D. (Regular Session, 2009) - [01/01/2010]

Virginia Workers' Compensation Commission

PUBLISHED - Annual report on the activities related to crime victim compensation. § 19.2-368.3 - [10/01/2009]

Virginia Workforce Council

PUBLISHED - Annual report of the Virginia Workforce Council concerning its actions and determinations. § 2.2-2670 - [10/01/2009]

PUBLISHED - Annual report on the Virginia Career Readiness Certificate Program outcomes. The report shall make recommendations for improving the program, including funding recommendations. § 2.2-2674.01 (E.) - [12/01/2009]

Wireless E-911 Board

PUBLISHED - Annual Report of the Wireless E-911 Services Board § 56-484.14 - [10/01/2009]

House Committee on Counties, Cities and Towns

Auditor of Public Accounts

PUBLISHED - Annual report on the total and per capita revenues and expenditures, in detail, of all localities for the preceding fiscal year. § 15.2-2510 - [02/01/2010]

Commission on Local Government

PUBLISHED - Annual Report on Proffered Cash Payments and Expenditures by Virginia's Counties, Cities and Towns. § 15.2-2303.2 - [11/30/2009]

PUBLISHED - Report of the Catalog of State and Federal Mandates on Local Governments § 15.2-2903 (7.) - [10/01/2009]

Division of Legislative Services, Joint Subcommittee

PUBLISHED - Special executive summary on the development and land use tools in Virginia's localities and shall: examine and monitor the transition to channeling development into Urban Development Areas, and determine if additional legislation is needed to help localities as they transition to Urban Development Areas, and shall also make a comprehensive evaluation of all existing land use planning tools and infrastructure financing options and make any recommendations deemed appropriate. [Second year of a two-year study.] [Identical to SJR 70 (2008).] HJR 178 (Regular Session, 2008) - [01/15/2010]

Hampton Roads Planning District Commission

Annual Report of the Division of Legislative Services Reports, Data, and Informational Requests by Standing Committee , Pursuant to § 30-28.16

PUBLISHED - Special executive summary of the Hampton Roads Planning District Commission on automatic aide for emergency responses across jurisdictional lines and shall: review the emergency responses of the localities of the Hampton Roads region, including responses across jurisdictional lines. The commission shall take an in-depth look at what would be necessary to facilitate dispatchers' ability to see across jurisdictional lines and to know what responders may be available in neighboring localities. The Commission shall also examine any other issues relevant to accomplish the purposes of the study, including the need for any additional enabling legislation and shall issue all appropriate recommendations. [Second year of a two-year study.] HJR 155 (Regular Session, 2008) - [01/15/2010]

Virginia Economic Development Partnership

PUBLISHED - Annual report on the Rural Economic Development Strategic Plan. [The reporting requirements in Chapter 797 2. (2005)/Chapter 737 2. are included in this report.] § 2.2-2238.1 - [11/01/2009]

House Committee on Courts of Justice

Attorney General

PUBLISHED - Annual report on domestic violence and sexual assault in Virginia. § 2.2-515.1 - [01/01/2010]

PUBLISHED - Annual report on the number of applications made pursuant to Chapter 6 of Title 19.2, the number of interceptions authorized, the number of arrests resulting from each application, the number of convictions including a breakdown by offense, the cost of each application granted and the number of requests denied. § 19.2-70 - [12/31/2009]

Auditor of Public Accounts

PUBLISHED - Annual audit report on the compliance of clerks with procedures for collection of fines, costs, forfeitures and penalties assessed, collected, and unpaid and those which remain unsatisfied or do not meet the conditions of § 19.2-354 by each circuit and district court. [The reporting requirement for Item 73.G. of the 2009 Appropriation Act is included in this report.] § 19.2-349 - [10/01/2009]

Board for Protection and Advocacy

PUBLISHED - Annual executive summary of the interim activities of the Board for the Virginia Office for Protection and Advocacy. § 51.5-39.2 (G.) - [01/15/2010]

Board of Corrections

PUBLISHED - Annual report by the State Board of Corrections on the human research projects reviewed and approved and any significant deviations from the proposals as approved. § 53.1-5.1 - [10/01/2009]

Chief Information Officer of the Commonwealth

PUBLISHED - Annual report on the executive branch and independent agencies and institutions of higher education that have not implemented acceptable policies, procedures, and standards to control unauthorized uses, intrusions, or other security threats. § 2.2-2009 - [12/01/2009]

Child Support Guidelines Review Panel Chairman

PUBLISHED - Quadrennial executive summary on the activity and work of the Panel. § 20-108.2 - [01/15/2010]

Commission on Virginia Alcohol Safety Action Program

PUBLISHED - Annual executive summary on the interim activity and work of the Commission on the Virginia Alcohol Safety Action Program. § 18.2-271.2 - [01/15/2010]

Compensation Board

PUBLISHED - Annual report of the total of fines, costs, forfeitures and penalties assessed, collected, and unpaid and those which remain unsatisfied or do not meet the conditions of § 19.2-354 by each circuit and district court. The report shall include the procedures established by the Department of Taxation and the State Compensation Board pursuant to this section and a plan for increasing the collection of unpaid fines, costs, forfeitures and penalties. [The reporting requirement for Item 73.G. of the 2009 Appropriation Act is included in this report.] § 19.2-349 - [10/01/2009]

PUBLISHED - Annual report on the jail revenues and expenditures for all local and regional jails and jail farms which receive funds from the Compensation Board. Appropriation Act - Item 76 L.1. (Regular Session, 2009) - [12/01/2009]

PUBLISHED - Annual report on the number and diagnoses of inmates with mental illnesses in local and regional jails, the treatment services provided, and expenditures on jail mental health programs. The report shall be prepared in cooperation with the Virginia Sheriffs Association, the Virginia Association of Regional Jails, the Virginia Association of Community Services Boards, and the Department of Mental Health, Mental Retardation and Substance Abuse Services, and shall be coordinated with the data submissions required for the annual jail cost report. Appropriation Act - Item 70 L. (Regular Session, 2009) - [11/01/2009]

Department for the Aging

PUBLISHED - Annual report on the Virginia Public Guardian and Conservator Program and developing trends with regard to the need for guardians, conservators and other types of surrogate decision-making services. § 2.2-712 (9.) - [01/01/2010]

Department of Behavioral Health and Developmental Services

PUBLISHED - Annual report describing the reporting process used to measure the Virginia Association of Community Service Boards' (VACSB) performance on participation in the civil commitment process. Appropriation Act - Item 316 LL. (Regular Session, 2009) - [12/01/2009]

PUBLISHED - Annual report on the performance of the Virginia Association of Community Service Boards (VACSB). Appropriation Act - Item 316 LL. (Regular Session, 2009) - [12/01/2009]

PUBLISHED - Annual report on the program information and outcome data of the community-based programs designed to divert individuals with mental illness from jails or for aftercare programs for individuals with mental illness who have been released from jail. Appropriation Act - Item 315 U. (Regular Session, 2009) - [10/01/2009]

Department of Corrections

PUBLISHED - Annual report of the quarterly reports on inmate demographics, offenses and health-related problems. § 53.1-10 - [01/15/2010]

PUBLISHED - Annual report on the status of jail construction and renovation projects as approved by the Board of Corrections. The report shall be limited to those projects which increase bed capacity. The report shall include a brief summary description of each project, the total capital cost of the project and the approved state share of the capital cost, the number of beds approved, along with the net number of new beds if existing beds are to be removed, and the closure of any existing facilities, if applicable. The report shall include the six-year population forecast, as well as the double-bunking capacity compared to the rated capacity for each project listed. The report shall also include the general fund impact on community corrections programs as reported by the Department of Criminal Justice Services, and the recommended financing arrangements and estimated general fund requirements for debt service as provided by the State Treasurer. Appropriation Act - Item 388 D. (Regular Session, 2009) - [01/01/2010]

Annual Report of the Division of Legislative Services Reports, Data, and Informational Requests by Standing Committee , Pursuant to § 30-28.16

PUBLISHED - Annual status report on the Statewide Community-Based Corrections System for State-Responsible Offenders. Appropriation Act - Item 387 A. (Regular Session, 2009) - [09/01/2009]

PUBLISHED - Report examining the potential options for re-use or redevelopment of the Brunswick Correctional Center. This report shall take into consideration the unemployment rate in Brunswick County and the surrounding jurisdictions compared to the statewide rate, and the impact of the closure of this facility on the local governments in the region, with particular reference to the impact on water and sewer rates for the Town of Lawrenceville. Chapter 872 Item 390.M. (Regular Session, 2010) - [06/01/2010]

Department of Criminal Justice Services

PUBLISHED - A report on the status of implementation of written policies and procedures regarding a law-enforcement officer's response to an alleged criminal sexual assault in violation of Article 7 (§ 18.2-61 et seq.) of Chapter 4 of Title 18.2. Such policies shall, at a minimum, provide guidance as to the department's policy on (i) training; (ii) compliance with §§ 19.2-9.1 and 19.2-165.1; (iii) transportation of alleged sexual assault victims; and (iv) the provision of information on legal and community resources available to alleged victims of sexual assault. § 9.1-102 (36.) - [12/01/2009]

PUBLISHED - Annual summary report on federal anti-crime and related grants which will require state general funds for matching purposes during fiscal year 2010 and beyond. The report shall include a list of each grant and grantee, the purpose of the grant, and the amount of federal and state funds recommended, organized by topical area and fiscal period. The report shall indicate whether each grant represents a new program or a renewal of an existing grant. Appropriation Act - Item 395 A.2. (Regular Session, 2009) - [01/01/2010]

PUBLISHED - Final report on the number of detentions pursuant to § 18.2-266.1 of the Code of Virginia (Persons under age 21 driving after illegally consuming alcohol; penalty.) that are in violation of the federal Juvenile Justice and Delinquency Prevention Act. Chapter 729 (Regular Session, 2008) - [11/01/2009]

PUBLISHED - Report and assessment on the impact and effectiveness of the crisis intervention team programs in meeting the program goals. The assessment shall include, but not be limited to, consideration of the number of incidents, injuries to the parties involved, successes and problems encountered, the overall operation of the crisis intervention team programs, and recommendations for improvement of the program. § 9.1-190 - [11/15/2009]

PUBLISHED - Report outlining the status of the crisis intervention team programs, including copies of any requests for proposals and the criteria developed for such areas. § 9.1-187 (C.) - [11/01/2009]

Department of State Police

PUBLISHED - Annual report on crime in Virginia. § 52-26 - [07/01/2009]

PUBLISHED - Annual report on the insurance fraud program. § 52-43 - [02/15/2010]

PUBLISHED - Annual report on the utilization and performance of the positions for violent crime strike forces and for the state/local anticrime partnership. Appropriation Act - Item 420 A. (Regular Session, 2009) - [10/01/2009]

Division of Legislative Services, Joint Subcommittee to Study the Operations of Circuit Court Clerks' Offices

OVERDUE - Executive summary of the findings and recommendations on the operations of circuit court clerks' offices. [Continuation of SJR 99 (2008).] SJR 359 (Regular Session, 2009) - [01/15/2010]

Forensic Science Board

PUBLISHED - Report detailing the program for the notification to certain individuals of the availability of physical evidence suitable for DNA testing for criminal justice purposes, including, but not limited to, the notification procedures used, the number of individuals contacted, responses made by contacted individuals, resources utilized, and aggregated results of any DNA testing performed as a result of the notifications and responses. Chapter 172 Enactment Clause 1., § 6. (Regular Session, 2009) - [12/01/2009]

Interstate Commission for Juveniles

OVERDUE - Annual report on the activities of the Commission, including any recommendations adopted by the Commission. § 16.1-323 - [07/01/2009]

Joint Commission on Health Care

PUBLISHED - Special report on the impact of certain recommendations and legislation on the mental health system in the Commonwealth. The Commission shall consider and assess the recommendations of the Chief Justice's Commission on Mental Health Law Reform, the Virginia Tech Review Panel, the Office of the Inspector General for Mental Health, Mental Retardation and Substance Abuse Services, other committees and commissions proposing recommendations related to the involuntary commitment process specifically and the system of mental health services in the Commonwealth, and legislation enacted by the 2008 Session of the General Assembly and signed into law by the Governor. [Second year of a two-year study.] SJR 42 (Regular Session, 2008) - [01/15/2010]

Joint Legislative Audit and Review Commission

PUBLISHED - Report on the review of the funding of the District and Circuit Courts in Virginia, including courthouse construction, operation, and maintenance, including the extent to which the current fee structure provides an equitable, efficient and sufficient source of revenues for this purpose across the Commonwealth. Appropriation Act - Item 29. F. (Regular Session, 2009) - [11/01/2009]

Judicial Council

PUBLISHED - Annual report on the Judicial Council proceedings. § 17.1-705 - [01/15/2010]

Judicial Council & the Committee on District Courts

PUBLISHED - Annual report on the fiscal impact assessment of the creation of any new judgeships, including the cost of judicial retirement. Appropriation Act - Item 38 D. (Regular Session, 2009) - [12/31/2009]

Judicial Inquiry and Review Commission

PUBLISHED - Annual report on the activities of the Commission for the prior year including the number of complaints filed; the number of complaints originating from attorneys, judges, court employees, or the general public; the number of complaints dismissed based on (i) failure to fall within the jurisdiction of the Commission, (ii) failure to state a violation of the Canons of Judicial Conduct, or (iii) failure of the Commission to reach a conclusion that the Canons were breached; the number of complaints for which the Commission concluded that the Canons of Judicial Conduct were breached; and the number of cases from which the staff or any member of the Commission recused himself due to an actual or possible conflict. § 17.1-905 - [12/01/2009]

Office of the Governor

PUBLISHED - Annual report on the list of Pardons, Commutations, Reprieves and Other Forms of Clemency. Constitution of Virginia (Article 5 Section 12) - [02/24/2010]

Secretary of Health and Human Resources

Annual Report of the Division of Legislative Services Reports, Data, and Informational Requests by Standing Committee , Pursuant to § 30-28.16

PUBLISHED - Annual summary report on the current Sexual Violent Predator cases and a forecast of SVP eligibility, civil commitments, and SVP conditional releases, including projected bed space requirements. Appropriation Act - Item 282 B.1. (Regular Session, 2009) - [10/01/2009]

Secretary of Public Safety

PUBLISHED - Alternatives for Non-Violent Offenders Task Force recommendations to expand the utilization of alternative methods of punishment for nonviolent, lower-risk offenders who have been sentenced by a court to a term of incarceration. Appropriation Act - Item 387 G. 1-2. (Regular Session, 2009) - [01/15/2010]

Southern Virginia and Northern Virginia Internet Crimes Against Children Task Forces

PUBLISHED - Report on the actual expenditures and performance results achieved by the respective task forces during the first year. Appropriation Act - Item 395 M.2. (Regular Session, 2009) - [10/01/2009]

Supreme Court of Virginia

PUBLISHED - Annual report on the number of circuit court judges needed and the districts for which they should be authorized. § 17.1-507 - [12/01/2009]

PUBLISHED - Annual report on the number of general district court judges and juvenile and domestic relations district court judges needed and the districts for which they should be authorized. § 16.1-69.10 - [12/01/2009]

PUBLISHED - Annual report on the number of petitions for writs of actual innocence. Chapter 1024 Clause 2 (Regular Session, 2004) - [01/01/2010]

PUBLISHED - Annual report on the statewide evaluation of the effectiveness and efficiency of all local drug treatment courts. § 18.2-254.1 - [12/01/2009]

PUBLISHED - Biannual report on the amounts paid for Guardian ad Litem purposes, amounts reimbursed by parents and/or guardians, savings achieved, and management actions taken to further enhance savings under the program. Appropriation Act - Item 42 E. (Regular Session, 2009) - [01/01/2010]

PUBLISHED - Biannual report on the amounts paid for Guardian ad Litem purposes, amounts reimbursed by parents and/or guardians, savings achieved, and management actions taken to further enhance savings under the program. Appropriation Act - Item 42 E. (Regular Session, 2009) - [08/01/2009]

PUBLISHED - Monthly summary report on the number of individuals for whom legal or medical services were provided and the nature and cost of such services as are authorized for payment from the criminal fund or the involuntary mental commitment fund. (April 2010) Appropriation Act - Item 38 A. (Regular Session, 2009) - [05/31/2010]

PUBLISHED - Monthly summary report on the number of individuals for whom legal or medical services were provided and the nature and cost of such services as are authorized for payment from the criminal fund or the involuntary mental commitment fund. (August 2009) Appropriation Act - Item 38 A. (Regular Session, 2009) - [09/30/2009]

PUBLISHED - Monthly summary report on the number of individuals for whom legal or medical services were provided and the nature and cost of such services as are authorized for payment from the criminal fund or the involuntary mental commitment fund. (December 2009) Appropriation Act - Item 38 A. (Regular Session, 2009) - [01/31/2010]

PUBLISHED - Monthly summary report on the number of individuals for whom legal or medical services were provided and the nature and cost of such services as are authorized for payment from the criminal fund or the involuntary mental commitment fund. (February 2010) Appropriation Act - Item 38 A. (Regular Session, 2009) - [03/28/2010]

PUBLISHED - Monthly summary report on the number of individuals for whom legal or medical services were provided and the nature and cost of such services as are authorized for payment from the criminal fund or the involuntary mental commitment fund. (January 2010) Appropriation Act - Item 38 A. (Regular Session, 2009) - [02/28/2010]

PUBLISHED - Monthly summary report on the number of individuals for whom legal or medical services were provided and the nature and cost of such services as are authorized for payment from the criminal fund or the involuntary mental commitment fund. (July 2009) Appropriation Act - Item 38 A. (Regular Session, 2009) - [08/31/2009]

PUBLISHED - Monthly summary report on the number of individuals for whom legal or medical services were provided and the nature and cost of such services as are authorized for payment from the criminal fund or the involuntary mental commitment fund. (June 2009) Appropriation Act - Item 38 A. (Regular Session, 2008) - [07/31/2009]

PUBLISHED - Monthly summary report on the number of individuals for whom legal or medical services were provided and the nature and cost of such services as are authorized for payment from the criminal fund or the involuntary mental commitment fund. (March 2010) Appropriation Act - Item 38 A. (Regular Session, 2009) - [04/28/2010]

PUBLISHED - Monthly summary report on the number of individuals for whom legal or medical services were provided and the nature and cost of such services as are authorized for payment from the criminal fund or the involuntary mental commitment fund. (May 2010) Appropriation Act - Item 38 A. (Regular Session, 2009) - [06/30/2010]

PUBLISHED - Monthly summary report on the number of individuals for whom legal or medical services were provided and the nature and cost of such services as are authorized for payment from the criminal fund or the involuntary mental commitment fund. (November 2009) Appropriation Act - Item 38 A. (Regular Session, 2009) - [12/30/2009]

PUBLISHED - Monthly summary report on the number of individuals for whom legal or medical services were provided and the nature and cost of such services as are authorized for payment from the criminal fund or the involuntary mental commitment fund. (October 2009) Appropriation Act - Item 38 A. (Regular Session, 2009) - [11/30/2009]

PUBLISHED - Monthly summary report on the number of individuals for whom legal or medical services were provided and the nature and cost of such services as are authorized for payment from the criminal fund or the involuntary mental commitment fund. (September 2009) Appropriation Act - Item 38 A. (Regular Session, 2009) - [10/30/2009]

PUBLISHED - Quarterly report on the number and the category of offenses charged involving adult and juvenile offenders in cases in which court-appointed counsel is assigned, including the the amounts paid by waiver above the initial cap to court-appointed counsel. (Q1 FY 2010) § 19.2-163 - [10/15/2009]

PUBLISHED - Quarterly report on the number and the category of offenses charged involving adult and juvenile offenders in cases in which court-appointed counsel is assigned, including the the amounts paid by waiver above the initial cap to court-appointed counsel. (Q2 FY 2010) § 19.2-163 - [01/15/2010]

PUBLISHED - Quarterly report on the number and the category of offenses charged involving adult and juvenile offenders in cases in which court-appointed counsel is assigned, including the the amounts paid by waiver above the initial cap to court-appointed counsel. (Q3 FY 2010) § 19.2-163 - [04/15/2010]

PUBLISHED - Quarterly report on the number and the category of offenses charged involving adult and juvenile offenders in cases in which court-appointed counsel is assigned, including the the amounts paid by waiver above the initial cap to court-appointed counsel. (Q4 FY 2009) § 19.2-163 - [07/15/2009]

Virginia Criminal Sentencing Commission

Annual Report of the Division of Legislative Services Reports, Data, and Informational Requests by Standing Committee , Pursuant to § 30-28.16

PUBLISHED - Annual report on the Commission's work and recommendations as well as any modifications to the discretionary sentencing guidelines adopted. § 17.1-803 - [12/01/2009]

PUBLISHED - Review of the status of all offenders housed in state facilities operated by the Virginia Department of Corrections who are subject to consideration for parole. Review is to determine the numbers of such offenders who have already, or will within the next six years, serve an amount of time in prison which would be equal to or more than the amount of time for which they would have been sentenced for the same offense, and under the same circumstances, under the current sentencing guidelines system. The review shall include consideration of the numbers and types of older offenders who may be eligible for geriatric release.

Appropriation Act - Item 48 B. (Regular Session, 2009) - [09/01/2009]

Virginia Economic Development Partnership

PUBLISHED - Report examining the potential options for re-use or redevelopment of the Brunswick Correctional Center. This report shall take into consideration the unemployment rate in Brunswick County and the surrounding jurisdictions compared to the statewide rate, and the impact of the closure of this facility on the local governments in the region, with particular reference to the impact on water and sewer rates for the Town of Lawrenceville. Chapter 872 Item 390.M. (Regular Session, 2010) - [06/01/2010]

Virginia Indigent Defense Commission

PUBLISHED - Annual report on the state of indigent criminal defense in the Commonwealth, including Virginia's ranking amongst the 50 states in terms of pay allowed for court-appointed counsel and on the caseload handled by each public defender office. § 19.2-163.01 - [10/01/2009]

Virginia State Bar

PUBLISHED - Annual report on the status of legal services assistance programs in the Commonwealth, including efforts to maintain and improve the accuracy of caseload data, case opening and case closure information and program activity levels as it relates to clients. Appropriation Act - Item 49 C. (Regular Session, 2009) - [01/01/2010]

Virginia State Crime Commission

PENDING - Annual report of the Virginia State Crime Commission. § 30-158 (4.) - [06/30/2010]

PUBLISHED - Annual executive summary of the interim activity and work of the Virginia State Crime Commission. § 30-158 - [01/15/2010]

PUBLISHED - Executive summary of the findings and recommendations of (i) research of public safety issues that exist in hospital emergency rooms, including the occurrence of violent incidents in hospital emergency rooms across the Commonwealth, (ii) compilation of strategies that can be used by hospitals to prevent or deal with violent incidents, and (iii) identification of the most effective methods of preventing emergency room violence and of dealing with violent incidents when they occur. SJR 358 (Regular Session, 2009) - [01/15/2010]

PUBLISHED - Executive summary of the findings and recommendations regarding the apprehension and prosecution of persons with false identification cards. The summary shall include: measures to prevent the use of false identification documents, identification of such documents by law-enforcement and other persons, and judicial procedures, including admissibility of evidence and use of expert testimony; and shall identify the prevalence of false identification documents, methods of preventing the manufacture and use of such documents, and effective means of identifying, apprehending, and prosecuting the use of false documents. SJR 363 (Regular Session, 2009) - [01/15/2010]

PUBLISHED - Restorative Justice Report § 30-158 - [02/15/2010]

House Committee on Education

Advisory Board on Teacher Education and Licensure

PUBLISHED - Recommendations regarding the certification of Braille instructors. Chapter 202 (Regular Session, 2009) - [12/31/2009]

Board of Education

PUBLISHED - Annual report on the condition and needs of public education in the Commonwealth, identifying any school divisions and the specific schools therein which have failed to establish and maintain schools meeting the existing prescribed standards of quality. § 22.1-18 - [11/15/2009]

PUBLISHED - Annual report on the evaluation of adult education programs offered by school divisions. § 22.1-226 (B.) - [10/01/2009]

PUBLISHED - Annual report on the evaluation of any public charter schools established in the Commonwealth, as well as the number of charters denied. § 22.1-212.15 - [10/01/2009]

PUBLISHED - Annual report on the regional alternative education programs. § 22.1-209.1:2 - [12/01/2009]

PUBLISHED - Annual report on the statewide assessment of remediation programs designed to increase the scholastic achievement of students with academic deficiencies, and any recommendations. § 22.1-199.2 - [01/15/2010]

PUBLISHED - Report on the findings, the associated costs, and the final recommendations for rebenchmarking, of the review of the current Standards of Quality to evaluate the appropriateness of the existing staffing standards for instructional positions and the appropriateness of establishing ratio standards for support positions, with the objective of maximizing resources devoted to the instructional program. Appropriation Act - Item 140 C.5.k.3) (Regular Session, 2009) - [11/01/2009]

Chief Information Officer of the Commonwealth

PUBLISHED - Annual report on the use and application of information technology by state agencies and public institutions of higher education to increase economic efficiency, citizen convenience, and public access to state government. § 2.2-2007 - [10/01/2009]

Commission on Civics Education

OVERDUE - Annual executive summary of the interim activity and work of the Commission on Civics Education. § 30-316 - [01/15/2010]

Council On Career and Technical Education

OVERDUE - Annual report on the recommendations that pertain to policies and goals for career and technical education services, career and technical education needs and gaps in services, and that addresses identified needs of career and technical education programs in the Commonwealth. § 30-199 - [12/01/2009]

Department of Education

PUBLISHED - Annual report of teacher salaries, by local school division. In addition to information on average salaries by school division and statewide comparisons with other states, the report shall also include information on starting salaries by school division and average teacher salaries by school. Appropriation Act - Item 140 B.12. (Regular Session, 2009) - [12/01/2009]

PUBLISHED - Annual report on the status of the Individual Student Alternative Education Program (ISAE) along with any recommendations for determining the cost of this program. Appropriation Act - Item 140 C.25. (Regular Session, 2009) - [10/15/2009]

Annual Report of the Division of Legislative Services Reports, Data, and Informational Requests by Standing Committee , Pursuant to § 30-28.16

PUBLISHED - Annual report on the consolidated school divisions or local governments impacting the composite index payments. Appropriation Act - Item 140 A.4.c.1. (Regular Session, 2009) - [10/01/2009]

PUBLISHED - Annual report on the cost-savings agreements made and the adjusted state shares so approved as related to contiguous school divisions and consolidation or sharing of educational, administrative, or support services. § 22.1-98.2 - [10/01/2009]

PUBLISHED - Annual Report on the Critical Shortage Teaching Areas in Virginia. Appropriation Act - Item 139 H.1. (Regular Session, 2009) - [10/01/2009]

PUBLISHED - Annual report on the implementation of the Educational Technology Initiative. Appropriation Act - Item 140 C.14.h. (Regular Session, 2009) - [09/01/2009]

PUBLISHED - Annual report on the number of available student slots, students placed, the request of unused slots, and the number of unused slots subsequently used by each school division for each Regional Alternative Education program. Appropriation Act - Item 140 C.11.f.3)b)3. (Regular Session, 2009) - [06/30/2010]

PUBLISHED - Annual report on the preliminary forecast of Standards of Quality expenditures, based upon the most current data available. In odd-numbered years, the forecast for the current and subsequent two fiscal years are provided; in even-numbered years, the forecast for the current and subsequent fiscal year are provided. The forecast shall detail the projected March 31 Average Daily Membership and the resulting impact on the education budget. Appropriation Act - Item 140 B.14. (Regular Session, 2009) - [11/15/2009]

PUBLISHED - Annual report on the status of required local effort in support of the Standards of Quality. § 22.1-97 - [01/15/2010]

PUBLISHED - Report on the final calculations and related costs, for the total cost of rebenchmarking for the fiscal year 2010-2012 biennium, derived from each of the following methodologies: (i) using the 'support position funding cap' methodology change contained in House Bill 1600/Senate Bill 850, as introduced in the 2009 Session; and (ii) using the rebenchmarking methodology which was contained within Chapter 879, from the 2008 Session. Appropriation Act - Item 140 C.5.k.2) (Regular Session, 2009) - [09/01/2009]

PUBLISHED - Report on the review of state laws, regulations, and procedures that could be modified, reduced, or eliminated in an effort to minimize the administrative burden on local school divisions and the Department of Education. Appropriation Act - Item 140 C.5.k.4) (Regular Session, 2009) - [11/01/2009]

Department of Human Resource Management

PUBLISHED - Annual report on the total number of full and part-time employees, contract temporary employees, hourly temporary employees, and the number of employees who voluntarily and involuntarily terminated their employment with each department, agency or institution in the previous fiscal year. § 2.2-1201 (15.) - [09/30/2009]

Department of Planning and Budget

PUBLISHED - Annual report on the preliminary forecast of Standards of Quality expenditures, based upon the most current data available. In odd-numbered years, the forecast for the current and subsequent two fiscal years are provided; in even-numbered years, the forecast for the current and subsequent fiscal year are provided. The forecast shall detail the projected March 31 Average Daily Membership and the resulting impact on the education budget. Appropriation Act - Item 140 B.14. (Regular Session, 2009) - [11/15/2009]

Department of Veterans Services

PUBLISHED - Annual report on the agency's policies and strategies relating to dissemination of information about the Military Survivors and Dependents Education Program, including the number of current beneficiaries, the educational institutions attended by beneficiaries, and the completion rate of the beneficiaries. § 23-7.4:1 - [11/01/2009]

Division of Legislative Services, Joint Subcommittee

PUBLISHED - Special executive summary on ways in which the Commonwealth may work more closely with Virginia's private, nonpr

Education Commission of the States

OVERDUE - Annual executive summary on the interim activities and work of the Education Commissioners of the States. § 22.1-337 - [01/15/2010]

Interstate Commission for Juveniles

OVERDUE - Annual report on the activities of the Commission, including any recommendations adopted by the Commission. § 16.1-323 - [07/01/2009]

Joint Commission on Health Care

PUBLISHED - Interim report describing the activities completed in the first year of a two-year study to examine Virginia's educational pipelines for certain health care professionals. § 30-168.3 (7.) - [04/01/2010]

PUBLISHED - Special report on the impact of certain recommendations and legislation on the mental health system in the Commonwealth. The Commission shall consider and assess the recommendations of the Chief Justice's Commission on Mental Health Law Reform, the Virginia Tech Review Panel, the Office of the Inspector General for Mental Health, Mental Retardation and Substance Abuse Services, other committees and commissions proposing recommendations related to the involuntary commitment process specifically and the system of mental health services in the Commonwealth, and legislation enacted by the 2008 Session of the General Assembly and signed into law by the Governor. [Second year of a two-year study.] SJR 42 (Regular Session, 2008) - [01/15/2010]

Joint Legislative Audit and Review Commission

OVERDUE - Annual report on the state expenditure provided each locality for an educational program meeting the Standards of Quality. § 22.1-97 (A.) - [10/01/2009]

State Council of Higher Education for Virginia

PUBLISHED - Annual report of the Council's certification of all state-supported institutions. Such annual assessment shall be based upon the objective measures and institutional performance benchmarks proposed by the Governor and included in the annual Appropriation Act. [Reporting requirement for Item 4-9.02, 2009 Appropriation Act is included in this report.] § 23-9.6:1.01 - [06/01/2010]

PUBLISHED - Annual report on the expenditures by higher education institutions by category, including academic costs, administration, research, and public service. § 23-9.9:01 - [10/01/2009]

PUBLISHED - Annual report on the total number of transfer students each institution of higher education admitted, enrolled, and graduated from institutions within the Virginia Community College System. § 23-9.2:3.02 - [10/01/2009]

Annual Report of the Division of Legislative Services Reports, Data, and Informational Requests by Standing Committee , Pursuant to § 30-28.16

PUBLISHED - Executive summary and report on the shortage of classroom teachers in the Commonwealth. The study shall specifically explore methods to attract students to the Virginia Community College System for the first two years of a teacher preparation program. The study shall consider: (i) factors affecting teacher recruitment and retention in Virginia; (ii) effective teacher recruitment initiatives in other states; (iii) the work and recommendations of recent legislative and executive branch studies addressing teacher shortage and employment issues; (iv) effective use of community colleges in other states to attract new teacher candidates; (v) such other related issues as it deems necessary. HJR 678 (Regular Session, 2009) - [01/15/2010]

PUBLISHED - Report on the educational and general program tuition and fee increases at each higher education institution for fiscal year 2010, including an estimate of additional revenue generated from these increases by student type and domicile. Appropriation Act - Item 475.50 B.4.c.1) (Regular Session, 2009) - [10/01/2009]

Superintendent of Correctional Education

PUBLISHED - Annual report on the correctional education data pertaining to the demographic characteristics of pupils enrolled in the schools at correctional institutions, including, but not limited to, the race or ethnicity, age, and gender of such pupils; their educational level upon entry into and upon discharge from the correctional institution, and the types of and extent to which learning disabilities are prevalent among such pupils; and the number of persons participating in the Literacy Incentive Program and on waiting lists for such educational programs. § 22.1-344 - [01/15/2010]

Superintendent of Public Instruction

PUBLISHED - Executive summary and report of the progress of the school divisions in the Commonwealth launching a Project Lead the Way program in the division's high schools. HJR 651 (Regular Session, 2009) - [01/15/2010]

PUBLISHED - Executive summary and report of the progress of the school divisions in the Commonwealth using existing intervention, remediation, and at-risk funding to hire K-8 Mathematics Specialists as an effective means to improve the performance of low-achieving students. HJR 652 (Regular Session, 2009) - [01/15/2010]

Virginia-Maryland Regional College of Veterinary Medicine

PUBLISHED - Executive summary and report on the shortage of large animal veterinarians, and shall (i) determine the supply and demand for large animal veterinarians in Virginia, including by region of the Commonwealth; (ii) ascertain the causes of the shortage of such veterinarians and recommend immediate and long-term alternatives to ameliorate the demand; (iii) address the salary and working conditions of large animal veterinarians relative to the debt burden of recent graduates; (iv) propose incentives to encourage students to choose veterinary medicine as a career and large animal practice; (v) establish a profile of applicants to veterinary medicine school; (vi) determine the efficacy of increasing the Virginia-Maryland Regional College of Veterinary Medicine's capacity at Virginia Tech to serve more veterinary students; and (vii) consider such other factors that may influence the practice chosen by veterinarians. HJR 730 (Regular Session, 2009) - [01/15/2010]

Virginia College Building Authority

PUBLISHED - Annual report on the financial statements of the Virginia College Building Authority. § 23-30.36 - [11/01/2009]

Virginia College Savings Plan Board

PUBLISHED - Annual report on the operating and financial statements of the Board. § 23-38.84 - [12/15/2009]

Virginia Commission on Youth

PUBLISHED - Final Report of the Virginia Commission on Youth -- Study of Alternative Education Options § 30-174 - [12/30/2009]

Virginia Commonwealth University

PUBLISHED - Annual audit report of the Virginia Commonwealth University Health System Authority accounts. § 23-50.16:8 - [10/01/2009]

Virginia Council on the Interstate Compact on Educational Opportunity for Military Children

PUBLISHED - Annual executive summary of the interim activity and work of the Virginia Council on the Interstate Compact on Educational Opportunity for Military Children. § 22.1-361 - [01/15/2010]

Virginia Public School Authority

PUBLISHED - Annual report on the total amount of the Authority's outstanding bonds secured by a sum sufficient [§ 22.1-167.2 - Security for payment; appropriations.] § 22.1-167.2 (D.) - [09/30/2009]

PUBLISHED - Annual report on the total amount of the Authority's outstanding bonds secured by a sum sufficient [§ 22.1-167.3 - Bonds or notes issued for the purpose of making grants; security for payment; appropriations.] § 22.1-167.3 (C.) - [09/30/2009]

PUBLISHED - Annual report on the Virginia Public School Authority's Financial Statements. § 22.1-171 (C.) - [11/01/2009]

Western Virginia Public Education Consortium

PUBLISHED - Annual report on the work and activities of the Western Virginia Public Education Consortium. § 22.1-354.1 - [01/15/2010]

House Committee on Finance

Auditor of Public Accounts

PUBLISHED - Annual report on the certified tax revenues collected. (The reporting requirements of Item 2.B. and 265.B. of the 2009 Appropriations Act are included in this report.) § 2.2-1829 - [11/01/2009]

PUBLISHED - Annual report on the total and per capita revenues and expenditures, in detail, of all localities for the preceding fiscal year. § 15.2-2510 - [02/01/2010]

Department of Accounts, Comptroller

PUBLISHED - Biannual report on each off-balance sheet financial obligation of the Commonwealth, itemized by agency, board, institution, or authority of the Commonwealth, and such other obligations of the Commonwealth that are estimated by the Comptroller to be incurred. § 2.2-813.2 - [04/01/2010]

PUBLISHED - Biannual report on each off-balance sheet financial obligation of the Commonwealth, itemized by agency, board, institution, or authority of the Commonwealth, and such other obligations of the Commonwealth that are estimated by the Comptroller to be incurred. § 2.2-813.2 - [10/01/2009]

Department of Alcoholic Beverage Control Board

PUBLISHED - Annual report for the prior fiscal year on the dollar amount of total wine liter tax collections in Virginia; the portion, expressed in dollars, of such tax collections attributable to the sale of Virginia wine in both ABC stores and in private stores; and the percentage of total wine liter tax collections attributable to the sale of Virginia wine. Appropriation Act - Item 383 C. (Regular Session, 2009) - [09/01/2009]

Department of Taxation

OVERDUE - Annual executive summary and report on the agreements under § 58.1-202.2 (public-private partnerships), describing each technology program, its progress and revenue impact. § 58.1-202.2 - [11/30/2009]

Annual Report of the Division of Legislative Services Reports, Data, and Informational Requests by Standing Committee , Pursuant to § 30-28.16

PUBLISHED - Annual report detailing the total amount of corporate income tax relief provided in the Commonwealth during the preceding tax year; including any data additions or revisions. § 58.1-202 (14.) - [10/01/2009]
PUBLISHED - Annual report on the cost of administering the setoff debt collection program. § 58.1-531 - [10/01/2009]
PUBLISHED - Annual report on the fiscal, economic and policy impact of each sales and use tax exemptions in § 58.1-609.10 and § 58.1-609.11, including the fiscal impact of the sales and use tax exemptions for nonprofit entities. § 58.1-609.12 (A.) - [12/01/2009]
PUBLISHED - Annual report on the procedures used in the tax collections process and how the Virginia Taxpayer Bill of Rights (§ 58.1-1845) is implemented to assist with such collections. § 58.1-202 (12.) - [10/01/2009]
PUBLISHED - Annual report on voluntary contributions. § 58.1-344.3 - [01/15/2010]
PUBLISHED - Annual report which provides information on the companies which have qualified for the Major Business Facility Job Tax Credit and the amount of such credits. Chapter 874 Enactment Clause 2. (Regular Session, 1996) - [01/01/2010]
PUBLISHED - Report on the options for providing incentives and/or penalties for erroneous reporting of sales and use tax data by merchants. Appropriation Act - Item 270 K. (Regular Session, 2009) - [09/01/2009]
PUBLISHED - Report on the recommendations with respect to the basis on which recordation and grantor taxes are calculated on the transfer of real estate to the actual consideration for the real estate. The report shall: consider enforcement and implementation issues associated with § 58.1-812 of the Code of Virginia, and review the fiscal impacts related to the current law and to proposed changes in the law. The fiscal impacts on state and local governments and the housing industry will be reviewed in terms of order of magnitude. Appropriation Act - Item 269 B. (Regular Session, 2009) - [11/30/2009]

State Lottery Department

PUBLISHED - Annual report on the lottery revenues, prize disbursements and other expenses. Such annual report shall also include such recommendations for changes in this chapter as the Director and Board deem necessary or desirable. § 58.1-4006 - [10/01/2009]
PUBLISHED - Monthly report of the total lottery revenues, prize disbursements and other expenses for the preceding month. (April 2010) § 58.1-4006 - [05/01/2010]
PUBLISHED - Monthly report of the total lottery revenues, prize disbursements and other expenses for the preceding month. (August 2009) § 58.1-4006 - [09/01/2009]
PUBLISHED - Monthly report of the total lottery revenues, prize disbursements and other expenses for the preceding month. (December 2009) § 58.1-4006 - [01/01/2010]
PUBLISHED - Monthly report of the total lottery revenues, prize disbursements and other expenses for the preceding month. (February 2010) § 58.1-4006 - [03/01/2010]
PUBLISHED - Monthly report of the total lottery revenues, prize disbursements and other expenses for the preceding month. (January 2010) § 58.1-4006 - [02/01/2010]
PUBLISHED - Monthly report of the total lottery revenues, prize disbursements and other expenses for the preceding month. (July 2009) § 58.1-4006 - [08/01/2009]
PUBLISHED - Monthly report of the total lottery revenues, prize disbursements and other expenses for the preceding month. (June 2009) § 58.1-4006 - [07/01/2009]
PUBLISHED - Monthly report of the total lottery revenues, prize disbursements and other expenses for the preceding month. (March 2010) § 58.1-4006 - [04/01/2010]
PUBLISHED - Monthly report of the total lottery revenues, prize disbursements and other expenses for the preceding month. (May 2010) § 58.1-4006 - [06/01/2010]
PUBLISHED - Monthly report of the total lottery revenues, prize disbursements and other expenses for the preceding month. (November 2009) § 58.1-4006 - [12/01/2009]
PUBLISHED - Monthly report of the total lottery revenues, prize disbursements and other expenses for the preceding month. (October 2009) § 58.1-4006 - [11/01/2009]
PUBLISHED - Monthly report of the total lottery revenues, prize disbursements and other expenses for the preceding month. (September 2009) § 58.1-4006 - [10/01/2009]

House Committee on General Laws

Adjutant General

PUBLISHED - Annual report detailing the expenditures of the Virginia Military Family Relief Fund, including the amount of awards provided from the Fund to each branch of service, the amount of individual and family assistance provided, the qualifications of the recipients, and the balance available in the Fund for future disbursements; and the name, address, rank, branch of service, deployment location, and amount of financial assistance provided to each recipient. § 44-102.2 - [10/01/2009]

American Indians of Virginia Commemorative Commission

OVERDUE - Annual report on the status of its work, including any findings and recommendations, for an appropriate monument in Capitol Square to commemorate the life, achievements, and legacy of American Indians in the Commonwealth. HJR 680 (Regular Session, 2009) - [12/01/2009]

Board for Contractors

PUBLISHED - Report on the evaluation of the level of regulation appropriate for individuals who install, service, or repair wheelchair lifts, incline chairlifts, dumbwaiters, residential elevators, and Limited Use Limited Application (LULA) elevators and recommendations for legislation. Chapter 251 § 2. (Regular Session, 2009) - [11/30/2009]

Chief Information Officer of the Commonwealth

PUBLISHED - Annual report on the executive branch and independent agencies and institutions of higher education that have not implemented acceptable policies, procedures, and standards to control unauthorized uses, intrusions, or other security threats. § 2.2-2009 - [12/01/2009]
PUBLISHED - Annual report on the use and application of information technology by state agencies and public institutions of higher education to increase economic efficiency, citizen convenience, and public access to state government. § 2.2-2007 - [10/01/2009]
PUBLISHED - Report on activities, progress and performance related to the operational and contractual changes as outlined in Amendment 60 of the comprehensive infrastructure agreement. Appropriation Act - Item 434 I. (Regular Session, 2010) - [06/10/2010]

Commonwealth Competition Council

PUBLISHED - Annual report of the Commonwealth Competition Council. § 2.2-2622 - [12/01/2009]

Council on Indians

PUBLISHED - Biennial report on the findings and recommendations of the Council on Indians. § 2.2-2629 - [11/15/2009]

Council on Virginia's Future

Annual Report of the Division of Legislative Services Reports, Data, and Informational Requests by Standing Committee , Pursuant to § 30-28.16

PUBLISHED - Annual executive summary on the activity and work of the Council on Virginia's Future. § 2.2-2689 - [01/15/2010]
PUBLISHED - Annual report on the service performance based on an assessment of the current service performance, the productivity improvement, and the progress against long-term objectives (Scorecard). § 2.2-2686 - [11/01/2009]

Department for the Aging

PUBLISHED - Annual report on the Virginia Public Guardian and Conservator Program and developing trends with regard to the need for guardians, conservators and other types of surrogate decision-making services. § 2.2-712 (9.) - [01/01/2010]

Department of Agriculture and Consumer Services

PUBLISHED - Annual report on the financial statement of the operation of, and any recommendations for legislation applicable to, charitable gaming in the Commonwealth. § 18.2-340.18 - [10/01/2009]

PUBLISHED - Annual report on the status of the regulations to certify the competence of contractor-applicators and licensees who apply any regulated product to nonagricultural lands and the implementation of the program. Chapter 686 (Regular Session, 2008) - [07/01/2009]

Department of Alcoholic Beverage Control Board

PUBLISHED - Annual report for the prior fiscal year on the dollar amount of total wine liter tax collections in Virginia; the portion, expressed in dollars, of such tax collections attributable to the sale of Virginia wine in both ABC stores and in private stores; and the percentage of total wine liter tax collections attributable to the sale of Virginia wine. Appropriation Act - Item 383 C. (Regular Session, 2009) - [09/01/2009]

PUBLISHED - Annual report on the business, assets and liabilities, taxes collected and general information on alcoholic beverage control laws. § 4.1-115 - [12/15/2009]

Department of Emergency Management

PUBLISHED - Annual executive summary and report on the status of emergency management response plans throughout the Commonwealth and other measures taken or recommended to prevent, respond to and recover from disasters, including acts of terrorism. § 44-146.18 - [01/15/2010]

PUBLISHED - Annual report on the Disaster Relief Funds expended for any local jurisdictions that received financial assistance and the amount each jurisdiction received. § 44-146.28 - [10/01/2009]

PUBLISHED - Annual report on the results of the annual statewide drill on response to a large-scale disaster including, but not limited to, electrical power outages. § 44-146.17:2 - [11/30/2009]

Department of General Services

PUBLISHED - Annual report on the identification and planned disposal of surplus state properties. § 2.2-1153 - [10/01/2009]

PUBLISHED - Annual report on the implementation and effectiveness of the performance standards program for the use of property. § 2.2-1131.1 - [11/30/2009]

PUBLISHED - Annual report on the performance of the statewide fleet management program. Executive Order 89 (2005) - [10/01/2009]

PUBLISHED - Annual report on value engineering of state agency capital outlay projects. § 2.2-1133 - [09/15/2009]

PUBLISHED - Report on the status of the solicitation and any potential savings from the consolidation of bulk and commercial fuel purchases into a single procurement action as recommended in the Vehicle Fleet Operational Review conducted in 2007.

Appropriation Act - Item 83 C. (Regular Session, 2009) - [11/01/2009]

PUBLISHED - Report on: 1) the potential for proceeding with any of the PPEA (Public-Private Education Facilities and Infrastructure Act of 2002) proposals under an operating lease concept or how the PPEA proposals could be modified in order to proceed under an operating lease concept, and 2) the cost of such PPEA proposal relative to the Commonwealth's standard capital program.

Appropriation Act - Item C-5.30 (Regular Session, 2009) - [10/01/2009]

Department of Housing and Community Development

PUBLISHED - Annual report on the status of the Housing Partnership Fund. § 36-150 - [12/01/2009]

Department of Human Resource Management

PUBLISHED - Annual report on any material deviations of the proper application of the Commonwealth's classification and compensation policies or procedures for VITA (Virginia Information Technology Agency) employees, and corrective actions taken.

Appropriation Act - Item 434 D.2. (Regular Session, 2009) - [11/01/2009]

PUBLISHED - Special report on the recommended workers' compensation premiums for state agencies, including the basis for the department's recommendations, the number and amount of workers' compensation settlements concluded in the previous fiscal year, and the impact of those settlements on the workers' compensation program's reserves. Appropriation Act - Item 85 F. (Regular Session, 2009) - [09/01/2009]

Department of Minority Business Enterprise

PUBLISHED - Annual report on the identity of the state departments and agencies failing to submit annual progress reports on minority business procurement and the nature and extent of such lack of compliance, including recommendations on the ways to improve compliance with the provisions of § 2.2-4310. § 2.2-1405 - [11/01/2009]

Department of Planning and Budget

OVERDUE - Annual report on the standard State Agency abbreviations and any changes thereto. Appropriation Act - Item 4-8.01 f. (Regular Session, 2009) - [06/01/2010]

OVERDUE - Semiannual report on the comprehensive reengineering efforts aimed at increasing state government productivity and efficiency. Appropriation Act - Item 468 (Regular Session, 2009) - [12/30/2009]

PENDING - Semiannual report on the comprehensive reengineering efforts aimed at increasing state government productivity and efficiency. Appropriation Act - Item 468 (Regular Session, 2009) - [06/30/2010]

Department of Professional and Occupational Regulation

PUBLISHED - Annual report by the Director of the Department of Professional and Occupational Regulation on the activities of the Office of the Common Interest Community Ombudsman, including a summary of significant new developments in federal and state laws relating to common interest communities. § 55-530 (C.11.) - [12/01/2009]

Department of Transportation

PUBLISHED - Report on the most effective approach to restore vegetation within the I-495 Capital Beltway construction corridor, including estimates of costs. Appropriation Act - Item 455 I.2. (Regular Session, 2009) - [06/30/2010]

Department of Veterans Services

PUBLISHED - Annual report on the status, progress, and prospects of veterans services in the Commonwealth, including performance measures and outcomes of veterans services programs. § 2.2-2004 - [12/01/2009]

**Annual Report of the Division of Legislative Services
Reports, Data, and Informational Requests by Standing Committee , Pursuant to § 30-28.16**

Division of Enterprise Applications

PUBLISHED - Report on the processes reviewed and the data standards established and adopted in § 2.2-2033, Code of Virginia, and the progress in the areas the division is responsible for implementing and any agencies and institutions that have not cooperated with the implementation. Appropriation Act - Item 433 A.3. (Regular Session, 2009) - [01/01/2010]

Forensic Science Board

PUBLISHED - Annual report on the review and recommendations, concerning: (1) new major programs and plans for the activities of the Department of Forensic Science and elimination of programs no longer needed; (2) policy and priorities in response to agency needs; (3) general fiscal year operational budget and any major changes in appropriated funds; (4) actions to foster and promote coordination and cooperation between the Department and the user programs which are served; (5) rules and regulations necessary to carry out the purposes and intent of this chapter; and (6) recommendations submitted to the Board or the Director by the Scientific Advisory Committee. § 9.1-1110 (B.) - [11/01/2009]

House Committee on General Laws

OVERDUE - Report of the working group on the findings of the model guidelines used by responsible public entities for consideration of proposals under the Public-Private Education Facilities and Infrastructure Act of 2002 (§ 56-575.1 et seq.) of the Code of Virginia and the best practices recommendations for use by responsible public entities. Chapter 762 Enactment Clause 2. (Regular Session, 2009) - [09/30/2009]

Joint Legislative Audit and Review Commission

PUBLISHED - Special report on the quality, cost, and value of services provided to state agencies and public bodies by the Virginia Information Technologies Agency, and shall (i) evaluate the quality, cost, and value of the services delivered to state agencies and public bodies and (ii) characterize the impact to state agencies and public bodies resulting from the transition to a fee-based services model and to the information technology infrastructure partnership with Northrop Grumman. [Second year of a two-year study.] SJR 129 (Regular Session, 2008) - [01/15/2010]

Library of Virginia

PUBLISHED - Annual report indicating which state agencies did not furnish or otherwise make available copies of their publications or other information required under this chapter, and which local or regional agencies did not provide access to publications upon request. § 42.1-97 - [11/01/2009]

PUBLISHED - Annual report on the progress of reducing The Library of Virginia archival backlog. Appropriation Act - Item 238 B.2. (Regular Session, 2009) - [12/01/2009]

Office of Telework Promotion and Broadband Assistance

OVERDUE - Annual report on telework participation levels and trends of both private and public sector employees in the Commonwealth. § 2.2-225.1 (B. 9.) - [10/01/2009]

Office of the Governor

OVERDUE - Report on the guidelines to implement the plan for the Executive Branch and Administrative Agencies to decrease the need for printed materials, particularly those well-suited for electronic distribution on the internet. Appropriation Act - Item 475.10 C.1. (Regular Session, 2009) - [08/31/2009]

Secretary of Administration

OVERDUE - Annual report on the projects, including (i) the status of compliance with the expedited capital outlay review process as set forth in the seventh enactment of this act and § 2.2-1132 of the Code of Virginia, and (ii) the most recent approved draw schedules for the projects. Chapter 855 Enactment Clause 8. (Regular Session, 2002) - [09/01/2009]

OVERDUE - Report on the policies relating to the protection and release of patents and copyrights owned by the Commonwealth. Chapter 791 Enactment Clause 2. (Regular Session, 2009) - [12/01/2009]

PUBLISHED - Biennial report on the enterprise-wide examination of the commercial activities that are being performed by state employees to ensure that such activities are being accomplished in a most cost-efficient and effective manner. Chapter 566 (Regular Session, 2005) - [10/01/2009]

PUBLISHED - Report on the recommendations involving proposed capital lease agreements. Appropriation Act - Item 4-3.03 c. (Regular Session, 2009) - [12/20/2009]

Secretary of Education

OVERDUE - Annual report on the projects, including (i) the status of compliance with the expedited capital outlay review process as set forth in the seventh enactment of this act and § 2.2-1132 of the Code of Virginia, and (ii) the most recent approved draw schedules for the projects. Chapter 855 Enactment Clause 8. (Regular Session, 2002) - [09/01/2009]

Secretary of Finance

OVERDUE - Annual report on the projects, including (i) the status of compliance with the expedited capital outlay review process as set forth in the seventh enactment of this act and § 2.2-1132 of the Code of Virginia, and (ii) the most recent approved draw schedules for the projects. Chapter 855 Enactment Clause 8. (Regular Session, 2002) - [09/01/2009]

PUBLISHED - Report on the recommendations involving proposed capital lease agreements. Appropriation Act - Item 4-3.03 c. (Regular Session, 2009) - [12/20/2009]

Senate Committee on General Laws and Technology

OVERDUE - Report of the working group on the findings of the model guidelines used by responsible public entities for consideration of proposals under the Public-Private Education Facilities and Infrastructure Act of 2002 (§ 56-575.1 et seq.) of the Code of Virginia and the best practices recommendations for use by responsible public entities. Chapter 762 Enactment Clause 2. (Regular Session, 2009) - [09/30/2009]

Southwest Virginia Cultural Heritage Commission

PUBLISHED - Annual report of the Southwest Virginia Cultural Heritage Commission. § 2.2-2534 - [01/15/2010]

State Interoperability Executive Committee

OVERDUE - Annual report of the State Interoperability Executive Committee on the status of the Statewide Interoperability Strategic Plan (Statewide Plan). § 2.2-2733 - [11/01/2009]

Virginia Council on Indians

PUBLISHED - Annual executive summary on the interim activity and work of the Virginia Council on Indians. § 2.2-2628 - [01/15/2010]

Virginia Freedom of Information Advisory Council

PUBLISHED - Special annual report on the activities and findings regarding the Freedom of Information Act, including recommendations for changes in the law. § 30-179 - [12/01/2009]

**Annual Report of the Division of Legislative Services
Reports, Data, and Informational Requests by Standing Committee , Pursuant to § 30-28.16**

Virginia Housing Commission

OVERDUE - Annual executive summary on the interim activity and work of the Virginia Housing Commission. § 30-261 - [01/15/2010]

Virginia Israel Advisory Board

OVERDUE - Annual executive summary of the Virginia Israel Advisory Board on the activities and expenditure of state funds. [The reporting requirement of Item 108.B.2. of the 2009 Appropriation Act is included in this report.] § 2.2-2424 - [01/15/2010]

Virginia Liaison Office

OVERDUE - Biannual report on the federal mandates and regulations that may have an effect on the Commonwealth. § 2.2-302 - [01/15/2010]

PUBLISHED - Annual report that summarizes the status of the development, support, and federal legislation that provides for the establishment and governance of group health plans sponsored by trade, industry, professional, chamber of commerce, or similar business associations, which are referred to as association health plans, provided that such plans remain subject to the laws of the Commonwealth and activities by the Office. § 2.2-302.1 - [10/01/2009]

PUBLISHED - Biannual report on the federal mandates and regulations that may have an effect on the Commonwealth. § 2.2-302 - [07/15/2009]

Virginia Museum of Fine Arts

OVERDUE - Annual report on the financial statements of the Museum for the year ending the preceding June 30. § 23-253.7 - [11/01/2009]

Virginia Public Broadcasting Board

PUBLISHED - Annual audit report on the financial statements of the Virginia Public Broadcasting Board. § 2.2-2432 - [11/01/2009]

Virginia Public Building Authority

PUBLISHED - Annual report on the financial statements of the Virginia Public Building Authority. § 2.2-2263 - [11/01/2009]

Virginia Racing Commission

PUBLISHED - Annual report on the financial statement of the operation of the Virginia Racing Commission. § 59.1-369 - [03/01/2010]

Virginia Resources Authority

PUBLISHED - Annual report of the Authority. § 62.1-222 - [12/01/2009]

Virginia War Memorial Foundation

OVERDUE - Annual executive summary of the interim activity and work of the Virginia War Memorial Foundation Board. § 2.2-2705 - [01/15/2010]

Virginia War Memorial Foundation Board of Trustees

PUBLISHED - Report on the criteria for names to be engraved on the Memorial for wars memorialized by the Virginia War Memorial. On October 29, 2009, the following letter was received from Jon C. Hatfield, Executive Director of the Virginia War Memorial Foundation: Dear Governor Kaine and Members of the Virginia General Assembly: On behalf of the Virginia War Memorial's Board of Trustees, and in compliance with HB1875, 2009, this is to advise that the Board of Trustees has met on several occasions to consider various changes to its long-standing policy regarding how names are added to the Memorial. During these meetings, leaders of major veterans' organizations, family members of Virginians killed in action, family members of Virginians who died by accident or disease, individual career veterans, and others have been consulted and included in various meetings and discussions. The Board of Trustees is carefully considering all points of view and expects to make a final decision concerning this issue in the near future. At that time, the results of the Board's review will be reported to you. Chapter 404 (Regular Session, 2009) - [01/15/2010]

House Committee on Health, Welfare and Institutions

Alleghany-Highlands Economic Development Authority

OVERDUE - Annual report on the activities of the Alleghany-Highlands Economic Development Authority for the preceding year and a complete operating and financial statement covering the operation of the Authority during such year. § 15.2-6203 - [10/01/2009]

Alzheimer's Disease and Related Disorders Commission

PUBLISHED - Annual executive summary and report on the activities and recommendations of the Alzheimer's Disease and Related Disorders Commission. § 2.2-720 (D.) - [10/01/2009]

Board of Corrections

PUBLISHED - Annual report by the State Board of Corrections on the human research projects reviewed and approved and any significant deviations from the proposals as approved. § 53.1-5.1 - [10/01/2009]

Board of Health

OVERDUE - Annual report of the Board of Health on its review of immunization of patients against certain diseases. § 32.1-46 - [09/01/2009]

OVERDUE - Annual report of the Virginia Board of Health. § 32.1-14 - [10/01/2009]

PUBLISHED - Annual report by the Board of Health on the human research projects reviewed and approved and any significant deviations from the proposals as approved. § 32.1-12.1 - [10/01/2009]

Board of Medicine

PUBLISHED - Annual report on the number of competency assessments undertaken of any person licensed under this chapter on whose behalf three medical malpractice judgments or medical malpractice settlements of more than \$10,000 are paid within the most recent 10-year period. § 54.1-2912.3 - [10/01/2009]

Board of Pharmacy

PUBLISHED - Report on the progress on planning for the development of an unused pharmaceuticals disposal program to ensure the safe, effective, and proper disposal of unused pharmaceutical, and shall identify any sources of state, federal, local or private funding which can be used to implement the program. Appropriation Act - Item 303 B. (Regular Session, 2009) - [11/15/2009]

Chief Information Officer of the Commonwealth

PUBLISHED - Annual report on the executive branch and independent agencies and institutions of higher education that have not implemented acceptable policies, procedures, and standards to control unauthorized uses, intrusions, or other security threats. § 2.2-2009 - [12/01/2009]

Child Support Guidelines Review Panel Chairman

PUBLISHED - Quadrennial executive summary on the activity and work of the Panel. § 20-108.2 - [01/15/2010]

Commonwealth Health Research Board

Annual Report of the Division of Legislative Services Reports, Data, and Informational Requests by Standing Committee , Pursuant to § 30-28.16

OVERDUE - Annual report on the research efforts supported by the Board and expenditures from the Commonwealth Health Research Fund. § 23-286 - [10/01/2009]

Compensation Board

PUBLISHED - Annual report on the jail revenues and expenditures for all local and regional jails and jail farms which receive funds from the Compensation Board. Appropriation Act - Item 76 L.1. (Regular Session, 2009) - [12/01/2009]

PUBLISHED - Annual report on the number and diagnoses of inmates with mental illnesses in local and regional jails, the treatment services provided, and expenditures on jail mental health programs. The report shall be prepared in cooperation with the Virginia Sheriffs Association, the Virginia Association of Regional Jails, the Virginia Association of Community Services Boards, and the Department of Mental Health, Mental Retardation and Substance Abuse Services, and shall be coordinated with the data submissions required for the annual jail cost report. Appropriation Act - Item 70 L. (Regular Session, 2009) - [11/01/2009]

Department for the Aging

PUBLISHED - Annual report of the Commissioner of the Department for the Aging on the status of aging services in the Commonwealth. § 2.2-703.1 (D.) - [11/30/2009]

PUBLISHED - Annual report on the Virginia Public Guardian and Conservator Program and developing trends with regard to the need for guardians, conservators and other types of surrogate decision-making services. § 2.2-712 (9.) - [01/01/2010]

PUBLISHED - Quadrennial report of the Commissioner of the Department for the Aging shall include a description of Virginia's aging population, its impact on the Commonwealth, and issues related to providing services to this population at both the state and local levels. The plan shall include factors for the Department to consider in determining when additional funding may be required for certain programs or services. The following shall be included in the plan: 1. Information on changes in the aging population, with particular attention to the growing diversity of this population including low-income, minority, and non-English speaking older individuals; 2. Unmet needs and waiting list data for aging-related services as reported by Virginia's Area Agencies on Aging and those state agencies that may maintain and provide this information; 3. The results of periodic needs surveys and customer satisfaction surveys targeted to older Virginians that may be conducted by the Department, the Area Agencies on Aging, or any other state or local agency; 4. An analysis by those state agencies listed in subsection A of how the aging of the population impacts their

Department of Behavioral Health and Developmental Services

OVERDUE - Quarterly report on the expanded community-based services made available in paragraphs R through CC of this item, including the types and settings of services provided, the number of individuals served, the number of individuals placed in the community through the Mental Retardation Home and Community-Based Waiver Program, reduction in census at state facilities related to proposed facility replacements, changes in staffing at facilities that are proposed for replacement, and progress made in the construction of replacement facilities. [Q1 FY 2010] Appropriation Act - Item 316 CC. (Regular Session, 2009) - [10/01/2009]

PUBLISHED - Annual report on the Community Service Board contracts with private service providers, including contract amounts paid to each private provider, number of patients served, term of inpatient treatment, any savings realized by community-based treatment, and any fiscal impact on state hospitals. **On October 1, 2009, a request was made by Dr. James S. Reinhard to extend the due date to December 1, 2009. Appropriation Act - Item 315 K. (Regular Session, 2009) - [12/01/2009]

PUBLISHED - Annual report on the Comprehensive Interagency State Plan to analyze each agency-administrered substance abuse program. § 2.2-2697 - [10/01/2009]

PUBLISHED - Annual report on the integrated policy and plan, including necessary legislation and budget amendments, to provide and improve access by children, including juvenile offenders to mental health, substance abuse, and mental retardation services. Appropriation Act - Item 315 E. (Regular Session, 2009) - [06/30/2010]

PUBLISHED - Annual report on the program information and outcome data of the community-based programs designed to divert individuals with mental illness from jails or for aftercare programs for individuals with mental illness who have been released from jail. Appropriation Act - Item 315 U. (Regular Session, 2009) - [10/01/2009]

PUBLISHED - Annual report on the (a) total revenues used to support Part C services, (b) total expenses for all Part C services, (c) total number of infants, toddlers and families served using all Part C revenues, and (d) services provided to those infants, toddlers, and families in Virginia's Part C Early Intervention System for infants and toddlers with disabilities. Appropriation Act - Item 316 K.2. (Regular Session, 2009) - [10/01/2009]

PUBLISHED - Biennial Report on the comprehensive interagency state plan for substance abuse services and activities in administering, planning, and regulating substance abuse services. § 37.2-310 - [10/01/2009]

PUBLISHED - Preliminary plan and timeline for the rebuilding and resizing of Southeastern Virginia Training Center (SEVTC). The plan shall be based on (i) completed individual assessments and service plans for each resident of the facility by Health Planning Region V Community Services Boards (CSBs) and SEVTC treatment teams, (ii) the availability of community-based services to serve individuals residing at SEVTC, including housing needs, (iii) timelines for the completion of proposed construction or renovation of community housing and the new 75-bed state facility, and (iv) an assessment of how current state workers at SEVTC can be transitioned as community care providers in community facilities that have been either identified or are planned for construction in the region; and shall include a timeline to appropriately transition 88 state facility consumers beginning in fiscal year 2010 to community services in the locality of their residence prior to admission or the locality of their choice after discharge or to another state facility if individual assessments and service plans have been completed, appropriate community housing is available and consumer choice

PUBLISHED - Progress report regarding the plan for resizing and rebuilding the Southeastern Virginia Training Center (SEVTC). Appropriation Act - Item 315 CC.1. (Regular Session, 2009) - [01/01/2010]

PUBLISHED - Progress report regarding the plan for resizing and rebuilding the Southeastern Virginia Training Center (SEVTC). Appropriation Act - Item 315 CC.1. (Regular Session, 2009) - [04/01/2010]

PUBLISHED - Progress report regarding the plan for resizing and rebuilding the Southeastern Virginia Training Center (SEVTC). Appropriation Act - Item 315 CC.1. (Regular Session, 2009) - [10/01/2009]

PUBLISHED - Quarterly report on the collection and compilation of the data obtained from the community policy and management team pursuant to subdivision 15 of § 2.2-5206 and each community services board or behavioral health authority pursuant to § 37.2-507 and subdivision 18 of § 37.2-605. [Q1 FY 2010] § 37.2-308 (C.) - [11/15/2009]

PUBLISHED - Quarterly report on the collection and compilation of the data obtained from the community policy and management team pursuant to subdivision 15 of § 2.2-5206 and each community services board or behavioral health authority pursuant to § 37.2-507 and subdivision 18 of § 37.2-605. [Q2 FY 2010] § 37.2-308 (C.) - [02/15/2010]

PUBLISHED - Quarterly report on the collection and compilation of the data obtained from the community policy and management team pursuant to subdivision 15 of § 2.2-5206 and each community services board or behavioral health authority pursuant to § 37.2-507 and subdivision 18 of § 37.2-605. [Q3 FY 2010] § 37.2-308 (C.) - [05/15/2010]

Annual Report of the Division of Legislative Services Reports, Data, and Informational Requests by Standing Committee , Pursuant to § 30-28.16

PUBLISHED - Quarterly report on the collection and compilation of the data obtained from the community policy and management team pursuant to subdivision 15 of § 2.2-5206 and each community services board or behavioral health authority pursuant to § 37.2-507 and subdivision 18 of § 37.2-605. [Q4 FY 2009] § 37.2-308 (C.) - [08/15/2009]

PUBLISHED - Quarterly report on the expanded community-based services made available in paragraphs R through CC of this item, including the types and settings of services provided, the number of individuals served, the number of individuals placed in the community through the Mental Retardation Home and Community-Based Waiver Program, reduction in census at state facilities related to proposed facility replacements, changes in staffing at facilities that are proposed for replacement, and progress made in the construction of replacement facilities. [Q2 FY 2010] Appropriation Act - Item 316 CC. (Regular Session, 2009) - [01/01/2010]

PUBLISHED - Quarterly report on the expanded community-based services made available in paragraphs R through CC of this item, including the types and settings of services provided, the number of individuals served, the number of individuals placed in the community through the Mental Retardation Home and Community-Based Waiver Program, reduction in census at state facilities related to proposed facility replacements, changes in staffing at facilities that are proposed for replacement, and progress made in the construction of replacement facilities. [Q3 FY 2010] Appropriation Act - Item 316 CC. (Regular Session, 2009) - [04/01/2010]

PUBLISHED - Quarterly report on the expanded community-based services made available in paragraphs R through CC of this item, including the types and settings of services provided, the number of individuals served, the number of individuals placed in the community through the Mental Retardation Home and Community-Based Waiver Program, reduction in census at state facilities related to proposed facility replacements, changes in staffing at facilities that are proposed for replacement, and progress made in the construction of replacement facilities. [Q4 FY 2009] Appropriation Act - Item 316 CC. (Regular Session, 2008) - [07/01/2009]

PUBLISHED - Report on the findings of the state and community planning team and shall (i) identify the characteristics of the child and adolescent population currently served at the CCCA and SWVMHI, (ii) describe the service needs of the children served at each facility, (iii) determine what services are currently available, or would need to be available in the community, to adequately provide treatment for these children, (iv) consider alternate approaches to delivering services appropriate for some or all of the patient population, (v) define the state's continuing role and responsibility in providing inpatient services for children and adolescents, (vi) identify funding trends and policies for providing public and private services, (vii) report on the cost of providing public and private psychiatric services, and (viii) detail other strategies to promote high quality, community-based care while maintaining a safety net for children and adolescent in need of acute psychiatric services. Appropriation Act - Item 315 BB.2. (Regular Session, 2009) - [11/01/2009]

PUBLISHED - Report on the implications of distributing appropriations to Community Services Boards (CSB) based on the per capita populations served by each CSB. Appropriation Act - Item 316 KK.2. (Regular Session, 2009) - [08/01/2009]

PUBLISHED - Special report on investment models and best-practices for the development of affordable and accessible community-based housing for persons with intellectual and related developmental disabilities. The report shall include how other states have provided financial incentives for the acquisition, renovation or construction of community housing. The report shall identify specific funding options that will increase the availability of community housing, leverage state dollars, and promote individualized, person-centered housing for people with intellectual and related developmental disabilities. The report shall also include recommendations on the number of housing units, the location and type of units as well as an allocation methodology to ensure equitable statewide distribution. The report shall also address access to transportation and use of informal and formal support networks that are critical components of the success of housing models for this population. Appropriation Act - Item 315 Z. (Regular Session, 2009) - [10/01/2009]

PUBLISHED - The Department of Mental Health, Mental Retardation and Substance Abuse Services, in cooperation with the Virginia Association of Community Services Boards (VACSB) and with input from the Department of Corrections and the Supreme Court shall examine the feasibility of expanding the use of community medical detoxification and opiate maintenance treatments to divert opioid dependent individuals from jails. As part of its analysis, the Department shall include efforts to maximize the utilization of existing benefits accessed through the Aftercare Pharmacy and the Department of Medical Assistance Services. Appropriation Act - Item 316. OO. (Regular Session, 2009) - [12/01/2009]

Department of Corrections

PUBLISHED - Annual report of the quarterly reports on inmate demographics, offenses and health-related problems. § 53.1-10 - [01/15/2010]

PUBLISHED - Annual report on the status of jail construction and renovation projects as approved by the Board of Corrections. The report shall be limited to those projects which increase bed capacity. The report shall include a brief summary description of each project, the total capital cost of the project and the approved state share of the capital cost, the number of beds approved, along with the net number of new beds if existing beds are to be removed, and the closure of any existing facilities, if applicable. The report shall include the six-year population forecast, as well as the double-bunking capacity compared to the rated capacity for each project listed. The report shall also include the general fund impact on community corrections programs as reported by the Department of Criminal Justice Services, and the recommended financing arrangements and estimated general fund requirements for debt service as provided by the State Treasurer. Appropriation Act - Item 388 D. (Regular Session, 2009) - [01/01/2010]

PUBLISHED - Annual status report on the Statewide Community-Based Corrections System for State-Responsible Offenders. Appropriation Act - Item 387 A. (Regular Session, 2009) - [09/01/2009]

Department of Criminal Justice Services

PUBLISHED - Report and assessment on the impact and effectiveness of the crisis intervention team programs in meeting the program goals. The assessment shall include, but not be limited to, consideration of the number of incidents, injuries to the parties involved, successes and problems encountered, the overall operation of the crisis intervention team programs, and recommendations for improvement of the program. § 9.1-190 - [11/15/2009]

PUBLISHED - Report outlining the status of the crisis intervention team programs, including copies of any requests for proposals and the criteria developed for such areas. § 9.1-187 (C.) - [11/01/2009]

Department of General Services

PUBLISHED - Report on the potential uses for the Southeastern Virginia Training Center property. Appropriation Act - Item C-103.05. B. (Regular Session, 2009) - [11/01/2009]

Department of Health

OVERDUE - Annual report on the criteria for distributing funds, including specific goals and outcome measures, to community-based programs that provide patient assistance, education, and family-centered support for individuals suffering from sickle cell disease. Appropriation Act - Item 297 S. (Regular Session, 2009) - [06/30/2010]

PUBLISHED - Annual report of the Adult Fatality Review Team. The report shall include any policy, regulatory, or budgetary recommendations developed by the Team. Any statistical compilations prepared by the Team shall be public record and shall not contain any personally identifying information. § 32.1-283.5 (G.) - [10/01/2009]

Annual Report of the Division of Legislative Services Reports, Data, and Informational Requests by Standing Committee , Pursuant to § 30-28.16

PUBLISHED - Annual report on the Certificate of Public Need program. § 32.1-102.12 - [10/01/2009]

PUBLISHED - Annual report on the criteria for distributing funds, including specific goals and outcome measures, to community-based programs that provide patient assistance, education, and family-centered support for individuals suffering from sickle cell disease. Appropriation Act - Item 288 Q. (Regular Session, 2010) - [06/30/2010]

PUBLISHED - Annual report on the Department's activities in recruiting and retaining health care providers for underserved populations and areas and health professional shortage areas (HPSAs) throughout the Commonwealth. § 32.1-122.22 - [10/01/2009]

PUBLISHED - Annual report on the impact and effectiveness of the pilot programs to expand access to obstetric, perinatal and pediatric services. § 32.1-11.5 - [11/15/2009]

PUBLISHED - Report on feasible long-term financing mechanisms for potential funding sources on the federal, state and local level that may be available to Virginia's trauma centers to support the system's capacity to provide quality trauma services to Virginia citizens. Appropriation Act - Item 290 D. (Regular Session, 2009) - [01/15/2010]

PUBLISHED - Report on the feasibility of developing a mechanism to make available a birth certificate suitable for display, otherwise referred to as an "Heirloom" birth certificate (HBC). The report shall determine the impact of imposing a fee for HBC orders which would cover all administrative costs to the Office of Vital Records for developing this program and processing HBC orders, and shall examine whether other states have implemented such a program, what fees are imposed, the costs of running such a program, and how much revenue other states collect from the program. Appropriation Act - Item 292 C. (Regular Session, 2009) - [11/01/2009]

PUBLISHED - Suggested recommendations for amendments to House Bill 2142 (2009). Request of House Committee on Health, Welfare and Institutions - [11/30/2009]

Department of Health, Commissioner

PUBLISHED - Report on (i) the progress of the multi-state procurement of a multi-state computerized database "WIC System" known formally as the Crossroads Design, Development and Implementation WIC System; (ii) the division's efforts to ensure that in designing and successfully procuring the WIC System that adequate participant access can be achieved without the current use of slotting or other similar vendor-limiting criteria and the system allows peer groups to be changed to reflect marketplace dynamics and ensure a more equitable vendor comparison; and (iii) the division's efforts to coordinate these changes in collaboration with the division's existing Retail Advisory Groups and other stakeholders. Appropriation Act - Item 295 G. (Regular Session, 2009) - [12/15/2009]

Department of Housing and Community Development

PUBLISHED - Annual report on the homeless programs, including the number of emergency shelter beds, transitional housing units, single room occupancy dwellings, and homeless intervention programs supported by state funding on a locality and statewide basis. The report also includes the number of Virginians served by these programs, the costs of the programs, and the financial and in-kind support provided by localities and nonprofit groups in these programs. Appropriation Act - Item 109 D. (Regular Session, 2009) - [11/04/2009]

Department of Juvenile Justice

PUBLISHED - Annual report on the demographic characteristics of juveniles incarcerated in state juvenile correctional institutions, including the race or ethnicity, age, and gender of such persons, and the types of and extent to which health-related problems are prevalent among such persons, including the report on the Virginia Juvenile Community Crime Control Act programs. [The reporting requirements of § 16.1-309.3 and § 2.2-222 and Item 411.G. of the 2009 Appropriation Act may be included in this report.] § 66-13 (D.) - [01/15/2010]

Department of Medical Assistance Services

PUBLISHED - Annual report on efforts to contract for and implement disease state and chronic care management programs in the Medicaid program. The report shall include estimates of savings that may result from such programs. Appropriation Act - Item 306 Z.2. (Regular Session, 2009) - [11/01/2009]

PUBLISHED - Annual report on the activities of the Pharmacy Liaison Committee and the prospective Drug Utilization Review (pro-DUR) Committee. Appropriation Act - Item 306 I. (Regular Session, 2009) - [12/15/2009]

PUBLISHED - Annual report on the availability and delivery of dental services to pediatric Medicaid recipients; the streamlining of the administrative processes; and the removal of impediments to the efficient delivery of dental services and reimbursement thereof. Appropriation Act - Item 306 H. (Regular Session, 2009) - [12/15/2009]

PUBLISHED - Annual report on the costs of indigent care programs, based on trend analyses of the estimated costs of the actual local per capita demand for indigent care. § 32.1-345 - [12/01/2009]

PUBLISHED - Annual report on the fund status, the number of children served by the program, the costs of services, and any issues related to the Virginia Family Access to Medical Insurance Security Plan (FAMIS). § 32.1-352 - [12/01/2009]

PUBLISHED - Annual report on the Preferred Drug List (PDL) Program, including the direct savings attributed to the PDL for the prior fiscal year, an estimated savings of the program for the next fiscal year, and the cost to administer the PDL. [This may also satisfy the reporting mandate of § 32.1-331.17.] Appropriation Act - Item 306 R.8. (Regular Session, 2009) - [11/01/2009]

PUBLISHED - Annual report on the savings and quality improvements achieved through the implementation measures for the specialty drug program. Appropriation Act - Item 306 CC.5. (Regular Session, 2009) - [11/01/2009]

PUBLISHED - Report on the methodology for reimbursing durable medical equipment, including the specific strategies recommended to effectuate savings. Appropriation Act - Item 306 OOO. (Regular Session, 2009) - [11/01/2009]

PUBLISHED - Special report on the recommendations concerning programs and incentives as they relate to Medicaid providers in the Commonwealth adopting and utilizing electronic prescribing. Such programs and incentives shall consider the advantages of electronic prescribing in improved patient safety, as well as the efficiencies and cost savings that may be recognized by the Commonwealth in encouraging the adoption of electronic prescribing. Chapter 479 Enactment Clause 3. (Regular Session, 2009) - [12/01/2009]

Department of Planning and Budget

PUBLISHED - Annual report on the estimate of Medicaid expenditures for the current year and a forecast of such expenditures for the next two years. (The reporting requirement of Item 311 A., Appropriation Act (2009) may be included in this report.) § 32.1-323.1 - [11/15/2009]

PUBLISHED - Forecast of expenditures for cash assistance provided through the Temporary Assistance for Needy Families (TANF) program, mandatory child day care services under TANF, foster care maintenance and adoption subsidy payments, upon which the Governor's budget recommendations will be based, for the current and subsequent two years. Appropriation Act - Item 337 B. (Regular Session, 2009) - [11/01/2009]

Department of Rehabilitative Services

PUBLISHED - Annual report by the Department of Rehabilitative Services on the human research projects reviewed and approved and any significant deviations from the proposals as approved. § 51.5-14.01 - [10/01/2009]

Annual Report of the Division of Legislative Services Reports, Data, and Informational Requests by Standing Committee , Pursuant to § 30-28.16

PUBLISHED - Annual report on brain injury services, documenting the number of individuals served, services provided, and success in attracting non-state resources. Appropriation Act - Item 331 D.4. (Regular Session, 2009) - [12/31/2009]

Department of Social Services

PUBLISHED - Annual report on the sliding fee scale and eligibility criteria adopted by the Board of Social Services. Appropriation Act - Item 338 J. (Regular Session, 2009) - [12/15/2009]

PUBLISHED - Annual report on the status of the automation of child care assistance programs, system adequacy, and needed action. Appropriation Act - Item 338 L. (Regular Session, 2009) - [10/15/2009]

PUBLISHED - Annual report on the strategies for Virginia to obtain the maximum amount of federal funds available for child care services for TANF (Temporary Assistance for Needy Families) recipients and families whose incomes are at or below 185 percent of the federal poverty level. § 63.2-620 - [12/15/2009]

PUBLISHED - Biennial report on the effectiveness of low-income energy assistance programs in meeting the needs of low-income Virginians. § 63.2-805 (C.5.) - [10/01/2009]

PUBLISHED - Report on the Virginia Faith-Based and Community Initiative. § 63.2-703 - [10/01/2009]

Department of Social Services, Commissioner

PUBLISHED - Report on the development of the implementation plan to centralize, web-enable and streamline eligibility determination for benefit programs. Appropriation Act - Item 346 H. (Regular Session, 2009) - [10/15/2009]

Division of Legislative Services, Joint Subcommittee to Study Strategies and Models for Substance Abuse Prevention :

PUBLISHED - Executive summary of the findings and recommendations of the strategies and models for substance abuse prevention and treatment that effectively reduce the costly service demands created by substance abuse. The report shall (i) identify and characterize the nature of substance abuse in the Commonwealth; (ii) identify current state policies and programs targeting substance abuse prevention and treatment; (iii) examine the cost of such policies and programs to the Commonwealth; (iv) identify and examine policies and prevention programs from other leading states in the field of substance abuse and prevention; and (v) benchmark the Commonwealth's substance abuse prevention and treatment programs and policies against those of the leading states. SJR 318 (Regular Session, 2009) - [01/15/2010]

Interstate Commission for Juveniles

OVERDUE - Annual report on the activities of the Commission, including any recommendations adopted by the Commission. § 16.1-323 - [07/01/2009]

Joint Commission on Health Care

PUBLISHED - Annual Report of the Joint Commission on Health Care. § 30-168.3 - [06/30/2010]

PUBLISHED - Executive summary of the findings and recommendations of the opportunities for early identification and preventive care of chronic disease. The report shall (i) examine clinical and other studies concerning the manner in which early identification and preventive care can be utilized to halt or slow the evolution of such conditions as diabetes, hypertension, kidney disease, obesity, and pneumonia into chronic and terminal conditions, (ii) assess the means by which Virginia can address fragmentation of services across the health care delivery system and the patient's community in order to enhance early identification and preventive care and care management for chronic disease, and to identify opportunities for providing more coordinated care management for individuals with multiple chronic diseases, and (iii) estimate the fiscal impact on the Commonwealth and private payers from such strategies. SJR 325 (Regular Session, 2009) - [01/15/2010]

PUBLISHED - Special report on the impact of certain recommendations and legislation on the mental health system in the Commonwealth. The Commission shall consider and assess the recommendations of the Chief Justice's Commission on Mental Health Law Reform, the Virginia Tech Review Panel, the Office of the Inspector General for Mental Health, Mental Retardation and Substance Abuse Services, other committees and commissions proposing recommendations related to the involuntary commitment process specifically and the system of mental health services in the Commonwealth, and legislation enacted by the 2008 Session of the General Assembly and signed into law by the Governor. [Second year of a two-year study.] SJR 42 (Regular Session, 2008) - [01/15/2010]

Office of Comprehensive Services for At-Risk Youth and Families

PUBLISHED - Annual report on all regional and statewide training sessions conducted during the fiscal year, including (i) a description of each program and trainers, (ii) the dates of the training and the number of attendees for each program, (iii) a summary of evaluations of these programs by attendees, and (iv) the funds expended. Appropriation Act - Item 283 B.6. (Regular Session, 2009) - [12/01/2009]

PUBLISHED - Annual report on the utilization rates and average lengths of stays statewide for treatment of children in each locality. Appropriation Act - Item 283 B.2.d. (Regular Session, 2009) - [12/15/2009]

Office of the Governor

OVERDUE - Annual report on the petitioning localities, the mandate or portion thereof for which temporary suspension of state mandates was sought, and the response provided to the locality. § 2.2-113 (D.) - [01/01/2010]

PUBLISHED - Annual report on the Substance Abuse Prevention Program. § 2.2-118 - [12/01/2009]

PUBLISHED - Expedited capital outlay process to ensure the timely availability of both the rebuilt and resized Southeastern Virginia Training Center and the 12 community-based Intermediate Care Facilities (ICF-MR) and 6 Mental Retardation Homes in Health Planning Region V. Appropriation Act - Item C-103.05 A.6. (Regular Session, 2009) - [07/15/2009]

PUBLISHED - Plan to eliminate the waiting lists for services provided to individuals on the Mental Retardation Medicaid Waiver and the Individual and Family Developmental Disabilities and Support Medicaid Waiver by the 2018-2020 biennium. The plan shall include provisions to reduce the total number of individuals on the waiting list for the Mental Retardation Medicaid Waiver by 10 percent in the 2008-2010 biennium. Chapter 228 (Regular Session, 2009) - [10/01/2009]

Office of the Inspector General for Behavioral Health and Developmental Services

PUBLISHED - Semi-annual report on the activities of the Department of Mental Health, Mental Retardation and Substance Abuse Services during the immediately preceding six-month periods ending March 31 and September 30. § 37.2-425 - [05/30/2010]

PUBLISHED - Semi-annual report on the activities of the Department of Mental Health, Mental Retardation and Substance Abuse Services during the immediately preceding six-month periods ending March 31 and September 30. § 37.2-425 - [11/30/2009]

Secretary of Health and Human Resources

OVERDUE - Comprehensive blueprint of community-based services and supports, including broad-based issues of active, daily life in our communities with a variety of service models. The blueprint shall build upon the most recent four-year plan for aging services pursuant to § 2.2-703.1, the No Wrong Door initiative, and the Older Dominion Partnership. Appropriation Act - Item 282 E. (Regular Session, 2009) - [06/30/2010]

Annual Report of the Division of Legislative Services Reports, Data, and Informational Requests by Standing Committee , Pursuant to § 30-28.16

OVERDUE - Fund balance statements for agencies within the Health and Human Services secretariat that oversee funds that generate annual revenues in excess of \$1.0 million in the prior fiscal year, including annual revenues, expenditures, and transfers for each fund subject to this criteria. Appropriation Act - Item 282 F. (Regular Session, 2009) - [10/01/2009]

PUBLISHED - Annual report of the Advisory Committee on Electronic Health Records on the activities, findings, and recommendations for the design and implementation of electronic health records systems in Virginia that will advance interoperability while protecting patient privacy. Appropriation Act - Item 297 O. (Regular Session, 2009) - [10/01/2009]

PUBLISHED - Annual summary report on the current Sexual Violent Predator cases and a forecast of SVP eligibility, civil commitments, and SVP conditional releases, including projected bed space requirements. Appropriation Act - Item 282 B.1. (Regular Session, 2009) - [10/01/2009]

Secretary of Public Safety

OVERDUE - Annual status report on actions taken to improve offender transitional and reentry services, including improvements to the preparation and provision for employment, treatment, and housing opportunities for those being released from incarceration. Appropriation Act - Item 381 B. (Regular Session, 2009) - [11/15/2009]

PUBLISHED - Alternatives for Non-Violent Offenders Task Force recommendations to expand the utilization of alternative methods of punishment for nonviolent, lower-risk offenders who have been sentenced by a court to a term of incarceration. Appropriation Act - Item 387 G. 1-2. (Regular Session, 2009) - [01/15/2010]

PUBLISHED - Annual report on the implementation of the monitoring of offenders required to comply with the Sex Offender Registry requirements. The report shall include at a minimum: (1) the number of verifications conducted by division; (2) the number of investigations of violations by division; (3) the status of coordination with other state and local law enforcement agencies activities to monitor Sex Offender Registry requirements; and (4) an update of the sex offender registration and monitoring section in the department's July 2005, "Manpower Augmentation Study." Appropriation Act - Item 420 H. 2. (Regular Session, 2009) - [01/01/2010]

PUBLISHED - Annual report on the state and local juvenile and state and local adult offender population forecasts, for each fiscal year through FY 2015. The revised forecast for state-responsible adult offenders shall include an estimate of the number of probation violators included each year within the overall population forecast who may be appropriate for alternative sanctions. Appropriation Act - Item 381 A. (Regular Session, 2009) - [10/15/2009]

PUBLISHED - Annual report on the status and effectiveness of offender drug screening, assessment and treatment. § 2.2-223 - [12/01/2009]

Secretary of Technology

PUBLISHED - Annual report of the Advisory Committee on Electronic Health Records on the activities, findings, and recommendations for the design and implementation of electronic health records systems in Virginia that will advance interoperability while protecting patient privacy. Appropriation Act - Item 297 O. (Regular Session, 2009) - [10/01/2009]

State Board of Behavioral Health and Developmental Services

PUBLISHED - Annual executive summary on the activity and work of the State Mental Health, Mental Retardation and Substance Abuse Services Board. § 37.2-200 - [01/01/2010]

State Board of Social Services

PUBLISHED - Annual Report on the Human Research Projects. § 63.2-218 - [10/01/2009]

State Executive Council for Comprehensive Services for At-Risk Youth and Families

PUBLISHED - Annual report on the outcomes of the implementation of the incentives and disincentives and recommended evidence-based best practices to assist localities in transitioning individuals into community-based care. Appropriation Act - Item 283 C.3.d. (Regular Session, 2009) - [11/01/2009]

PUBLISHED - Biennial report on the progress of comprehensive services to children, youth and families and a plan for the next success

Statewide Independent Living Council

PUBLISHED - Annual report of all gifts, donations, and bequests accepted; the names of the donors; and the respective amounts contributed by each donor. § 51.5-25.1 (B.) - [10/01/2009]

Substance Abuse Services Council

PUBLISHED - Annual report on the activities of the Substance Abuse Services Council regarding policies, goals and the coordination of the Commonwealth's public and private efforts to control alcohol and other drug abuse. § 2.2-2696 (5. F.) - [10/01/2009]

Supreme Court of Virginia

PUBLISHED - Monthly summary report on the number of individuals for whom legal or medical services were provided and the nature and cost of such services as are authorized for payment from the criminal fund or the involuntary mental commitment fund. (April 2010) Appropriation Act - Item 38 A. (Regular Session, 2009) - [05/31/2010]

PUBLISHED - Monthly summary report on the number of individuals for whom legal or medical services were provided and the nature and cost of such services as are authorized for payment from the criminal fund or the involuntary mental commitment fund. (August 2009) Appropriation Act - Item 38 A. (Regular Session, 2009) - [09/30/2009]

PUBLISHED - Monthly summary report on the number of individuals for whom legal or medical services were provided and the nature and cost of such services as are authorized for payment from the criminal fund or the involuntary mental commitment fund. (December 2009) Appropriation Act - Item 38 A. (Regular Session, 2009) - [01/31/2010]

PUBLISHED - Monthly summary report on the number of individuals for whom legal or medical services were provided and the nature and cost of such services as are authorized for payment from the criminal fund or the involuntary mental commitment fund. (February 2010) Appropriation Act - Item 38 A. (Regular Session, 2009) - [03/28/2010]

PUBLISHED - Monthly summary report on the number of individuals for whom legal or medical services were provided and the nature and cost of such services as are authorized for payment from the criminal fund or the involuntary mental commitment fund. (January 2010) Appropriation Act - Item 38 A. (Regular Session, 2009) - [02/28/2010]

PUBLISHED - Monthly summary report on the number of individuals for whom legal or medical services were provided and the nature and cost of such services as are authorized for payment from the criminal fund or the involuntary mental commitment fund. (July 2009) Appropriation Act - Item 38 A. (Regular Session, 2009) - [08/31/2009]

PUBLISHED - Monthly summary report on the number of individuals for whom legal or medical services were provided and the nature and cost of such services as are authorized for payment from the criminal fund or the involuntary mental commitment fund. (June 2009) Appropriation Act - Item 38 A. (Regular Session, 2008) - [07/31/2009]

PUBLISHED - Monthly summary report on the number of individuals for whom legal or medical services were provided and the nature and cost of such services as are authorized for payment from the criminal fund or the involuntary mental commitment fund. (March 2010) Appropriation Act - Item 38 A. (Regular Session, 2009) - [04/28/2010]

Annual Report of the Division of Legislative Services Reports, Data, and Informational Requests by Standing Committee , Pursuant to § 30-28.16

PUBLISHED - Monthly summary report on the number of individuals for whom legal or medical services were provided and the nature and cost of such services as are authorized for payment from the criminal fund or the involuntary mental commitment fund. (May 2010) Appropriation Act - Item 38 A. (Regular Session, 2009) - [06/30/2010]

PUBLISHED - Monthly summary report on the number of individuals for whom legal or medical services were provided and the nature and cost of such services as are authorized for payment from the criminal fund or the involuntary mental commitment fund. (November 2009) Appropriation Act - Item 38 A. (Regular Session, 2009) - [12/30/2009]

PUBLISHED - Monthly summary report on the number of individuals for whom legal or medical services were provided and the nature and cost of such services as are authorized for payment from the criminal fund or the involuntary mental commitment fund. (October 2009) Appropriation Act - Item 38 A. (Regular Session, 2009) - [11/30/2009]

PUBLISHED - Monthly summary report on the number of individuals for whom legal or medical services were provided and the nature and cost of such services as are authorized for payment from the criminal fund or the involuntary mental commitment fund. (September 2009) Appropriation Act - Item 38 A. (Regular Session, 2009) - [10/30/2009]

Virginia Coalfield Economic Development Authority

PUBLISHED - Annual report on the activities and financial standing of the Virginia Coalfield Economic Development Authority. § 15.2-6003 - [01/15/2010]

Virginia Commission on Youth

OVERDUE - Biennial Report on the Collection of Evidence-Based Treatment Modalities for Children and Adolescents with Mental Health Treatment Needs. SJR 358 (Regular Session, 2003) - [01/15/2010]

Virginia Disability Commission

PUBLISHED - Annual executive summary and report of the interim activity and work of the Virginia Disability Commission. § 30-238 - [01/15/2010]

Virginia Foundation for Healthy Youth

PUBLISHED - Annual report of the Foundation. § 32.1-364 - [03/31/2010]

Virginia Office for Protection and Advocacy

OVERDUE - Annual report on the activities of the Office for Protection and Advocacy. § 51.5-39.6 - [10/01/2009]

Virginia Statewide Area Health Education Centers

PUBLISHED - Annual report on the Statewide Area Health Education Centers (AHEC) activities. Appropriation Act - Item 293 G. (Regular Session, 2007) - [10/01/2009]

House Committee on Militia, Police and Public Safety

Virginia Military Advisory Council

PUBLISHED - Annual executive summary on the interim activities of the Virginia Military Advisory Council. § 2.2-2666.1 - [01/15/2010]

House Committee on Privileges and Elections

Joint Legislative Audit and Review Commission

PUBLISHED - Executive summary of the findings and recommendations of postelection audits of voting equipment. The summary shall (i) review alternative procedures and processes for postelection audits; (ii) examine the data, procedures, results, and conclusions of the pilot audit undertaken pursuant to § 24.2-671.1; (iii) estimate the time requirements and costs of postelection audits; (iv) review the experience of postelection audits in other states, (v) consider the statistical confidence of different audit strategies; and (vi) consider the changes that would be required in the Code and procedures for different audit strategies to be effective. [First year of a two-year study.] SJR 328 (Regular Session, 2009) - [01/15/2010]

Office of the Governor

PUBLISHED - Annual report on the list of Pardons, Commutations, Reprieves and Other Forms of Clemency. Constitution of Virginia (Article 5 Section 12) - [02/24/2010]

Secretary of the Commonwealth

PUBLISHED - Annual report on the boards of visitors of all public institutions, and other boards appointed by the Governor; the commissions issued under appointments made by the Governor, except commissions to notaries public; the departments, boards, councils, commissions, and other collegial bodies created in the executive branch of state government; and other matters as the Governor requires. [Referred to as the Blue Book] § 2.2-402 - [01/01/2010]

PUBLISHED - Annual report on the demographics related to persons appointed. § 2.2-406 (B.) - [12/01/2009]

PUBLISHED - Annual report on the vacancies scheduled to arise during the year on all boards, commissions, councils or other collegial bodies appointed by the Governor. § 2.2-405 - [01/15/2010]

PUBLISHED - Interim report on the appointments made during the interim between sessions of the General Assembly, including the names of all persons appointed since adjournment or since the last report, the position, and the person whom the appointee will succeed. § 2.2-406 - [01/12/2010]

PUBLISHED - Interim report on the appointments made during the interim between sessions of the General Assembly, including the names of all persons appointed since adjournment or since the last report, the position, and the person whom the appointee will succeed. § 2.2-406 - [02/18/2010]

PUBLISHED - Interim report on the appointments made during the interim between sessions of the General Assembly, including the names of all persons appointed since adjournment or since the last report, the position, and the person whom the appointee will succeed. § 2.2-406 - [06/01/2010]

PUBLISHED - Interim report on the appointments made during the interim between sessions of the General Assembly, including the names of all persons appointed since adjournment or since the last report, the position, and the person whom the appointee will succeed. § 2.2-406 - [08/01/2009]

PUBLISHED - Interim report on the appointments made during the interim between sessions of the General Assembly, including the names of all persons appointed since adjournment or since the last report, the position, and the person whom the appointee will succeed. § 2.2-406 - [10/01/2009]

PUBLISHED - Interim report on the appointments made during the interim between sessions of the General Assembly, including the names of all persons appointed since adjournment or since the last report, the position, and the person whom the appointee will succeed. § 2.2-406 (A.) - [12/01/2009]

PUBLISHED - Report on the Governor's Cabinet appointments. § 2.2-406 - [01/22/2010]

State Board of Elections

Annual Report of the Division of Legislative Services
Reports, Data, and Informational Requests by Standing Committee , Pursuant to § 30-28.16

OVERDUE - Annual statistical report on the monitoring of the implementation of the security procedures for transmitting voter lists to other states' Chief Election Officers. Chapter 318 Enactment Clause 2. (Regular Session, 2007) - [07/01/2009]

House Committee on Rules

Auditor of Public Accounts

PUBLISHED - Annual report of the Auditor of Public Accounts. (This may also satisfy the reporting requirement of § 30-133 - summary on the audits and other oversight responsibilities performed for the most recently ended fiscal year. § 30-141 - [11/01/2009])
PUBLISHED - Annual report on the financial audit of the Virginia Retirement System, the State Police Officers' Retirement System, and the Judicial Retirement System. § 30-81 - [01/15/2010]

Brown v. Board of Education Scholarship Awards Committee

OVERDUE - Annual executive summary and report on the interim activity and work of the Brown v. Board of Education Scholarship Awards Committee. § 30-231.10 - [01/15/2010]

Capitol Square Preservation Council

PUBLISHED - Annual report on the activities and recommendations of the Capitol Square Preservation Council. § 30-194 - [12/01/2009]

Chief Information Officer of the Commonwealth

PUBLISHED - Annual report on the executive branch and independent agencies and institutions of higher education that have not implemented acceptable policies, procedures, and standards to control unauthorized uses, intrusions, or other security threats. § 2.2-2009 - [12/01/2009]

Commissioners for the Promotion of Uniformity of Legislation

PUBLISHED - Annual report of the Virginia Commissioners to the National Conference of Commissioners on Uniform State Laws § 30-197 - [07/01/2009]

Comptroller

PUBLISHED - Annual report on the number and dollar amounts of late payments by departments, institutions and agencies, the total amount of interest paid, and the specific steps being taken to reduce the incidence of late payments. § 2.2-4356 - [11/01/2009]

Department of Accounts, Comptroller

PUBLISHED - Biannual report on each off-balance sheet financial obligation of the Commonwealth, itemized by agency, board, institution, or authority of the Commonwealth, and such other obligations of the Commonwealth that are estimated by the Comptroller to be incurred. § 2.2-813.2 - [04/01/2010]

PUBLISHED - Biannual report on each off-balance sheet financial obligation of the Commonwealth, itemized by agency, board, institution, or authority of the Commonwealth, and such other obligations of the Commonwealth that are estimated by the Comptroller to be incurred. § 2.2-813.2 - [10/01/2009]

Division of Legislative Services

OVERDUE - Annual report to the General Assembly, indexed according to standing committee jurisdiction, on the status of all reports, actions, or data collection that is required by legislation enacted by the General Assembly, except the appropriation act, or otherwise requested by the General Assembly of agencies and collegial bodies of state government. § 30-28.16 - [10/01/2009]

Division of Legislative Services, Joint Subcommittee

PUBLISHED - Executive summary on the transportation network of Hampton Roads and shall: solicit from local government officials, the business community, and the general public comments, suggestions, and other information necessary or convenient to an assessment of the present and future transportation needs of the region and the steps by which those needs may be most appropriately and efficiently addressed, and, in particular, shall consider construction projects considered or approved by the Hampton Roads Transportation Authority, including but not limited to improvements to and expansion of the Hampton Roads Bridge Tunnel, and, through use of modeling and simulations, assess the need for and relative priority of all such projects. [Continuation of HJR 194 (2008)] HJR 711 (Regular Session, 2009) - [01/15/2010]

PUBLISHED - Special executive summary of public-private partnerships regarding seaports in Virginia and shall: 1. Examine differen

PUBLISHED - Special executive summary on the development and land use tools in Virginia's localities and shall: examine and monitor the transition to channeling development into Urban Development Areas, and determine if additional legislation is needed to help localities as they transition to Urban Development Areas, and shall also make a comprehensive evaluation of all existing land use planning tools and infrastructure financing options and make any recommendations deemed appropriate. [Second year of a two-year study.] [Identical to SJR 70 (2008).] HJR 178 (Regular Session, 2008) - [01/15/2010]

PUBLISHED - Special executive summary on ways in which the Commonwealth may work more closely with Virginia's private, nonpro

Dr. Martin Luther King, Jr. Commission

OVERDUE - Annual executive summary on the interim activity and work of the Dr. Martin Luther King, Jr. Commission. § 30-192.6 - [01/15/2010]

Hampton Roads Planning District Commission

PUBLISHED - Special executive summary of the Hampton Roads Planning District Commission on automatic aide for emergency responses across jurisdictional lines and shall: review the emergency responses of the localities of the Hampton Roads region, including responses across jurisdictional lines. The commission shall take an in-depth look at what would be necessary to facilitate dispatchers' ability to see across jurisdictional lines and to know what responders may be available in neighboring localities. The Commission shall also examine any other issues relevant to accomplish the purposes of the study, including the need for any additional enabling legislation and shall issue all appropriate recommendations. [Second year of a two-year study.] HJR 155 (Regular Session, 2008) - [01/15/2010]

Joint Commission on Health Care

PUBLISHED - Annual Report of the Joint Commission on Health Care. § 30-168.3 - [06/30/2010]

PUBLISHED - Interim report describing the activities completed in the first year of a two-year study to examine Virginia's educational pipelines for certain health care professionals. § 30-168.3 (7.) - [04/01/2010]

PUBLISHED - Special report on the impact of certain recommendations and legislation on the mental health system in the Commonwealth. The Commission shall consider and assess the recommendations of the Chief Justice's Commission on Mental Health Law Reform, the Virginia Tech Review Panel, the Office of the Inspector General for Mental Health, Mental Retardation and Substance Abuse Services, other committees and commissions proposing recommendations related to the involuntary commitment process specifically and the system of mental health services in the Commonwealth, and legislation enacted by the 2008 Session of the General Assembly and signed into law by the Governor. [Second year of a two-year study.] SJR 42 (Regular Session, 2008) - [01/15/2010]

**Annual Report of the Division of Legislative Services
Reports, Data, and Informational Requests by Standing Committee , Pursuant to § 30-28.16**

Joint Legislative Audit and Review Commission

PUBLISHED - Biennial Report of the Joint Legislative Audit and Review Commission. § 30-58.2 - [11/15/2009]
PUBLISHED - Oversight report of VRS Biennial Status and Semi-Annual Investment Report § 30-81 - [12/30/2009]
PUBLISHED - Oversight report of VRS Biennial Status and Semi-Annual Investment Report § 30-81 (D.) - [06/30/2010]
PUBLISHED - Special annual report on state spending. § 30-58.3 - [11/15/2009]
PUBLISHED - Special report on the quality, cost, and value of services provided to state agencies and public bodies by the Virginia Information Technologies Agency, and shall (i) evaluate the quality, cost, and value of the services delivered to state agencies and public bodies and (ii) characterize the impact to state agencies and public bodies resulting from the transition to a fee-based services model and to the information technology infrastructure partnership with Northrop Grumman. [Second year of a two-year study.] SJR 129 (Regular Session, 2008) - [01/15/2010]

Manufacturing Development Commission

PUBLISHED - Annual executive summary of the interim activity and work of the Manufacturing Development Commission. § 30-276 - [01/15/2010]

Norfolk Southern Corporation

PUBLISHED - Annual report on the Ways to Reduce Emissions from Coal-Carrying Railroad Cars. SJR 257 (Regular Session, 1997) - [03/01/2010]

Office of the Comptroller

PUBLISHED - Annual Comprehensive Financial Report of the Office of the Comptroller. [Preliminary report is filed by the Comptroller in August of each year.] § 2.2-813 - [12/15/2009]

Office of the Governor

OVERDUE - Report on the reporting requirements that are intended to be suspended by the Governor, as authorized by § 4-8.01 a.3. c), Chapter 781, 2009 Acts of Assembly. Appropriation Act - Item 4-8.01 a.3.c) (Regular Session, 2009) - [07/15/2009]
PUBLISHED - 2010 State of the Commonwealth Address -- Governor Robert F. McDonnell Constitution of Virginia (Article 5 Section 5) - [01/18/2010]
PUBLISHED - 2010 State of the Commonwealth Address -- Governor Timothy M. Kaine Constitution of Virginia (Article 5 Section 5) - [01/15/2010]
PUBLISHED - Inaugural Address 2010 - [01/18/2010]

Small Business Commission

PUBLISHED - Annual executive summary on the findings and recommendations of the Small Business Commission. § 30-183 - [01/15/2010]

State Water Commission

PUBLISHED - Annual report on the findings and recommendations of the State Water Commission. § 30-187 - [01/15/2010]

U. S. Route 460 Communications Committee

OVERDUE - Special executive summary of the U.S. Route 460 Communications Committee in its capacity to (i) act as an institutional and organizational link between the citizens and businesses of the Richmond-Petersburg metropolitan area, the Port of Hampton Roads, the legislative representatives of such regions in the General Assembly, and the Virginia Department of Transportation; and (ii) receive and disseminate communications between the Department and persons and entities directly affected by the prompt completion and success of all phases and aspects of the planning, designing, constructing, and financing of the U.S. Route 460 Improvement Projects. [Second year of a two-year study.] HJR 159 (Regular Session, 2008) - [01/15/2010]

Virginia Bicentennial of the American War of 1812 Commission

OVERDUE - Annual executive summary of the interim activity and work of the Virginia Bicentennial of the American War of 1812 Commission. § 30-298 - [01/15/2010]

Virginia Code Commission

PUBLISHED - The Revision of Title 6.1 of the Code of Virginia § 30-152 - [12/15/2009]

Virginia Commission on Youth

PUBLISHED - Annual executive summary of the activities of the Commission. § 30-175 - [01/15/2010]
PUBLISHED - Final Report of the Virginia Commission on Youth -- Study of Alternative Education Options § 30-174 - [12/30/2009]

Virginia Disability Commission

PUBLISHED - Annual executive summary and report of the interim activity and work of the Virginia Disability Commission. § 30-238 - [01/15/2010]

Virginia Freedom of Information Advisory Council

PUBLISHED - Special annual report on the activities and findings regarding the Freedom of Information Act, including recommendations for changes in the law. § 30-179 - [12/01/2009]

Virginia Housing Commission

OVERDUE - Annual executive summary on the interim activity and work of the Virginia Housing Commission. § 30-261 - [01/15/2010]

Virginia Sesquicentennial of the American Civil War Commission

PUBLISHED - Annual executive summary and report of the Virginia Sesquicentennial of the American Civil War Commission. § 30-272 - [01/15/2010]

Virginia State Crime Commission

PENDING - Annual report of the Virginia State Crime Commission. § 30-158 (4.) - [06/30/2010]
PUBLISHED - Annual executive summary of the interim activity and work of the Virginia State Crime Commission. § 30-158 - [01/15/2010]
PUBLISHED - Restorative Justice Report § 30-158 - [02/15/2010]

House Committee on Science and Technology

Information Technology Investment Board

OVERDUE - Report on the effort to close any projected differences between budgeted funds and projected costs by reducing costs within affected agencies for decentralized services through changes in transformation planning, applications services, and information technology contract support. Appropriation Act - Item 433 F. (Regular Session, 2009) - [10/01/2009]
PUBLISHED - Annual report on the recommended technology investment projects and priorities for funding such projects. § 2.2-2458 - [09/01/2009]

**Annual Report of the Division of Legislative Services
Reports, Data, and Informational Requests by Standing Committee , Pursuant to § 30-28.16**

Innovation and Entrepreneurship Investment Authority

PUBLISHED - Annual detailed expenditure report of the Innovative Technology Authority for the concluded fiscal year. Appropriation Act - Item 430 D. (Regular Session, 2009) - [09/30/2009]

PUBLISHED - Annual operating plan of the Innovation and Entrepreneurship Investment Authority Appropriation Act - Item 430 D. (Regular Session, 2009) - [06/30/2010]

PUBLISHED - Annual report including a detailed list of awards and loans committed, the amount of each approved award or loan, a description of the approved proposals, and the amount of federal or private matching funds anticipated where applicable, and an assessment of the effectiveness of the Commonwealth Research Commercialization Fund. § 2.2-2233.1 (E.) - [10/01/2009]

Joint Commission on Technology and Science

OVERDUE - Annual report of the Joint Commission on Technology and Science. § 30-85 - [01/15/2010]

Joint Legislative Audit and Review Commission

PUBLISHED - Final report of findings and recommendations on the quality, cost, and value of the services provided to state agencies and public bodies by the Virginia Information Technologies Agency (VITA). This examination shall include the relationship between VITA and the Information Technology Investment Board, the procurement of information technology goods and services by VITA on behalf of other state agencies and institutions of higher education, the management of information technology projects by the agency's Project Management Division, and the role that VITA could perform, if any, in the governance and oversight of information technology maintenance and operations now under the purview of state agencies. Appropriation Act - Item 29 E. (Regular Session, 2009) - [12/15/2009]

PUBLISHED - Special report on the quality, cost, and value of services provided to state agencies and public bodies by the Virginia Information Technologies Agency, and shall (i) evaluate the quality, cost, and value of the services delivered to state agencies and public bodies and (ii) characterize the impact to state agencies and public bodies resulting from the transition to a fee-based services model and to the information technology infrastructure partnership with Northrop Grumman. [Second year of a two-year study.] SJR 129 (Regular Session, 2008) - [01/15/2010]

Office of the Governor

OVERDUE - Report on the guidelines to implement the plan for the Executive Branch and Administrative Agencies to decrease the need for printed materials, particularly those well-suited for electronic distribution on the internet. Appropriation Act - Item 475.10 C.1. (Regular Session, 2009) - [08/31/2009]

OVERDUE - Report on the review to limit reporting to instances where (1) there is a compelling state interest for state agencies to collect, use, and maintain the information collected; (2) substantial risk to the public welfare or safety would result from failing to collect the information; or (3) the information collected is central to an essential state process mandated by the Code of Virginia. Appropriation Act - Item 4-8.01 a.3.b) (Regular Session, 2009) - [11/01/2009]

Secretary of Health and Human Resources

PUBLISHED - Annual report of the Advisory Committee on Electronic Health Records on the activities, findings, and recommendations for the design and implementation of electronic health records systems in Virginia that will advance interoperability while protecting patient privacy. Appropriation Act - Item 297 O. (Regular Session, 2009) - [10/01/2009]

Secretary of Technology

OVERDUE - Annual report on the broadband communications services, high-speed data services and Internet access throughout the Commonwealth and future deployment potential. § 2.2-225 (10.) - [12/01/2009]

PUBLISHED - Annual report of the Advisory Committee on Electronic Health Records on the activities, findings, and recommendations for the design and implementation of electronic health records systems in Virginia that will advance interoperability while protecting patient privacy. Appropriation Act - Item 297 O. (Regular Session, 2009) - [10/01/2009]

Virginia Biotechnology Research Partnership Authority

PUBLISHED - Annual report of the activities of the Virginia Biotechnology Research Park Authority. Chapter 788 § 17.C. (Regular Session, 2005) - [11/01/2009]

Virginia Commercial Space Flight Authority

PUBLISHED - Annual audit report on the financial statements of the Virginia Commercial Space Flight Authority. § 2.2-2213 - [11/01/2009]

Virginia Information Technologies Agency

PUBLISHED - An annual assessment of the VITA organization. Appropriation Act - Item 434 J. (Regular Session, 2010) - [06/30/2010]

House Committee on Transportation

Board of Towing and Recovery Operators

PUBLISHED - Annual report on the summary of the fiscal affairs, a description of the activities, statistical information regarding the administrative hearings and decisions of the Board, and a general summary of all complaints received against licensees and the procedures used to resolve the complaints. § 46.2-2806 - [11/01/2009]

Commonwealth Transportation Board

PUBLISHED - Statewide Transportation Plan setting forth assessment of capacity needs for all corridors of statewide significance, regional networks, and improvements to promote urban development areas established pursuant to § 15.2-2223.1. The assessment shall consider all modes of transportation. Such corridors shall be planned to include multimodal transportation improvements, and the plan shall consider corridor location in planning for any major transportation infrastructure, including environmental impacts and the comprehensive land use plan of the locality in which the corridor is planned. In the designation of such corridors, the Commonwealth Transportation Board shall not be constrained by local, district, regional, or modal plans. The plan shall promote economic development and all transportation modes, intermodal connectivity, environmental quality, accessibility for people and freight, and transportation safety, and shall incorporate the approved long-range plans' measures and goals developed by the applicable regional organizations. § 33.1-23.03 - [01/01/2010]

Commonwealth Transportation Commissioner

PUBLISHED - Annual report on all actions and initiatives of the Virginia Department of Transportation in the preceding fiscal year that involved outsourcing, privatization, and downsizing. Also to include detailed and specific plans for outsourcing, privatization, and downsizing in the current fiscal year, including, but not limited to, appropriate asset management and intelligent transportation system functions and services. § 33.1-13.01 - [11/30/2009]

**Annual Report of the Division of Legislative Services
Reports, Data, and Informational Requests by Standing Committee , Pursuant to § 30-28.16**

PUBLISHED - Quarterly progress report detailing each action and its impact on the VDOT budget, including a detailed enumeration of progress that has been made to reduce the department's expenditure levels in order to meet the reduction levels required by Item 462.05, an update on the next phase of actions planned to address the reductions, any obstacles encountered in implementing these reductions, and any adjustments to the Plan that are required by the Commonwealth Transportation Board. Appropriation Act - Item 462.05 C. (Regular Session, 2009) - [01/15/2010]

PUBLISHED - Quarterly progress report detailing each action and its impact on the VDOT budget, including a detailed enumeration of progress that has been made to reduce the department's expenditure levels in order to meet the reduction levels required by Item 462.05, an update on the next phase of actions planned to address the reductions, any obstacles encountered in implementing these reductions, and any adjustments to the Plan that are required by the Commonwealth Transportation Board. Appropriation Act - Item 462.05 C. (Regular Session, 2009) - [04/15/2010]

PUBLISHED - Quarterly progress report detailing each action and its impact on the VDOT budget, including a detailed enumeration of progress that has been made to reduce the department's expenditure levels in order to meet the reduction levels required by Item 462.05, an update on the next phase of actions planned to address the reductions, any obstacles encountered in implementing these reductions, and any adjustments to the Plan that are required by the Commonwealth Transportation Board. Appropriation Act - Item 462.05 C. (Regular Session, 2009) - [10/15/2009]

PUBLISHED - Report concerning the current status of all highway construction projects in the Commonwealth. The report shall contain, at a minimum, the following information for every project in the Six-Year Improvement Program: (i) project description; (ii) total cost estimate; (iii) funds expended to date; (iv) project timeline and completion date; (v) statement of whether project is ahead of, on, or behind schedule; (vi) the name of the prime contractor; (vii) total expenditures of federal transportation funds in each county and city; (viii) total expenditures of state transportation funds in each county and city; (ix) statewide totals for federal, state, and local funds expended for highways; (x) statewide totals for federal, state, and local funds expended for transit; (xi) total funds expended on intercity passenger and freight rail line and trains; and (xii) total funds expended in each federal and state programmatic category. (1Q FY 2010) § 33.1-12 (6) - [10/01/2009]

PUBLISHED - Report concerning the current status of all highway construction projects in the Commonwealth. The report shall contain, at a minimum, the following information for every project in the Six-Year Improvement Program: (i) project description; (ii) total cost estimate; (iii) funds expended to date; (iv) project timeline and completion date; (v) statement of whether project is ahead of, on, or behind schedule; (vi) the name of the prime contractor; (vii) total expenditures of federal transportation funds in each county and city; (viii) total expenditures of state transportation funds in each county and city; (ix) statewide totals for federal, state, and local funds expended for highways; (x) statewide totals for federal, state, and local funds expended for transit; (xi) total funds expended on intercity passenger and freight rail line and trains; and (xii) total funds expended in each federal and state programmatic category. (2Q FY 2010) § 33.1-12 (6) - [01/01/2010]

PUBLISHED - Report concerning the current status of all highway construction projects in the Commonwealth. The report shall contain, at a minimum, the following information for every project in the Six-Year Improvement Program: (i) project description; (ii) total cost estimate; (iii) funds expended to date; (iv) project timeline and completion date; (v) statement of whether project is ahead of, on, or behind schedule; (vi) the name of the prime contractor; (vii) total expenditures of federal transportation funds in each county and city; (viii) total expenditures of state transportation funds in each county and city; (ix) statewide totals for federal, state, and local funds expended for highways; (x) statewide totals for federal, state, and local funds expended for transit; (xi) total funds expended on intercity passenger and freight rail line and trains; and (xii) total funds expended in each federal and state programmatic category. (3Q FY 2010) § 33.1-12 (6) - [04/01/2010]

PUBLISHED - Report concerning the current status of all highway construction projects in the Commonwealth. The report shall contain, at a minimum, the following information for every project in the Six-Year Improvement Program: (i) project description; (ii) total cost estimate; (iii) funds expended to date; (iv) project timeline and completion date; (v) statement of whether project is ahead of, on, or behind schedule; (vi) the name of the prime contractor; (vii) total expenditures of federal transportation funds in each county and city; (viii) total expenditures of state transportation funds in each county and city; (ix) statewide totals for federal, state, and local funds expended for highways; (x) statewide totals for federal, state, and local funds expended for transit; (xi) total funds expended on intercity passenger and freight rail line and trains; and (xii) total funds expended in each federal and state programmatic category. § 33.1-12 (6) - [07/01/2009]

Department of Aviation

PUBLISHED - Annual report on the loans from the Virginia Airports Revolving Fund. § 5.1-30.9 - [12/01/2009]

Department of General Services

PUBLISHED - Annual report on the performance of the statewide fleet management program. Executive Order 89 (2005) - [10/01/2009]

Department of Motor Vehicles

PUBLISHED - Annual report on the effectiveness of reducing the number of vehicle registration renewals undertaken in customer service centers and increasing the number of renewals by mail and internet, as well as changes in the utilization of the multi-year renewal option. Such report shall include: an enumeration of the revenues generated, by type of renewal transactions, as well as a comparison of the costs to revenue for each type of renewal transaction; an update on the cost allocation study and a proposal to provide for full allocation of all incurred costs including the administrative and operating costs of the central office and customer services centers; a comparison of the true costs of DMV's services to the fees, penalties and other sources of revenue available to the DMV; and, by customer service center, the calculations of the average wait time and the related average cost per transaction conducted at each customer service center. Appropriation Act - Item 441 E.4. (Regular Session, 2009) - [12/01/2009]

Department of Rail and Public Transportation

PUBLISHED - Report on the process to coordinate and evaluate public recreational access and safety issues directly related to new railroad projects, if appropriate, that are funded in whole or in part by the Commonwealth. Chapter 458 (Regular Session, 2009) - [12/01/2009]

Department of Transportation

PUBLISHED - Biennial report on the condition of and needs for maintaining and operating the existing transportation infrastructure in the Commonwealth for all asset management and maintenance, based on an asset management methodology. Such methodology shall, in accordance with generally accepted engineering principles and business practices, identify and prioritize maintenance and operations needs, including those for pavement, technology, bridges and other structures, pipes and draining, and congestion management and reduction. Reports shall include (i) the performance standards to be used to determine those needs, (ii) an estimate, for the upcoming two fiscal years, of the budget required to meet them, (iii) employment level goals for the next two years, and (iv) the percentage of asset management under private contract. § 33.1-13.02 - [09/15/2009]

**Annual Report of the Division of Legislative Services
Reports, Data, and Informational Requests by Standing Committee , Pursuant to § 30-28.16**

PUBLISHED - Prioritized centerline design study of the U.S. Route 1 Corridor in Fairfax and Prince William Counties, including recommendations for prioritization and funding for improvements, including the centerline design study for the remaining segments. HJR 217 (Regular Session, 1998) - [12/15/2009]

Division of Legislative Services, Joint Subcommittee

PUBLISHED - Executive summary on the transportation network of Hampton Roads and shall: solicit from local government officials, the business community, and the general public comments, suggestions, and other information necessary or convenient to an assessment of the present and future transportation needs of the region and the steps by which those needs may be most appropriately and efficiently addressed, and, in particular, shall consider construction projects considered or approved by the Hampton Roads Transportation Authority, including but not limited to improvements to and expansion of the Hampton Roads Bridge Tunnel, and, through use of modeling and simulations, assess the need for and relative priority of all such projects. [Continuation of HJR 194 (2008)] HJR 711 (Regular Session, 2009) - [01/15/2010]

PUBLISHED - Special executive summary of public-private partnerships regarding seaports in Virginia and shall: 1. Examine differen

Division of Legislative Services, Joint Subcommittee to Study the Feasibility of Creating a Regional Rapid Transit

PUBLISHED - Executive summary of the findings and recommendations of the feasibility of creating a regional rapid transit network for connecting existing and emerging population centers in major transportation corridors, including, but not limited to, the Counties of Arlington, Clarke, Culpeper, Fairfax, Fauquier, Frederick, Loudoun, Prince William, Spotsylvania, Stafford, and Warren; the Cities of Alexandria, Fairfax, Falls Church, Fredericksburg, Manassas, Manassas Park, Winchester, and Warrenton; and the Towns of Culpeper, Dumfries, Front Royal, Herndon, Leesburg, Purcellville, and Vienna. SJR 357 (Regular Session, 2009) - [01/15/2010]

Norfolk Southern Corporation

PUBLISHED - Annual report on the Ways to Reduce Emissions from Coal-Carrying Railroad Cars. SJR 257 (Regular Session, 1997) - [03/01/2010]

Office of the Governor

PUBLISHED - Biannual report on the location (county, city, or town) of the project; the amount of the grant or loan made or committed from the Transportation Partnership Opportunity Fund and the purpose for which it will be used; the number of jobs created or projected to be created; and the amount of a company's investment in the Commonwealth, if the project is part of an economic development opportunity. § 33.1-221.1:8 - [01/30/2010]

PUBLISHED - Biannual report on the location (county, city, or town) of the project; the amount of the grant or loan made or committed from the Transportation Partnership Opportunity Fund and the purpose for which it will be used; the number of jobs created or projected to be created; and the amount of a company's investment in the Commonwealth, if the project is part of an economic development opportunity. § 33.1-221.1:8 - [07/30/2009]

Secretary of Natural Resources

OVERDUE - Annual report on the specific progress made in implementing the provisions of the Chesapeake Bay 2000 Agreement, including but is not limited to, a description of the programs, activities, and initiatives developed and implemented by state and local government agencies to meet each of the goals and commitments contained in the Agreement and an assessment of projected state funding necessary to meet the goals and commitments. [Reporting requirement for Item 360.A. of the 2009 Appropriations Act is included in this report.] § 2.2-220.1 - [11/01/2009]

Secretary of Transportation

PUBLISHED - Executive summary and report on the establishment of a Virginia Association of Metropolitan Planning Organizations (VAMPO), a determination of the scope of VAMPO activities and responsibilities best suited to the professional needs of the Commonwealth of Virginia or other measures to enhance the effectiveness, professionalism and confidence of the state's MPO organizations, and to define its mission, and report on statutory changes, if any, that are needed to improve the statewide planning and programming of transportation programs and projects to improve and streamline the Virginia transportation development process. HJR 756 (Regular Session, 2009) - [01/15/2010]

U. S. Route 460 Communications Committee

OVERDUE - Special executive summary of the U.S. Route 460 Communications Committee in its capacity to (i) act as an institutional and organizational link between the citizens and businesses of the Richmond-Petersburg metropolitan area, the Port of Hampton Roads, the legislative representatives of such regions in the General Assembly, and the Virginia Department of Transportation; and (ii) receive and disseminate communications between the Department and persons and entities directly affected by the prompt completion and success of all phases and aspects of the planning, designing, constructing, and financing of the U.S. Route 460 Improvement Projects. [Second year of a two-year study.] HJR 159 (Regular Session, 2008) - [01/15/2010]

Virginia Air and Space Center

PUBLISHED - Report on the possibility of the merger of the Virginia Aviation Museum in Richmond, Virginia, and the Virginia Air and Space Center in Hampton, Virginia, in order to provide greater educational and cultural opportunities for the citizens of Virginia. The report shall include, but not be limited to, (1) the effectiveness and costs of maintaining a satellite facility, (2) the funding requirements of a merged facility, and (3) the disposition of the current assets of the facility to be merged including land, buildings, and exhibits under various merger scenarios. Appropriation Act - Item 242 D. (Regular Session, 2009) - [10/01/2009]

Virginia Aviation Museum

PUBLISHED - Report on the possibility of the merger of the Virginia Aviation Museum in Richmond, Virginia, and the Virginia Air and Space Center in Hampton, Virginia, in order to provide greater educational and cultural opportunities for the citizens of Virginia. The report shall include, but not be limited to, (1) the effectiveness and costs of maintaining a satellite facility, (2) the funding requirements of a merged facility, and (3) the disposition of the current assets of the facility to be merged including land, buildings, and exhibits under various merger scenarios. Appropriation Act - Item 242 D. (Regular Session, 2009) - [10/01/2009]

Virginia Port Authority

PUBLISHED - Annual report on the audited financial statements of the Authority for the year ending the preceding June 30. § 62.1-139 - [11/01/2009]

Washington Metropolitan Area Transit Authority

PUBLISHED - Annual audit report of the Washington Metropolitan Area Transit Authority. Chapter 771 Article XVI, 70.(a) (Regular Session, 2009) - [12/01/2009]

Washington Metropolitan Area Transit Commission

PUBLISHED - Annual report of the Washington Metropolitan Area Transit Commission, including information and recommendations concerning passenger transportation within the Metropolitan District as the Commission considers advisable. Chapter 540 Article XIV., 5. (Regular Session, 2009) - [01/01/2010]

**Annual Report of the Division of Legislative Services
Reports, Data, and Informational Requests by Standing Committee , Pursuant to § 30-28.16**

Senate Committee on Agriculture, Conservation and Natural Resources

Auditor of Public Accounts

PUBLISHED - Annual audit report of the Tobacco Indemnification and Community Revitalization Commission. § 3.2-3109 - [10/01/2009]

Center for Rural Virginia

PUBLISHED - Annual report on the status, needs, and accomplishments of the Center for Rural Virginia. § 2.2-2723 - [10/01/2009]

Chesapeake Bay Restoration Fund Advisory Committee

PUBLISHED - Annual report on the plan for expenditure of any amounts in the Chesapeake Bay Restoration Fund. § 30-256 - [12/01/2009]

Department of Agriculture and Consumer Services

PUBLISHED - Annual report on the activities, including the mechanisms by which to receive and resolve complaints and related inquiries from Virginia consumers involving violations or alleged violations of any law designed to protect the integrity of consumer transactions in the Commonwealth during the preceding calendar year. § 3.2-102 - [01/15/2010]

PUBLISHED - Annual report on the farmers' market operators' reports and plans. § 3.2-3501 - [02/01/2010]

PUBLISHED - Annual report on the financial statement of the operation of, and any recommendations for legislation applicable to, charitable gaming in the Commonwealth. § 18.2-340.18 - [10/01/2009]

PUBLISHED - Annual report on the operation of the Office of Farmland Preservation. § 3.2-203 - [12/01/2009]

PUBLISHED - Annual report on the status of the regulations to certify the competence of contractor-applicators and licensees who apply any regulated product to nonagricultural lands and the implementation of the program. Chapter 686 (Regular Session, 2008) - [07/01/2009]

PUBLISHED - Annual report on the testing and inspection activities of the Department of Agriculture and Consumer Services weights and measures program, including the number and frequency of inspections for the weights and measures devices. § 3.2-5609 (B.) - [10/01/2009]

Department of Conservation and Recreation

PUBLISHED - Annual funding amount for effective Soil and Water Conservation District technical assistance and implementation of agricultural best management practices pursuant to § 10.1-546.1. § 10.1-2128.1 (C.) - [10/15/2009]

PUBLISHED - Annual report on qualified donations of less-than-fee interests accepted by any public or private conservation agency in the respective calendar year. Qualified donations shall not include the conveyance of a fee interest, or a less-than-fee interest, in real property by a charitable organization that (i) meets the definition of "holder" in § 10.1-1009 and (ii) holds one or more conservation easements. § 58.1-512 (C.2) - [12/01/2009]

PUBLISHED - Annual report on the cooperative nonpoint source pollution programs, including nutrient reduction programs, and their effectiveness. § 10.1-2127 (D.) - [01/01/2010]

PUBLISHED - Special report on the effectiveness of the Virginia Scenic River Board. Chapter 240 Enactment Clause 3. (Regular Session, 2003) - [11/01/2009]

Department of Environmental Quality

PUBLISHED - Annual report on pollution prevention activities. § 10.1-1425.17 - [12/01/2009]

PUBLISHED - Annual report on the reduction and monitoring of toxics in state waters. § 62.1-44.17:3 - [01/01/2010]

PUBLISHED - Annual report on the waste tire pile cleanups in Virginia. Chapter 101 Enactment Clause 3. (Regular Session, 2003) - [12/01/2009]

PUBLISHED - Biennial report on the permit program including total fees collected, amount of general funds allocated, use of the fees and the general funds, number of applications received, number of permits issued, progress in eliminating permit backlogs, and the timeliness of permit processing. (The reporting requirements of § 10.1-1402.1 and § 62.1-44.15:6 are included.) § 10.1-1322 - [01/01/2010]

PUBLISHED - Status report on recommendations made to the Department of Environmental Quality by the Joint Legislative Audit and Review Commission on waste reduction efforts. § 30-58.2 - [01/15/2010]

Department of Forestry

PUBLISHED - Annual report on the progress of implementing the silvicultural water quality laws in Virginia. Appropriation Act - Item 103 F. (Regular Session, 2009) - [12/15/2009]

Department of Game and Inland Fisheries

PUBLISHED - Report on the project options under consideration for the new Department of Game and Inland Fisheries headquarters to include project cost, project size and project location. Appropriation Act - Item C-113.05 D. (Regular Session, 2009) - [10/01/2009]

Department of Mines, Minerals and Energy

PUBLISHED - Annual compilation report of each investor-owned public utility providing electric service in the Commonwealth disclosing the efforts to conserve energy, including but not limited to (i) its implementation of customer demand-side management programs and (ii) efforts by the utilities to improve efficiency and conserve energy in their internal operations pursuant to § 56-235.1. § 67-202.1 - [11/01/2009]

Foundation for Virginia's Natural Resources Board of Trustees

PUBLISHED - Biennial executive summary on the interim activity and work of the Board. (This act shall expire should no funds from any source be received in the Foundation for Virginia's Natural Resources Trust Fund by July 1, 2007.) § 10.1-2136 - [01/15/2010]

Marine Resources Commission

PUBLISHED - Annual report on the easements and leases executed for beds of certain waters of the Commonwealth outside of the Baylor Survey. § 28.2-1208 (D.) - [11/30/2009]

PUBLISHED - Annual report on the progress and implementation of the blue crab fisheries management plan. § 28.2-203.1 (B.) - [12/01/2009]

PUBLISHED - Report on the creation of a comprehensive registry of saltwater anglers in the Commonwealth. The report shall include whether changes must be made to the Commonwealth's saltwater recreational fishing license program to conform to the National Angler Registry requirements, and shall consider: (i) the types of licenses and license exemptions that should be eliminated; (ii) the economic impacts to the Saltwater Recreational Fishing Development Fund from such licensing changes; and (iii) other means to achieve an exemption from the requirement that anglers in the Commonwealth register with the NMFS. SJR 397 (Regular Session, 2009) - [01/15/2010]

Annual Report of the Division of Legislative Services Reports, Data, and Informational Requests by Standing Committee , Pursuant to § 30-28.16

PUBLISHED - That the Marine Resources Commission, in consultation with the Virginia Coastal Energy Research Consortium, other state agencies, conservation and industry representatives, and other interested parties as appropriate, shall (i) identify 100 acres suitable for use by the Virginia Coastal Energy Research Consortium as a research site; and (ii) determine whether sufficient and appropriate subaqueous land exists in state territorial waters to support the generation and transmission of electrical or compressed air energy from offshore wind. Chapter 766 Enactment Clause 2. (Regular Session, 2009) - [03/10/2010]

Pest Control Insurance Fund

PUBLISHED - Annual report on the activities of the Pest Control Insurance Fund. § 3.2-718 - [10/01/2009]

Rappahannock River Basin Commission

PUBLISHED - Annual executive summary on the interim activity and work of the Rappahannock River Basin Commission. § 62.1-69.33:2 - [01/15/2010]

Roanoke River Basin Bi-State Commission

PUBLISHED - Annual report of the Roanoke River Basin Bi-State Commission. § 62.1-69.44 - [10/01/2009]

Secretary of Agriculture and Forestry

PUBLISHED - Annual report on the impacts of state agency actions on the conversion of farm and forest lands. § 3.2-206 - [12/01/2009]

Secretary of Natural Resources

OVERDUE - Biannual report on the impaired waters clean-up plan as described in § 62.1-44.117. [The reporting requirements of §§ 2.2-220, 10.1-1193, 10.1-2127 and 10.1-2134 are included in this report.] § 62.1-44.118 - [04/01/2010]

PUBLISHED - Biannual report on the impaired waters clean-up plan as described in § 62.1-44.117. [The reporting requirements of §§ 2.2-220, 10.1-1193, 10.1-2127 and 10.1-2134 are included in this report.] § 62.1-44.118 - [10/01/2009]

State Air Pollution Control Board

PUBLISHED - Annual report on the air pollution control policies and status of the Commonwealth's air quality. § 10.1-1307 (G.) - [10/01/2009]

State Forester

PUBLISHED - Annual report on the actions, conclusions and recommendations for conserving the Commonwealth's forest supply. § 10.1-1119 - [01/15/2010]

State Water Control Board

PUBLISHED - Annual report on the state's water resources policy and the status of the state's water resources, including ground water. § 62.1-44.40 - [10/01/2009]

PUBLISHED - Biennial report on the evaluation of the fee program related to the review of oil discharge contingency plans. § 62.1-44.34:21 - [10/01/2009]

Tobacco Indemnification and Community Revitalization Commission

PUBLISHED - Annual report on the activities of Tobacco Indemnification and Community Revitalization Commission. § 3.2-3103 (C.) - [10/01/2009]

Tobacco Indemnification and Community Revitalization Commission, Board Chairman

PUBLISHED - Annual executive summary on the activity and work of the Tobacco Indemnification and Community Revitalization Commission Board. § 3.2-3102 (F.) - [01/15/2010]

Virginia-Maryland Regional College of Veterinary Medicine

PUBLISHED - Executive summary and report on the shortage of large animal veterinarians, and shall (i) determine the supply and demand for large animal veterinarians in Virginia, including by region of the Commonwealth; (ii) ascertain the causes of the shortage of such veterinarians and recommend immediate and long-term alternatives to ameliorate the demand; (iii) address the salary and working conditions of large animal veterinarians relative to the debt burden of recent graduates; (iv) propose incentives to encourage students to choose veterinary medicine as a career and large animal practice; (v) establish a profile of applicants to veterinary medicine school; (vi) determine the efficacy of increasing the Virginia-Maryland Regional College of Veterinary Medicine's capacity at Virginia Tech to serve more veterinary students; and (vii) consider such other factors that may influence the practice chosen by veterinarians. HJR 730 (Regular Session, 2009) - [01/15/2010]

Virginia Agricultural Council

PUBLISHED - Annual report on the annual financial statements of the Council. § 3.2-2904 - [11/01/2009]

Virginia Coal and Energy Commission

PUBLISHED - Annual executive summary of the interim activity and work of the Virginia Coal and Energy Commission. § 30-189 (A. 10.) - [01/15/2010]

Virginia Commission on Energy and Environment

PUBLISHED - Annual report of the Virginia Commission on Energy and Environment on its activities during the preceding year, including a discussion of studies made and recommendations for legislative action. § 30-305 - [01/15/2010]

Virginia Outdoors Foundation

PUBLISHED - Annual report on the Virginia Outdoors Foundation. § 10.1-1802 - [11/01/2009]

Virginia Resources Authority

PUBLISHED - Annual report on the Flood Prevention and Protection Assistance Fund and the administration of all grants and loans made from the Fund. § 10.1-603.23 - [12/20/2009]

Virginia Roanoke River Basin Advisory Committee

PUBLISHED - Annual executive summary on the interim activity and work of the Virginia Roanoke River Basin Advisory Committee. § 62.1-69.35:2 - [01/15/2010]

Senate Committee on Commerce and Labor

Board of the Virginia Birth-Related Neurological Injury Compensation Fund

PUBLISHED - Annual report on the investments and assets of the Virginia Birth-Related Neurological Injury Compensation Fund. § 38.2-5016 - [03/31/2010]

Broadband Advisory Council

PUBLISHED - Report on the progress towards the goal of universal access for businesses and on the assessment of Commonwealth broadband infrastructure investments and utilization of Council-supported resources to promote broadband access. § 2.2-2699.4 (5.) - [10/01/2009]

**Annual Report of the Division of Legislative Services
Reports, Data, and Informational Requests by Standing Committee , Pursuant to § 30-28.16**

Chief Information Officer of the Commonwealth

PUBLISHED - Annual report on the executive branch and independent agencies and institutions of higher education that have not implemented acceptable policies, procedures, and standards to control unauthorized uses, intrusions, or other security threats. § 2.2-2009 - [12/01/2009]

Chief Workforce Development Officer

OVERDUE - Special report by the Chief Workforce Development Officer on the evaluation results of the state workforce programs. Executive Order 61 (2008) - [10/01/2009]

Commission on Electric Utility Regulation

OVERDUE - Annual executive summary of the activity and work of the Commission on Electric Utility Regulation. § 30-207 - [01/15/2010]

Department of Business Assistance

PUBLISHED - Annual report on the status and implementation of the worker retraining tax credit, including certifications for eligible worker retraining. § 58.1-439.6 - [10/01/2009]

Department of Housing and Community Development

PUBLISHED - Annual report on the effectiveness in creating jobs and capital investment and activity occurring within designated enterprise zones. § 59.1-546 - [10/01/2009]

Department of Human Resource Management

OVERDUE - Report on cost and utilization information for each of the mandated benefits set forth in § 2.2-2818, subsection B., including any mandated benefit made applicable, pursuant to § 2.2-2818, subdivision B. 22, to any plan established pursuant to this section. The report shall be in the same detail and form as required of reports submitted pursuant to § 38.2-3419.1, with such additional information as is required to determine the financial impact, including the costs and benefits, of the particular mandated benefit. § 2.2-2818 (R.) - [11/30/2009]

Department of Human Resource Management, Ombudsman

PUBLISHED - Annual report on the activities regarding employees and the state health plan, including the impact of the renewal cost of employee and employer premiums. § 2.2-2818 (L. 9.) - [12/01/2009]

Department of Labor and Industry

PUBLISHED - Annual report on the statistical information derived from its programs and activities. (This report also includes the reporting requirement of § 40.1-117 (C) -- Annual report on the activities and work of the Apprenticeship Council.) § 40.1-4.1 - [10/01/2009]

Department of State Police

PUBLISHED - Annual report on the insurance fraud program. § 52-43 - [02/15/2010]

Joint Legislative Audit and Review Commission

PUBLISHED - Executive summary on the study of Virginia's corporate income tax system. The study shall examine all facets of the corporate income tax system and how it compares with other states' corporate income tax systems, especially those states similarly situated to Virginia economically and demographically; shall compare corporate income tax rates, revenues, exemptions, credits, and any other tax preferences afforded corporations; shall consider Virginia's use of a cost-of-performance formula to calculate corporate income tax of multistate corporations versus the use of a market-based assessment implemented by other states; and shall examine how many businesses have moved into and out of Virginia during the last 20 years and how many have expanded and minimized their operations in Virginia during the last 20 years and attempt to determine what impact the corporate income tax had on these actions. [First year of a two-year study.] HJR 681 (Regular Session, 2009) - [01/15/2010]

Manufacturing Development Commission

PUBLISHED - Annual executive summary of the interim activity and work of the Manufacturing Development Commission. § 30-276 - [01/15/2010]

MEI (Major Employment and Investment) Project Approval Commission

OVERDUE - Annual report on all endorsed incentive packages, which shall contain the following information: (i) the industrial sector of the MEI project, (ii) known competitor states, (iii) employment creation and capital investment expectations, (iv) anticipated average annual wage of the new jobs, (v) local and state returns on investment as prepared by the Virginia Economic Development Partnership Authority, (vi) expected time frame for repayment of the incentives to the Commonwealth in the form of direct and indirect general tax revenues, (vii) details of the proposed incentive package, including the breakdown of the components into various uses and an expected timeline for payments, and (viii) draft legislation or amendments to the Appropriation Act that propose financing for the endorsed incentive package through the Virginia Public Building Authority and any other proposed funding or financing mechanisms. § 30-312 - [01/15/2010]

Office of the Governor

OVERDUE - Biannual report on the Development Opportunity Fund, including the name of the company and the type of business in which it engages; the location (county, city, or town) of the project; the amount of the grant or loan made or committed from the Fund and the purpose for which it will be used; the number of jobs created or projected to be created; the amount of the company's investment in the project; and the timetable for the completion of the project and jobs created. § 2.2-115 - [01/30/2010]

PUBLISHED - Biannual report on the Development Opportunity Fund, including the name of the company and the type of business in which it engages; the location (county, city, or town) of the project; the amount of the grant or loan made or committed from the Fund and the purpose for which it will be used; the number of jobs created or projected to be created; the amount of the company's investment in the project; and the timetable for the completion of the project and jobs created. § 2.2-115 - [07/30/2009]

PUBLISHED - Copies of (i) all evaluations by the Chief Workforce Development Officer of the accountability and performance of the Commonwealth's workforce programs and (ii) all reports by the Office of the Chancellor of the Virginia Community College System on accomplishments and recommendations relating to regional cooperation on workforce, education, and economic development issues. § 2.2-435.7 - [10/01/2009]

Secretary of Administration

PUBLISHED - Annual report on the number of state jobs eliminated in the immediately preceding fiscal year due to the privatization of commercial activities to a commercial source. § 2.2-203.2:1 - [11/30/2009]

Secretary of Commerce and Trade

Annual Report of the Division of Legislative Services Reports, Data, and Informational Requests by Standing Committee , Pursuant to § 30-28.16

PUBLISHED - Annual report on the use and efficacy of state incentives in creating investments and jobs in Virginia in the prior fiscal year. The two-part report shall identify, by planning districts, the following items using the most recent data available: (1) the number of companies receiving business incentives; (2) the dollar amounts received by each company for each incentive; (3) the number of jobs to be created; (4) the average salary; and (5) the amount of investment agreed upon by the state and the company as a condition for receiving the incentives. For the purposes of this report, the incentives to be reviewed in the study are those incentives included in the Virginia Economic Development Partnership publication, "Virginia Business Incentives 1997-98" as well as business incentive programs authorized and funded by the General Assembly since the 1999 Session. The first part of the study shall not identify by name the companies participating in the state's incentive programs. In the second part of the report, organized by planning district, the Secretary shall include the actual number of jobs created, average salary, and level of investments made by

PUBLISHED - Executed memorandum of understanding relating to the advanced shipbuilding training facility grant program as defined in § 59.1-284.23, with any analysis by the Virginia Economic Development Partnership of the economic impact of the expected capital investment and new full-time jobs described in the memorandum of understanding. Chapter 798 Enactment Clause 2. (Regular Session, 2009) - [07/30/2009]

PUBLISHED - Quarterly report on the performance grants for major manufacturers to include the name of the manufacturer determined to be eligible for a grant; the product it manufactures; the locality of the manufacturing facility; the amount of the grant made or committed; the number of new jobs created or projected to be created; the amount of the manufacturer's capital investment; and the timetable for the completion of the capital investment and new jobs created.(Q1 CY 2010) § 2.2-5103 (D.) - [05/01/2010]

PUBLISHED - Quarterly report on the performance grants for major manufacturers to include the name of the manufacturer determined to be eligible for a grant; the product it manufactures; the locality of the manufacturing facility; the amount of the grant made or committed; the number of new jobs created or projected to be created; the amount of the manufacturer's capital investment; and the timetable for the completion of the capital investment and new jobs created.(Q2 2009) § 2.2-5103 (D.) - [08/01/2009]

PUBLISHED - Quarterly report on the performance grants for major manufacturers to include the name of the manufacturer determined to be eligible for a grant; the product it manufactures; the locality of the manufacturing facility; the amount of the grant made or committed; the number of new jobs created or projected to be created; the amount of the manufacturer's capital investment; and the timetable for the completion of the capital investment and new jobs created.(Q3 CY 2009) § 2.2-5103 (D.) - [11/01/2009]

PUBLISHED - Quarterly report on the performance grants for major manufacturers to include the name of the manufacturer determined to be eligible for a grant; the product it manufactures; the locality of the manufacturing facility; the amount of the grant made or committed; the number of new jobs created or projected to be created; the amount of the manufacturer's capital investment; and the timetable for the completion of the capital investment and new jobs created.(Q4 CY 2009) § 2.2-5103 (D.) - [02/01/2010]

Small Business Commission

PUBLISHED - Annual executive summary on the findings and recommendations of the Small Business Commission. § 30-183 - [01/15/2010]

Special Advisory Commission On Mandated Health Insurance Benefits

PUBLISHED - Annual executive summary on the activities of the Commission regarding the social and financial impact of current and proposed mandated benefits and providers. [The reporting mandate of § 2.2-2504 (6.) is also included in this report.] § 2.2-2503 - [01/15/2010]

PUBLISHED - Assessment of HB 2191 and SB 1458 by request of House and Senate Committees on Labor and Commerce. § 2.2-2505 - [01/15/2010]

PUBLISHED - Assessment of House Bill 2337 at the request of the House Committee on Commerce and Labor by letter dated February 23, 2009. § 2.2-2505 - [01/15/2010]

State Corporation Commission

PUBLISHED - A copy of each electric utility's integrated resource plan filed with the State Corporation Commission. Chapter 603 Enactment Clause 3. (Regular Session, 2008) - [09/01/2009]

PUBLISHED - Annual report of the State Corporation Commission on the Activities of the Office of the Managed Care Ombudsman. § 38.2-5904 - [12/01/2009]

PUBLISHED - Annual report on the financial impact of mandated health insurance benefits and providers. § 38.2-3419.1 - [10/31/2009]

PUBLISHED - Annual Report on the implementation of the Natural Gas Conservation and Ratemaking Efficiency Act. Chapter 639 Enactment Clause 2. (Regular Session, 2008) - [12/01/2009]

PUBLISHED - Annual report on the progress of the pilot program to construct qualifying electrical transmission lines of 230 kilovolts or less in whole or in part underground. Chapter 799 § 6. (Regular Session, 2008) - [12/01/2009]

PUBLISHED - Annual report on the review of the State Regulatory Registry LLC (SRR) and the Nationwide Mortgage Licensing System (NMLS). § 6.1-431.21 (E.) - [05/01/2010]

PUBLISHED - Annual Status Report: The Development of a Competitive Retail Market for Electric Generation within the Commonwealth of Virginia. § 56-596 (B.) - [09/01/2009]

PUBLISHED - Compilation of each utility consumer services cooperative's assessment of the statutory, regulatory, organizational, physical, contractual, financial, and market impediments to cooperative implementation of initiatives relating to dynamic rates, standby rates, interruptible rates, and rates for purchases of electricity generated from renewable sources, together with the Commission's evaluation of the accuracy and completeness of each assessment. Chapter 824 Enactment Clause 2. (Regular Session, 2009) - [12/01/2009]

PUBLISHED - Report on the findings from the proceedings held to determine achievable, cost-effective energy conservation and demand response targets that can be accomplished through demand-side management portfolios administered by generating electric utilities. [Same reporting requirements for Chapter 752, 2009 Acts of Assembly]. Chapter 855 Enactment Clause 2., § 2. (Regular Session, 2009) - [11/15/2009]

PUBLISHED - Special report by the Bureau of Financial Institutions of the Virginia State Corporation Commission regarding the utilization of payday loans, including: patterns of repeat and consecutive borrowing, use of extended payment plans, compliance with restrictions on lending by licensees, and effectiveness of the prohibitions on military lending. Chapter 849 Enactment Clause 2. (Regular Session, 2008) - [02/28/2010]

University of Virginia

PUBLISHED - Annual Report on Economic Development Action Plan FY09 Chapter 943 (Regular Session, 2006) - [09/01/2009]

Virginia Commission on Unemployment Compensation

PUBLISHED - Annual executive summary of the activities of the Commission. § 30-224 - [01/15/2010]

Virginia Economic Development Partnership

Annual Report of the Division of Legislative Services Reports, Data, and Informational Requests by Standing Committee , Pursuant to § 30-28.16

PUBLISHED - Annual report detailing expenditures and a listing of the salaries and bonuses for all Virginia Economic Development Partnership employees for the prior fiscal year. Appropriation Act - Item 124 B. (Regular Session, 2009) - [08/31/2009]

PUBLISHED - Annual report on the operating plan of the Virginia Economic Development Partnership. Appropriation Act - Item 124 B. (Regular Session, 2009) - [06/30/2010]

PUBLISHED - Annual report on the Rural Economic Development Strategic Plan. [The reporting requirements in Chapter 797 2. (2005)/Chapter 737 2. are included in this report.] § 2.2-2238.1 - [11/01/2009]

PUBLISHED - Annual report which includes the audited annual financial statements of the Virginia Economic Development Partnership Authority. [The reporting requirements of 2.2-2238 and Item 124.D.1. of the 2009 Appropriation Act may be included in this report.] § 2.2-2242 - [11/01/2009]

Virginia Small Business Financing Authority

PUBLISHED - Annual report on the complete operating and financial statement for the Authority and any loan fund or loan guarantee fund the Authority administers or manages. § 2.2-2312 - [11/01/2009]

PUBLISHED - Annual report on the transfers of funds by the Virginia Small Business Financing Authority, by fund, between the Small Business Growth Fund, the Export Fund, and the Insurance or Guarantee Fund. Appropriation Act - Item 108 D. (Regular Session, 2009) - [01/01/2010]

Virginia Workers' Compensation Commission

PUBLISHED - Annual report on the activities related to crime victim compensation. § 19.2-368.3 - [10/01/2009]

Virginia Workforce Council

PUBLISHED - Annual report of the Virginia Workforce Council concerning its actions and determinations. § 2.2-2670 - [10/01/2009]

PUBLISHED - Annual report on the Virginia Career Readiness Certificate Program outcomes. The report shall make recommendations for improving the program, including funding recommendations. § 2.2-2674.01 (E.) - [12/01/2009]

Wireless E-911 Board

PUBLISHED - Annual Report of the Wireless E-911 Services Board § 56-484.14 - [10/01/2009]

Senate Committee on Courts of Justice

Attorney General

PUBLISHED - Annual report on domestic violence and sexual assault in Virginia. § 2.2-515.1 - [01/01/2010]

PUBLISHED - Annual report on the number of applications made pursuant to Chapter 6 of Title 19.2, the number of interceptions authorized, the number of arrests resulting from each application, the number of convictions including a breakdown by offense, the cost of each application granted and the number of requests denied. § 19.2-70 - [12/31/2009]

Auditor of Public Accounts

PUBLISHED - Annual audit report on the compliance of clerks with procedures for collection of fines, costs, forfeitures and penalties assessed, collected, and unpaid and those which remain unsatisfied or do not meet the conditions of § 19.2-354 by each circuit and district court. [The reporting requirement for Item 73.G. of the 2009 Appropriation Act is included in this report.] § 19.2-349 - [10/01/2009]

Board for Protection and Advocacy

PUBLISHED - Annual executive summary of the interim activities of the Board for the Virginia Office for Protection and Advocacy. § 51.5-39.2 (G.) - [01/15/2010]

Board of Corrections

PUBLISHED - Annual report by the State Board of Corrections on the human research projects reviewed and approved and any significant deviations from the proposals as approved. § 53.1-5.1 - [10/01/2009]

Chief Information Officer of the Commonwealth

PUBLISHED - Annual report on the executive branch and independent agencies and institutions of higher education that have not implemented acceptable policies, procedures, and standards to control unauthorized uses, intrusions, or other security threats. § 2.2-2009 - [12/01/2009]

Child Support Guidelines Review Panel Chairman

PUBLISHED - Quadrennial executive summary on the activity and work of the Panel. § 20-108.2 - [01/15/2010]

Commission on Virginia Alcohol Safety Action Program

PUBLISHED - Annual executive summary on the interim activity and work of the Commission on the Virginia Alcohol Safety Action Program. § 18.2-271.2 - [01/15/2010]

Compensation Board

PUBLISHED - Annual report of the total of fines, costs, forfeitures and penalties assessed, collected, and unpaid and those which remain unsatisfied or do not meet the conditions of § 19.2-354 by each circuit and district court. The report shall include the procedures established by the Department of Taxation and the State Compensation Board pursuant to this section and a plan for increasing the collection of unpaid fines, costs, forfeitures and penalties. [The reporting requirement for Item 73.G. of the 2009 Appropriation Act is included in this report.] § 19.2-349 - [10/01/2009]

PUBLISHED - Annual report on the jail revenues and expenditures for all local and regional jails and jail farms which receive funds from the Compensation Board. Appropriation Act - Item 76 L.1. (Regular Session, 2009) - [12/01/2009]

PUBLISHED - Annual report on the number and diagnoses of inmates with mental illnesses in local and regional jails, the treatment services provided, and expenditures on jail mental health programs. The report shall be prepared in cooperation with the Virginia Sheriffs Association, the Virginia Association of Regional Jails, the Virginia Association of Community Services Boards, and the Department of Mental Health, Mental Retardation and Substance Abuse Services, and shall be coordinated with the data submissions required for the annual jail cost report. Appropriation Act - Item 70 L. (Regular Session, 2009) - [11/01/2009]

Department for the Aging

PUBLISHED - Annual report on the Virginia Public Guardian and Conservator Program and developing trends with regard to the need for guardians, conservators and other types of surrogate decision-making services. § 2.2-712 (9.) - [01/01/2010]

Department of Behavioral Health and Developmental Services

PUBLISHED - Annual report describing the reporting process used to measure the Virginia Association of Community Service Boards' (VACSB) performance on participation in the civil commitment process. Appropriation Act - Item 316 LL. (Regular Session, 2009) - [12/01/2009]

PUBLISHED - Annual report on the performance of the Virginia Association of Community Service Boards (VACSB). Appropriation Act - Item 316 LL. (Regular Session, 2009) - [12/01/2009]

Annual Report of the Division of Legislative Services Reports, Data, and Informational Requests by Standing Committee , Pursuant to § 30-28.16

PUBLISHED - Annual report on the program information and outcome data of the community-based programs designed to divert individuals with mental illness from jails or for aftercare programs for individuals with mental illness who have been released from jail. Appropriation Act - Item 315 U. (Regular Session, 2009) - [10/01/2009]

Department of Corrections

PUBLISHED - Annual report of the quarterly reports on inmate demographics, offenses and health-related problems. § 53.1-10 - [01/15/2010]

PUBLISHED - Annual report on the status of jail construction and renovation projects as approved by the Board of Corrections. The report shall be limited to those projects which increase bed capacity. The report shall include a brief summary description of each project, the total capital cost of the project and the approved state share of the capital cost, the number of beds approved, along with the net number of new beds if existing beds are to be removed, and the closure of any existing facilities, if applicable. The report shall include the six-year population forecast, as well as the double-bunking capacity compared to the rated capacity for each project listed. The report shall also include the general fund impact on community corrections programs as reported by the Department of Criminal Justice Services, and the recommended financing arrangements and estimated general fund requirements for debt service as provided by the State Treasurer. Appropriation Act - Item 388 D. (Regular Session, 2009) - [01/01/2010]

PUBLISHED - Annual status report on the Statewide Community-Based Corrections System for State-Responsible Offenders. Appropriation Act - Item 387 A. (Regular Session, 2009) - [09/01/2009]

PUBLISHED - Report examining the potential options for re-use or redevelopment of the Brunswick Correctional Center. This report shall take into consideration the unemployment rate in Brunswick County and the surrounding jurisdictions compared to the statewide rate, and the impact of the closure of this facility on the local governments in the region, with particular reference to the impact on water and sewer rates for the Town of Lawrenceville. Chapter 872 Item 390.M. (Regular Session, 2010) - [06/01/2010]

Department of Criminal Justice Services

PUBLISHED - A report on the status of implementation of written policies and procedures regarding a law-enforcement officer's response to an alleged criminal sexual assault in violation of Article 7 (§ 18.2-61 et seq.) of Chapter 4 of Title 18.2. Such policies shall, at a minimum, provide guidance as to the department's policy on (i) training; (ii) compliance with §§ 19.2-9.1 and 19.2-165.1; (iii) transportation of alleged sexual assault victims; and (iv) the provision of information on legal and community resources available to alleged victims of sexual assault. § 9.1-102 (36.) - [12/01/2009]

PUBLISHED - Annual summary report on federal anti-crime and related grants which will require state general funds for matching purposes during fiscal year 2010 and beyond. The report shall include a list of each grant and grantee, the purpose of the grant, and the amount of federal and state funds recommended, organized by topical area and fiscal period. The report shall indicate whether each grant represents a new program or a renewal of an existing grant. Appropriation Act - Item 395 A.2. (Regular Session, 2009) - [01/01/2010]

PUBLISHED - Final report on the number of detentions pursuant to § 18.2-266.1 of the Code of Virginia (Persons under age 21 driving after illegally consuming alcohol; penalty.) that are in violation of the federal Juvenile Justice and Delinquency Prevention Act. Chapter 729 (Regular Session, 2008) - [11/01/2009]

PUBLISHED - Report and assessment on the impact and effectiveness of the crisis intervention team programs in meeting the program goals. The assessment shall include, but not be limited to, consideration of the number of incidents, injuries to the parties involved, successes and problems encountered, the overall operation of the crisis intervention team programs, and recommendations for improvement of the program. § 9.1-190 - [11/15/2009]

PUBLISHED - Report outlining the status of the crisis intervention team programs, including copies of any requests for proposals and the criteria developed for such areas. § 9.1-187 (C.) - [11/01/2009]

Department of State Police

PUBLISHED - Annual report on crime in Virginia. § 52-26 - [07/01/2009]

PUBLISHED - Annual report on the insurance fraud program. § 52-43 - [02/15/2010]

PUBLISHED - Annual report on the utilization and performance of the positions for violent crime strike forces and for the state/local anticrime partnership. Appropriation Act - Item 420 A. (Regular Session, 2009) - [10/01/2009]

Division of Legislative Services, Joint Subcommittee to Study the Operations of Circuit Court Clerks' Offices

OVERDUE - Executive summary of the findings and recommendations on the operations of circuit court clerks' offices. [Continuation of SJR 99 (2008).] SJR 359 (Regular Session, 2009) - [01/15/2010]

Forensic Science Board

PUBLISHED - Report detailing the program for the notification to certain individuals of the availability of physical evidence suitable for DNA testing for criminal justice purposes, including, but not limited to, the notification procedures used, the number of individuals contacted, responses made by contacted individuals, resources utilized, and aggregated results of any DNA testing performed as a result of the notifications and responses. Chapter 172 Enactment Clause 1., § 6. (Regular Session, 2009) - [12/01/2009]

Interstate Commission for Juveniles

OVERDUE - Annual report on the activities of the Commission, including any recommendations adopted by the Commission. § 16.1-323 - [07/01/2009]

Joint Commission on Health Care

PUBLISHED - Special report on the impact of certain recommendations and legislation on the mental health system in the Commonwealth. The Commission shall consider and assess the recommendations of the Chief Justice's Commission on Mental Health Law Reform, the Virginia Tech Review Panel, the Office of the Inspector General for Mental Health, Mental Retardation and Substance Abuse Services, other committees and commissions proposing recommendations related to the involuntary commitment process specifically and the system of mental health services in the Commonwealth, and legislation enacted by the 2008 Session of the General Assembly and signed into law by the Governor. [Second year of a two-year study.] SJR 42 (Regular Session, 2008) - [01/15/2010]

Joint Legislative Audit and Review Commission

PUBLISHED - Report on the review of the funding of the District and Circuit Courts in Virginia, including courthouse construction, operation, and maintenance, including the extent to which the current fee structure provides an equitable, efficient and sufficient source of revenues for this purpose across the Commonwealth. Appropriation Act - Item 29. F. (Regular Session, 2009) - [11/01/2009]

Judicial Council

PUBLISHED - Annual report on the Judicial Council proceedings. § 17.1-705 - [01/15/2010]

Judicial Council & the Committee on District Courts

Annual Report of the Division of Legislative Services Reports, Data, and Informational Requests by Standing Committee , Pursuant to § 30-28.16

PUBLISHED - Annual report on the fiscal impact assessment of the creation of any new judgeships, including the cost of judicial retirement. Appropriation Act - Item 38 D. (Regular Session, 2009) - [12/31/2009]

Judicial Inquiry and Review Commission

PUBLISHED - Annual report on the activities of the Commission for the prior year including the number of complaints filed; the number of complaints originating from attorneys, judges, court employees, or the general public; the number of complaints dismissed based on (i) failure to fall within the jurisdiction of the Commission, (ii) failure to state a violation of the Canons of Judicial Conduct, or (iii) failure of the Commission to reach a conclusion that the Canons were breached; the number of complaints for which the Commission concluded that the Canons of Judicial Conduct were breached; and the number of cases from which the staff or any member of the Commission recused himself due to an actual or possible conflict. § 17.1-905 - [12/01/2009]

Office of the Governor

PUBLISHED - Annual report on the list of Pardons, Commutations, Reprieves and Other Forms of Clemency. Constitution of Virginia (Article 5 Section 12) - [02/24/2010]

Secretary of Health and Human Resources

PUBLISHED - Annual summary report on the current Sexual Violent Predator cases and a forecast of SVP eligibility, civil commitments, and SVP conditional releases, including projected bed space requirements. Appropriation Act - Item 282 B.1. (Regular Session, 2009) - [10/01/2009]

Secretary of Public Safety

PUBLISHED - Alternatives for Non-Violent Offenders Task Force recommendations to expand the utilization of alternative methods of punishment for nonviolent, lower-risk offenders who have been sentenced by a court to a term of incarceration. Appropriation Act - Item 387 G. 1-2. (Regular Session, 2009) - [01/15/2010]

PUBLISHED - Annual report on the status and effectiveness of offender drug screening, assessment and treatment. § 2.2-223 - [12/01/2009]

Southern Virginia and Northern Virginia Internet Crimes Against Children Task Forces

PUBLISHED - Report on the actual expenditures and performance results achieved by the respective task forces during the first year. Appropriation Act - Item 395 M.2. (Regular Session, 2009) - [10/01/2009]

Supreme Court of Virginia

PUBLISHED - Annual report on the number of circuit court judges needed and the districts for which they should be authorized. § 17.1-507 - [12/01/2009]

PUBLISHED - Annual report on the number of general district court judges and juvenile and domestic relations district court judges needed and the districts for which they should be authorized. § 16.1-69.10 - [12/01/2009]

PUBLISHED - Annual report on the number of petitions for writs of actual innocence. Chapter 1024 Clause 2 (Regular Session, 2004) - [01/01/2010]

PUBLISHED - Annual report on the statewide evaluation of the effectiveness and efficiency of all local drug treatment courts. § 18.2-254.1 - [12/01/2009]

PUBLISHED - Biannual report on the amounts paid for Guardian ad Litem purposes, amounts reimbursed by parents and/or guardians, savings achieved, and management actions taken to further enhance savings under the program. Appropriation Act - Item 42 E. (Regular Session, 2009) - [01/01/2010]

PUBLISHED - Biannual report on the amounts paid for Guardian ad Litem purposes, amounts reimbursed by parents and/or guardians, savings achieved, and management actions taken to further enhance savings under the program. Appropriation Act - Item 42 E. (Regular Session, 2009) - [08/01/2009]

PUBLISHED - Monthly summary report on the number of individuals for whom legal or medical services were provided and the nature and cost of such services as are authorized for payment from the criminal fund or the involuntary mental commitment fund. (April 2010) Appropriation Act - Item 38 A. (Regular Session, 2009) - [05/31/2010]

PUBLISHED - Monthly summary report on the number of individuals for whom legal or medical services were provided and the nature and cost of such services as are authorized for payment from the criminal fund or the involuntary mental commitment fund. (August 2009) Appropriation Act - Item 38 A. (Regular Session, 2009) - [09/30/2009]

PUBLISHED - Monthly summary report on the number of individuals for whom legal or medical services were provided and the nature and cost of such services as are authorized for payment from the criminal fund or the involuntary mental commitment fund. (December 2009) Appropriation Act - Item 38 A. (Regular Session, 2009) - [01/31/2010]

PUBLISHED - Monthly summary report on the number of individuals for whom legal or medical services were provided and the nature and cost of such services as are authorized for payment from the criminal fund or the involuntary mental commitment fund. (February 2010) Appropriation Act - Item 38 A. (Regular Session, 2009) - [03/28/2010]

PUBLISHED - Monthly summary report on the number of individuals for whom legal or medical services were provided and the nature and cost of such services as are authorized for payment from the criminal fund or the involuntary mental commitment fund. (January 2010) Appropriation Act - Item 38 A. (Regular Session, 2009) - [02/28/2010]

PUBLISHED - Monthly summary report on the number of individuals for whom legal or medical services were provided and the nature and cost of such services as are authorized for payment from the criminal fund or the involuntary mental commitment fund. (July 2009) Appropriation Act - Item 38 A. (Regular Session, 2009) - [08/31/2009]

PUBLISHED - Monthly summary report on the number of individuals for whom legal or medical services were provided and the nature and cost of such services as are authorized for payment from the criminal fund or the involuntary mental commitment fund. (June 2009) Appropriation Act - Item 38 A. (Regular Session, 2008) - [07/31/2009]

PUBLISHED - Monthly summary report on the number of individuals for whom legal or medical services were provided and the nature and cost of such services as are authorized for payment from the criminal fund or the involuntary mental commitment fund. (March 2010) Appropriation Act - Item 38 A. (Regular Session, 2009) - [04/28/2010]

PUBLISHED - Monthly summary report on the number of individuals for whom legal or medical services were provided and the nature and cost of such services as are authorized for payment from the criminal fund or the involuntary mental commitment fund. (May 2010) Appropriation Act - Item 38 A. (Regular Session, 2009) - [06/30/2010]

PUBLISHED - Monthly summary report on the number of individuals for whom legal or medical services were provided and the nature and cost of such services as are authorized for payment from the criminal fund or the involuntary mental commitment fund. (November 2009) Appropriation Act - Item 38 A. (Regular Session, 2009) - [12/30/2009]

PUBLISHED - Monthly summary report on the number of individuals for whom legal or medical services were provided and the nature and cost of such services as are authorized for payment from the criminal fund or the involuntary mental commitment fund. (October 2009) Appropriation Act - Item 38 A. (Regular Session, 2009) - [11/30/2009]

Annual Report of the Division of Legislative Services Reports, Data, and Informational Requests by Standing Committee , Pursuant to § 30-28.16

PUBLISHED - Monthly summary report on the number of individuals for whom legal or medical services were provided and the nature and cost of such services as are authorized for payment from the criminal fund or the involuntary mental commitment fund. (September 2009) Appropriation Act - Item 38 A. (Regular Session, 2009) - [10/30/2009]

PUBLISHED - Quarterly report on the number and the category of offenses charged involving adult and juvenile offenders in cases in which court-appointed counsel is assigned, including the the amounts paid by waiver above the initial cap to court-appointed counsel. (Q1 FY 2010) § 19.2-163 - [10/15/2009]

PUBLISHED - Quarterly report on the number and the category of offenses charged involving adult and juvenile offenders in cases in which court-appointed counsel is assigned, including the the amounts paid by waiver above the initial cap to court-appointed counsel. (Q2 FY 2010) § 19.2-163 - [01/15/2010]

PUBLISHED - Quarterly report on the number and the category of offenses charged involving adult and juvenile offenders in cases in which court-appointed counsel is assigned, including the the amounts paid by waiver above the initial cap to court-appointed counsel. (Q3 FY 2010) § 19.2-163 - [04/15/2010]

PUBLISHED - Quarterly report on the number and the category of offenses charged involving adult and juvenile offenders in cases in which court-appointed counsel is assigned, including the the amounts paid by waiver above the initial cap to court-appointed counsel. (Q4 FY 2009) § 19.2-163 - [07/15/2009]

Virginia Criminal Sentencing Commission

PUBLISHED - Annual report on the Commission's work and recommendations as well as any modifications to the discretionary sentencing guidelines adopted. § 17.1-803 - [12/01/2009]

PUBLISHED - Review of the status of all offenders housed in state facilities operated by the Virginia Department of Corrections who are subject to consideration for parole. Review is to determine the numbers of such offenders who have already, or will within the next six years, serve an amount of time in prison which would be equal to or more than the amount of time for which they would have been sentenced for the same offense, and under the same circumstances, under the current sentencing guidelines system. The review shall include consideration of the numbers and types of older offenders who may be eligible for geriatric release.

Appropriation Act - Item 48 B. (Regular Session, 2009) - [09/01/2009]

Virginia Economic Development Partnership

PUBLISHED - Report examining the potential options for re-use or redevelopment of the Brunswick Correctional Center. This report shall take into consideration the unemployment rate in Brunswick County and the surrounding jurisdictions compared to the statewide rate, and the impact of the closure of this facility on the local governments in the region, with particular reference to the impact on water and sewer rates for the Town of Lawrenceville. Chapter 872 Item 390.M. (Regular Session, 2010) - [06/01/2010]

Virginia Indigent Defense Commission

PUBLISHED - Annual report on the state of indigent criminal defense in the Commonwealth, including Virginia's ranking amongst the 50 states in terms of pay allowed for court-appointed counsel and on the caseload handled by each public defender office. § 19.2-163.01 - [10/01/2009]

Virginia Military Advisory Council

PUBLISHED - Annual executive summary on the interim activities of the Virginia Military Advisory Council. § 2.2-2666.1 - [01/15/2010]

Virginia State Bar

PUBLISHED - Annual report on the status of legal services assistance programs in the Commonwealth, including efforts to maintain and improve the accuracy of caseload data, case opening and case closure information and program activity levels as it relates to clients. Appropriation Act - Item 49 C. (Regular Session, 2009) - [01/01/2010]

Virginia State Crime Commission

PENDING - Annual report of the Virginia State Crime Commission. § 30-158 (4.) - [06/30/2010]

PUBLISHED - Annual executive summary of the interim activity and work of the Virginia State Crime Commission. § 30-158 - [01/15/2010]

PUBLISHED - Executive summary of the findings and recommendations of (i) research of public safety issues that exist in hospital emergency rooms, including the occurrence of violent incidents in hospital emergency rooms across the Commonwealth, (ii) compilation of strategies that can be used by hospitals to prevent or deal with violent incidents, and (iii) identification of the most effective methods of preventing emergency room violence and of dealing with violent incidents when they occur. SJR 358 (Regular Session, 2009) - [01/15/2010]

PUBLISHED - Executive summary of the findings and recommendations regarding the apprehension and prosecution of persons with false identification cards. The summary shall include: measures to prevent the use of false identification documents, identification of such documents by law-enforcement and other persons, and judicial procedures, including admissibility of evidence and use of expert testimony; and shall identify the prevalence of false identification documents, methods of preventing the manufacture and use of such documents, and effective means of identifying, apprehending, and prosecuting the use of false documents. SJR 363 (Regular Session, 2009) - [01/15/2010]

PUBLISHED - Restorative Justice Report § 30-158 - [02/15/2010]

Senate Committee on Education and Health

Advisory Board on Teacher Education and Licensure

PUBLISHED - Recommendations regarding the certification of Braille instructors. Chapter 202 (Regular Session, 2009) - [12/31/2009]

Alzheimer's Disease and Related Disorders Commission

PUBLISHED - Annual executive summary and report on the activities and recommendations of the Alzheimer's Disease and Related Disorders Commission. § 2.2-720 (D.) - [10/01/2009]

Board of Education

PUBLISHED - Annual report on the condition and needs of public education in the Commonwealth, identifying any school divisions and the specific schools therein which have failed to establish and maintain schools meeting the existing prescribed standards of quality. § 22.1-18 - [11/15/2009]

PUBLISHED - Annual report on the evaluation of adult education programs offered by school divisions. § 22.1-226 (B.) - [10/01/2009]

PUBLISHED - Annual report on the evaluation of any public charter schools established in the Commonwealth, as well as the number of charters denied. § 22.1-212.15 - [10/01/2009]

PUBLISHED - Annual report on the regional alternative education programs. § 22.1-209.1:2 - [12/01/2009]

PUBLISHED - Annual report on the statewide assessment of remediation programs designed to increase the scholastic achievement of students with academic deficiencies, and any recommendations. § 22.1-199.2 - [01/15/2010]

Annual Report of the Division of Legislative Services Reports, Data, and Informational Requests by Standing Committee , Pursuant to § 30-28.16

PUBLISHED - Report on the findings, the associated costs, and the final recommendations for rebenchmarking, of the review of the current Standards of Quality to evaluate the appropriateness of the existing staffing standards for instructional positions and the appropriateness of establishing ratio standards for support positions, with the objective of maximizing resources devoted to the instructional program. Appropriation Act - Item 140 C.5.k.3) (Regular Session, 2009) - [11/01/2009]

Board of Health

OVERDUE - Annual report of the Board of Health on its review of immunization of patients against certain diseases. § 32.1-46 - [09/01/2009]

OVERDUE - Annual report of the Virginia Board of Health. § 32.1-14 - [10/01/2009]

PUBLISHED - Annual report by the Board of Health on the human research projects reviewed and approved and any significant deviations from the proposals as approved. § 32.1-12.1 - [10/01/2009]

Board of Medicine

PUBLISHED - Annual report on the number of competency assessments undertaken of any person licensed under this chapter on whose behalf three medical malpractice judgments or medical malpractice settlements of more than \$10,000 are paid within the most recent 10-year period. § 54.1-2912.3 - [10/01/2009]

Board of Pharmacy

PUBLISHED - Report on the progress on planning for the development of an unused pharmaceuticals disposal program to ensure the safe, effective, and proper disposal of unused pharmaceutical, and shall identify any sources of state, federal, local or private funding which can be used to implement the program. Appropriation Act - Item 303 B. (Regular Session, 2009) - [11/15/2009]

Chief Information Officer of the Commonwealth

PUBLISHED - Annual report on the executive branch and independent agencies and institutions of higher education that have not implemented acceptable policies, procedures, and standards to control unauthorized uses, intrusions, or other security threats. § 2.2-2009 - [12/01/2009]

PUBLISHED - Annual report on the use and application of information technology by state agencies and public institutions of higher education to increase economic efficiency, citizen convenience, and public access to state government. § 2.2-2007 - [10/01/2009]

Commission on Civics Education

OVERDUE - Annual executive summary of the interim activity and work of the Commission on Civics Education. § 30-316 - [01/15/2010]

Commonwealth Health Research Board

OVERDUE - Annual report on the research efforts supported by the Board and expenditures from the Commonwealth Health Research Fund. § 23-286 - [10/01/2009]

Council On Career and Technical Education

OVERDUE - Annual report on the recommendations that pertain to policies and goals for career and technical education services, career and technical education needs and gaps in services, and that addresses identified needs of career and technical education programs in the Commonwealth. § 30-199 - [12/01/2009]

Department of Education

PUBLISHED - Annual report of teacher salaries, by local school division. In addition to information on average salaries by school division and statewide comparisons with other states, the report shall also include information on starting salaries by school division and average teacher salaries by school. Appropriation Act - Item 140 B.12. (Regular Session, 2009) - [12/01/2009]

PUBLISHED - Annual report on the status of the Individual Student Alternative Education Program (ISAEP) along with any recommendations for determining the cost of this program. Appropriation Act - Item 140 C.25. (Regular Session, 2009) - [10/15/2009]

PUBLISHED - Annual report on the consolidated school divisions or local governments impacting the composite index payments. Appropriation Act - Item 140 A.4.c.1. (Regular Session, 2009) - [10/01/2009]

PUBLISHED - Annual report on the cost-savings agreements made and the adjusted state shares so approved as related to contiguous school divisions and consolidation or sharing of educational, administrative, or support services. § 22.1-98.2 - [10/01/2009]

PUBLISHED - Annual Report on the Critical Shortage Teaching Areas in Virginia. Appropriation Act - Item 139 H.1. (Regular Session, 2009) - [10/01/2009]

PUBLISHED - Annual report on the implementation of the Educational Technology Initiative. Appropriation Act - Item 140 C.14.h. (Regular Session, 2009) - [09/01/2009]

PUBLISHED - Annual report on the number of available student slots, students placed, the request of unused slots, and the number of unused slots subsequently used by each school division for each Regional Alternative Education program. Appropriation Act - Item 140 C.11.f.3)b3. (Regular Session, 2009) - [06/30/2010]

PUBLISHED - Annual report on the preliminary forecast of Standards of Quality expenditures, based upon the most current data available. In odd-numbered years, the forecast for the current and subsequent two fiscal years are provided; in even-numbered years, the forecast for the current and subsequent fiscal year are provided. The forecast shall detail the projected March 31 Average Daily Membership and the resulting impact on the education budget. Appropriation Act - Item 140 B.14. (Regular Session, 2009) - [11/15/2009]

PUBLISHED - Annual report on the status of required local effort in support of the Standards of Quality. § 22.1-97 - [01/15/2010]

PUBLISHED - Report on the final calculations and related costs, for the total cost of rebenchmarking for the fiscal year 2010-2012 biennium, derived from each of the following methodologies: (i) using the 'support position funding cap' methodology change contained in House Bill 1600/Senate Bill 850, as introduced in the 2009 Session; and (ii) using the rebenchmarking methodology which was contained within Chapter 879, from the 2008 Session. Appropriation Act - Item 140 C.5.k.2) (Regular Session, 2009) - [09/01/2009]

PUBLISHED - Report on the review of state laws, regulations, and procedures that could be modified, reduced, or eliminated in an effort to minimize the administrative burden on local school divisions and the Department of Education. Appropriation Act - Item 140 C.5.k.4) (Regular Session, 2009) - [11/01/2009]

Department of Health

OVERDUE - Annual report on the criteria for distributing funds, including specific goals and outcome measures, to community-based programs that provide patient assistance, education, and family-centered support for individuals suffering from sickle cell disease. Appropriation Act - Item 297 S. (Regular Session, 2009) - [06/30/2010]

PUBLISHED - Annual report of the Adult Fatality Review Team. The report shall include any policy, regulatory, or budgetary recommendations developed by the Team. Any statistical compilations prepared by the Team shall be public record and shall not contain any personally identifying information. § 32.1-283.5 (G.) - [10/01/2009]

Annual Report of the Division of Legislative Services Reports, Data, and Informational Requests by Standing Committee , Pursuant to § 30-28.16

PUBLISHED - Annual report on the Certificate of Public Need program. § 32.1-102.12 - [10/01/2009]

PUBLISHED - Annual report on the criteria for distributing funds, including specific goals and outcome measures, to community-based programs that provide patient assistance, education, and family-centered support for individuals suffering from sickle cell disease. Appropriation Act - Item 288 Q. (Regular Session, 2010) - [06/30/2010]

PUBLISHED - Annual report on the Department's activities in recruiting and retaining health care providers for underserved populations and areas and health professional shortage areas (HPSAs) throughout the Commonwealth. § 32.1-122.22 - [10/01/2009]

PUBLISHED - Annual report on the impact and effectiveness of the pilot programs to expand access to obstetric, perinatal and pediatric services. § 32.1-11.5 - [11/15/2009]

PUBLISHED - Report on feasible long-term financing mechanisms for potential funding sources on the federal, state and local level that may be available to Virginia's trauma centers to support the system's capacity to provide quality trauma services to Virginia citizens. Appropriation Act - Item 290 D. (Regular Session, 2009) - [01/15/2010]

PUBLISHED - Report on the feasibility of developing a mechanism to make available a birth certificate suitable for display, otherwise referred to as an "Heirloom" birth certificate (HBC). The report shall determine the impact of imposing a fee for HBC orders which would cover all administrative costs to the Office of Vital Records for developing this program and processing HBC orders, and shall examine whether other states have implemented such a program, what fees are imposed, the costs of running such a program, and how much revenue other states collect from the program. Appropriation Act - Item 292 C. (Regular Session, 2009) - [11/01/2009]

PUBLISHED - Suggested recommendations for amendments to House Bill 2142 (2009). Request of House Committee on Health, Welfare and Institutions - [11/30/2009]

Department of Human Resource Management

PUBLISHED - Annual report on the total number of full and part-time employees, contract temporary employees, hourly temporary employees, and the number of employees who voluntarily and involuntarily terminated their employment with each department, agency or institution in the previous fiscal year. § 2.2-1201 (15.) - [09/30/2009]

Department of Medical Assistance Services

PUBLISHED - Annual report on efforts to contract for and implement disease state and chronic care management programs in the Medicaid program. The report shall include estimates of savings that may result from such programs. Appropriation Act - Item 306 Z.2. (Regular Session, 2009) - [11/01/2009]

PUBLISHED - Annual report on the activities of the Pharmacy Liaison Committee and the prospective Drug Utilization Review (pro-DUR) Committee. Appropriation Act - Item 306 I. (Regular Session, 2009) - [12/15/2009]

PUBLISHED - Annual report on the availability and delivery of dental services to pediatric Medicaid recipients; the streamlining of the administrative processes; and the removal of impediments to the efficient delivery of dental services and reimbursement thereof. Appropriation Act - Item 306 H. (Regular Session, 2009) - [12/15/2009]

PUBLISHED - Annual report on the costs of indigent care programs, based on trend analyses of the estimated costs of the actual local per capita demand for indigent care. § 32.1-345 - [12/01/2009]

PUBLISHED - Annual report on the fund status, the number of children served by the program, the costs of services, and any issues related to the Virginia Family Access to Medical Insurance Security Plan (FAMIS). § 32.1-352 - [12/01/2009]

PUBLISHED - Annual report on the Preferred Drug List (PDL) Program, including the direct savings attributed to the PDL for the prior fiscal year, an estimated savings of the program for the next fiscal year, and the cost to administer the PDL. [This may also satisfy the reporting mandate of § 32.1-331.17.] Appropriation Act - Item 306 R.8. (Regular Session, 2009) - [11/01/2009]

PUBLISHED - Annual report on the savings and quality improvements achieved through the implementation measures for the specialty drug program. Appropriation Act - Item 306 CC.5. (Regular Session, 2009) - [11/01/2009]

PUBLISHED - Report on the methodology for reimbursing durable medical equipment, including the specific strategies recommended to effectuate savings. Appropriation Act - Item 306 OOO. (Regular Session, 2009) - [11/01/2009]

PUBLISHED - Special report on the recommendations concerning programs and incentives as they relate to Medicaid providers in the Commonwealth adopting and utilizing electronic prescribing. Such programs and incentives shall consider the advantages of electronic prescribing in improved patient safety, as well as the efficiencies and cost savings that may be recognized by the Commonwealth in encouraging the adoption of electronic prescribing. Chapter 479 Enactment Clause 3. (Regular Session, 2009) - [12/01/2009]

Department of Planning and Budget

PUBLISHED - Annual report on the estimate of Medicaid expenditures for the current year and a forecast of such expenditures for the next two years. (The reporting requirement of Item 311 A., Appropriation Act (2009) may be included in this report.) § 32.1-323.1 - [11/15/2009]

PUBLISHED - Annual report on the preliminary forecast of Standards of Quality expenditures, based upon the most current data available. In odd-numbered years, the forecast for the current and subsequent two fiscal years are provided; in even-numbered years, the forecast for the current and subsequent fiscal year are provided. The forecast shall detail the projected March 31 Average Daily Membership and the resulting impact on the education budget. Appropriation Act - Item 140 B.14. (Regular Session, 2009) - [11/15/2009]

Department of Veterans Services

PUBLISHED - Annual report on the agency's policies and strategies relating to dissemination of information about the Military Survivors and Dependents Education Program, including the number of current beneficiaries, the educational institutions attended by beneficiaries, and the completion rate of the beneficiaries. § 23-7.4:1 - [11/01/2009]

Division of Legislative Services, Joint Subcommittee

PUBLISHED - Special executive summary on ways in which the Commonwealth may work more closely with Virginia's private, nonpr

Education Commission of the States

OVERDUE - Annual executive summary on the interim activities and work of the Education Commissioners of the States. § 22.1-337 - [01/15/2010]

Interstate Commission for Juveniles

OVERDUE - Annual report on the activities of the Commission, including any recommendations adopted by the Commission. § 16.1-323 - [07/01/2009]

Joint Commission on Health Care

PUBLISHED - Annual Report of the Joint Commission on Health Care. § 30-168.3 - [06/30/2010]

Annual Report of the Division of Legislative Services Reports, Data, and Informational Requests by Standing Committee , Pursuant to § 30-28.16

PUBLISHED - Executive summary of the findings and recommendations of the opportunities for early identification and preventive care of chronic disease. The report shall (i) examine clinical and other studies concerning the manner in which early identification and preventive care can be utilized to halt or slow the evolution of such conditions as diabetes, hypertension, kidney disease, obesity, and pneumonia into chronic and terminal conditions, (ii) assess the means by which Virginia can address fragmentation of services across the health care delivery system and the patient's community in order to enhance early identification and preventive care and care management for chronic disease, and to identify opportunities for providing more coordinated care management for individuals with multiple chronic diseases, and (iii) estimate the fiscal impact on the Commonwealth and private payers from such strategies. SJR 325 (Regular Session, 2009) - [01/15/2010]

PUBLISHED - Interim report describing the activities completed in the first year of a two-year study to examine Virginia's educational pipelines for certain health care professionals. § 30-168.3 (7.) - [04/01/2010]

PUBLISHED - Special report on the impact of certain recommendations and legislation on the mental health system in the Commonwealth. The Commission shall consider and assess the recommendations of the Chief Justice's Commission on Mental Health Law Reform, the Virginia Tech Review Panel, the Office of the Inspector General for Mental Health, Mental Retardation and Substance Abuse Services, other committees and commissions proposing recommendations related to the involuntary commitment process specifically and the system of mental health services in the Commonwealth, and legislation enacted by the 2008 Session of the General Assembly and signed into law by the Governor. [Second year of a two-year study.] SJR 42 (Regular Session, 2008) - [01/15/2010]

Joint Legislative Audit and Review Commission

OVERDUE - Annual report on the state expenditure provided each locality for an educational program meeting the Standards of Quality. § 22.1-97 (A.) - [10/01/2009]

Office of the Governor

PUBLISHED - Plan to eliminate the waiting lists for services provided to individuals on the Mental Retardation Medicaid Waiver and the Individual and Family Developmental Disabilities and Support Medicaid Waiver by the 2018-2020 biennium. The plan shall include provisions to reduce the total number of individuals on the waiting list for the Mental Retardation Medicaid Waiver by 10 percent in the 2008-2010 biennium. Chapter 228 (Regular Session, 2009) - [10/01/2009]

Secretary of Health and Human Resources

OVERDUE - Fund balance statements for agencies within the Health and Human Services secretariat that oversee funds that generate annual revenues in excess of \$1.0 million in the prior fiscal year, including annual revenues, expenditures, and transfers for each fund subject to this criteria. Appropriation Act - Item 282 F. (Regular Session, 2009) - [10/01/2009]

PUBLISHED - Annual report of the Advisory Committee on Electronic Health Records on the activities, findings, and recommendations for the design and implementation of electronic health records systems in Virginia that will advance interoperability while protecting patient privacy. Appropriation Act - Item 297 O. (Regular Session, 2009) - [10/01/2009]

Secretary of Technology

PUBLISHED - Annual report of the Advisory Committee on Electronic Health Records on the activities, findings, and recommendations for the design and implementation of electronic health records systems in Virginia that will advance interoperability while protecting patient privacy. Appropriation Act - Item 297 O. (Regular Session, 2009) - [10/01/2009]

State Board of Social Services

PUBLISHED - Annual Report on the Human Research Projects. § 63.2-218 - [10/01/2009]

State Council of Higher Education for Virginia

PUBLISHED - Annual report of the Council's certification of all state-supported institutions. Such annual assessment shall be based upon the objective measures and institutional performance benchmarks proposed by the Governor and included in the annual Appropriation Act. [Reporting requirement for Item 4-9.02, 2009 Appropriation Act is included in this report.] § 23-9.6:1.01 - [06/01/2010]

PUBLISHED - Annual report on the expenditures by higher education institutions by category, including academic costs, administration, research, and public service. § 23-9.9:01 - [10/01/2009]

PUBLISHED - Annual report on the total number of transfer students each institution of higher education admitted, enrolled, and graduated from institutions within the Virginia Community College System. § 23-9.2:3.02 - [10/01/2009]

PUBLISHED - Executive summary and report on the shortage of classroom teachers in the Commonwealth. The study shall specifically explore methods to attract students to the Virginia Community College System for the first two years of a teacher preparation program. The study shall consider: (i) factors affecting teacher recruitment and retention in Virginia; (ii) effective teacher recruitment initiatives in other states; (iii) the work and recommendations of recent legislative and executive branch studies addressing teacher shortage and employment issues; (iv) effective use of community colleges in other states to attract new teacher candidates; (v) such other related issues as it deems necessary. HJR 678 (Regular Session, 2009) - [01/15/2010]

PUBLISHED - Report on the educational and general program tuition and fee increases at each higher education institution for fiscal year 2010, including an estimate of additional revenue generated from these increases by student type and domicile. Appropriation Act - Item 475.50 B.4.c.1) (Regular Session, 2009) - [10/01/2009]

Superintendent of Correctional Education

PUBLISHED - Annual report on the correctional education data pertaining to the demographic characteristics of pupils enrolled in the schools at correctional institutions, including, but not limited to, the race or ethnicity, age, and gender of such pupils; their educational level upon entry into and upon discharge from the correctional institution, and the types of and extent to which learning disabilities are prevalent among such pupils; and the number of persons participating in the Literacy Incentive Program and on waiting lists for such educational programs. § 22.1-344 - [01/15/2010]

Superintendent of Public Instruction

PUBLISHED - Executive summary and report of the progress of the school divisions in the Commonwealth launching a Project Lead the Way program in the division's high schools. HJR 651 (Regular Session, 2009) - [01/15/2010]

PUBLISHED - Executive summary and report of the progress of the school divisions in the Commonwealth using existing intervention, remediation, and at-risk funding to hire K-8 Mathematics Specialists as an effective means to improve the performance of low-achieving students. HJR 652 (Regular Session, 2009) - [01/15/2010]

Virginia-Maryland Regional College of Veterinary Medicine

Annual Report of the Division of Legislative Services Reports, Data, and Informational Requests by Standing Committee , Pursuant to § 30-28.16

PUBLISHED - Executive summary and report on the shortage of large animal veterinarians, and shall (i) determine the supply and demand for large animal veterinarians in Virginia, including by region of the Commonwealth; (ii) ascertain the causes of the shortage of such veterinarians and recommend immediate and long-term alternatives to ameliorate the demand; (iii) address the salary and working conditions of large animal veterinarians relative to the debt burden of recent graduates; (iv) propose incentives to encourage students to choose veterinary medicine as a career and large animal practice; (v) establish a profile of applicants to veterinary medicine school; (vi) determine the efficacy of increasing the Virginia-Maryland Regional College of Veterinary Medicine's capacity at Virginia Tech to serve more veterinary students; and (vii) consider such other factors that may influence the practice chosen by veterinarians. HJR 730 (Regular Session, 2009) - [01/15/2010]

Virginia College Building Authority

PUBLISHED - Annual report on the financial statements of the Virginia College Building Authority. § 23-30.36 - [11/01/2009]

Virginia College Savings Plan Board

PUBLISHED - Annual report on the operating and financial statements of the Board. § 23-38.84 - [12/15/2009]

Virginia Commission on Youth

PUBLISHED - Final Report of the Virginia Commission on Youth -- Study of Alternative Education Options § 30-174 - [12/30/2009]

Virginia Commonwealth University

PUBLISHED - Annual audit report of the Virginia Commonwealth University Health System Authority accounts. § 23-50.16:8 - [10/01/2009]

Virginia Council on the Interstate Compact on Educational Opportunity for Military Children

PUBLISHED - Annual executive summary of the interim activity and work of the Virginia Council on the Interstate Compact on Educational Opportunity for Military Children. § 22.1-361 - [01/15/2010]

Virginia Foundation for Healthy Youth

PUBLISHED - Annual report of the Foundation. § 32.1-364 - [03/31/2010]

Virginia Public School Authority

PUBLISHED - Annual report on the total amount of the Authority's outstanding bonds secured by a sum sufficient [§ 22.1-167.2 - Security for payment; appropriations.] § 22.1-167.2 (D.) - [09/30/2009]

PUBLISHED - Annual report on the total amount of the Authority's outstanding bonds secured by a sum sufficient [§ 22.1-167.3 - Bonds or notes issued for the purpose of making grants; security for payment; appropriations.] § 22.1-167.3 (C.) - [09/30/2009]

PUBLISHED - Annual report on the Virginia Public School Authority's Financial Statements. § 22.1-171 (C.) - [11/01/2009]

Virginia Statewide Area Health Education Centers

PUBLISHED - Annual report on the Statewide Area Health Education Centers (AHEC) activities. Appropriation Act - Item 293 G. (Regular Session, 2007) - [10/01/2009]

Western Virginia Public Education Consortium

PUBLISHED - Annual report on the work and activities of the Western Virginia Public Education Consortium. § 22.1-354.1 - [01/15/2010]

Senate Committee on Finance

Assistive Technology Loan Fund Authority

PUBLISHED - Annual report of the Assistive Technology Loan Fund Authority. § 51.5-59 - [10/01/2009]

Auditor of Public Accounts

PUBLISHED - Annual report of the Auditor of Public Accounts. (This may also satisfy the reporting requirement of § 30-133 - summary on the audits and other oversight responsibilities performed for the most recently ended fiscal year. § 30-141 - [11/01/2009]

PUBLISHED - Annual report on the certified tax revenues collected. (The reporting requirements of Item 2.B. and 265.B. of the 2009 Appropriations Act are included in this report.) § 2.2-1829 - [11/01/2009]

PUBLISHED - Annual report on the financial audit of the Virginia Retirement System, the State Police Officers' Retirement System, and the Judicial Retirement System. § 30-81 - [01/15/2010]

PUBLISHED - Annual report on the total and per capita revenues and expenditures, in detail, of all localities for the preceding fiscal year. § 15.2-2510 - [02/01/2010]

Board of Education

PUBLISHED - Report on the findings, the associated costs, and the final recommendations for rebenchmarking, of the review of the current Standards of Quality to evaluate the appropriateness of the existing staffing standards for instructional positions and the appropriateness of establishing ratio standards for support positions, with the objective of maximizing resources devoted to the instructional program. Appropriation Act - Item 140 C.5.k.3) (Regular Session, 2009) - [11/01/2009]

Board of Pharmacy

PUBLISHED - Report on the progress on planning for the development of an unused pharmaceuticals disposal program to ensure the safe, effective, and proper disposal of unused pharmaceutical, and shall identify any sources of state, federal, local or private funding which can be used to implement the program. Appropriation Act - Item 303 B. (Regular Session, 2009) - [11/15/2009]

Chief Information Officer of the Commonwealth

PUBLISHED - Report on activities, progress and performance related to the operational and contractual changes as outlined in Amendment 60 of the comprehensive infrastructure agreement. Appropriation Act - Item 434 I. (Regular Session, 2010) - [06/10/2010]

Commonwealth Transportation Commissioner

PUBLISHED - Annual report on all actions and initiatives of the Virginia Department of Transportation in the preceding fiscal year that involved outsourcing, privatization, and downsizing. Also to include detailed and specific plans for outsourcing, privatization, and downsizing in the current fiscal year, including, but not limited to, appropriate asset management and intelligent transportation system functions and services. § 33.1-13.01 - [11/30/2009]

PUBLISHED - Quarterly progress report detailing each action and its impact on the VDOT budget, including a detailed enumeration of progress that has been made to reduce the department's expenditure levels in order to meet the reduction levels required by Item 462.05, an update on the next phase of actions planned to address the reductions, any obstacles encountered in implementing these reductions, and any adjustments to the Plan that are required by the Commonwealth Transportation Board. Appropriation Act - Item 462.05 C. (Regular Session, 2009) - [01/15/2010]

Annual Report of the Division of Legislative Services Reports, Data, and Informational Requests by Standing Committee , Pursuant to § 30-28.16

PUBLISHED - Quarterly progress report detailing each action and its impact on the VDOT budget, including a detailed enumeration of progress that has been made to reduce the department's expenditure levels in order to meet the reduction levels required by Item 462.05, an update on the next phase of actions planned to address the reductions, any obstacles encountered in implementing these reductions, and any adjustments to the Plan that are required by the Commonwealth Transportation Board. Appropriation Act - Item 462.05 C. (Regular Session, 2009) - [04/15/2010]

PUBLISHED - Quarterly progress report detailing each action and its impact on the VDOT budget, including a detailed enumeration of progress that has been made to reduce the department's expenditure levels in order to meet the reduction levels required by Item 462.05, an update on the next phase of actions planned to address the reductions, any obstacles encountered in implementing these reductions, and any adjustments to the Plan that are required by the Commonwealth Transportation Board. Appropriation Act - Item 462.05 C. (Regular Session, 2009) - [10/15/2009]

PUBLISHED - Report concerning the current status of all highway construction projects in the Commonwealth. The report shall contain, at a minimum, the following information for every project in the Six-Year Improvement Program: (i) project description; (ii) total cost estimate; (iii) funds expended to date; (iv) project timeline and completion date; (v) statement of whether project is ahead of, on, or behind schedule; (vi) the name of the prime contractor; (vii) total expenditures of federal transportation funds in each county and city; (viii) total expenditures of state transportation funds in each county and city; (ix) statewide totals for federal, state, and local funds expended for highways; (x) statewide totals for federal, state, and local funds expended for transit; (xi) total funds expended on intercity passenger and freight rail line and trains; and (xii) total funds expended in each federal and state programmatic category. (1Q FY 2010) § 33.1-12 (6) - [10/01/2009]

PUBLISHED - Report concerning the current status of all highway construction projects in the Commonwealth. The report shall contain, at a minimum, the following information for every project in the Six-Year Improvement Program: (i) project description; (ii) total cost estimate; (iii) funds expended to date; (iv) project timeline and completion date; (v) statement of whether project is ahead of, on, or behind schedule; (vi) the name of the prime contractor; (vii) total expenditures of federal transportation funds in each county and city; (viii) total expenditures of state transportation funds in each county and city; (ix) statewide totals for federal, state, and local funds expended for highways; (x) statewide totals for federal, state, and local funds expended for transit; (xi) total funds expended on intercity passenger and freight rail line and trains; and (xii) total funds expended in each federal and state programmatic category. (2Q FY 2010) § 33.1-12 (6) - [01/01/2010]

PUBLISHED - Report concerning the current status of all highway construction projects in the Commonwealth. The report shall contain, at a minimum, the following information for every project in the Six-Year Improvement Program: (i) project description; (ii) total cost estimate; (iii) funds expended to date; (iv) project timeline and completion date; (v) statement of whether project is ahead of, on, or behind schedule; (vi) the name of the prime contractor; (vii) total expenditures of federal transportation funds in each county and city; (viii) total expenditures of state transportation funds in each county and city; (ix) statewide totals for federal, state, and local funds expended for highways; (x) statewide totals for federal, state, and local funds expended for transit; (xi) total funds expended on intercity passenger and freight rail line and trains; and (xii) total funds expended in each federal and state programmatic category. (3Q FY 2010) § 33.1-12 (6) - [04/01/2010]

PUBLISHED - Report concerning the current status of all highway construction projects in the Commonwealth. The report shall contain, at a minimum, the following information for every project in the Six-Year Improvement Program: (i) project description; (ii) total cost estimate; (iii) funds expended to date; (iv) project timeline and completion date; (v) statement of whether project is ahead of, on, or behind schedule; (vi) the name of the prime contractor; (vii) total expenditures of federal transportation funds in each county and city; (viii) total expenditures of state transportation funds in each county and city; (ix) statewide totals for federal, state, and local funds expended for highways; (x) statewide totals for federal, state, and local funds expended for transit; (xi) total funds expended on intercity passenger and freight rail line and trains; and (xii) total funds expended in each federal and state programmatic category. § 33.1-12 (6) - [07/01/2009]

Compensation Board

PUBLISHED - Annual report of the total of fines, costs, forfeitures and penalties assessed, collected, and unpaid and those which remain unsatisfied or do not meet the conditions of § 19.2-354 by each circuit and district court. The report shall include the procedures established by the Department of Taxation and the State Compensation Board pursuant to this section and a plan for increasing the collection of unpaid fines, costs, forfeitures and penalties. [The reporting requirement for Item 73.G. of the 2009 Appropriation Act is included in this report.] § 19.2-349 - [10/01/2009]

PUBLISHED - Annual report on the jail revenues and expenditures for all local and regional jails and jail farms which receive funds from the Compensation Board. Appropriation Act - Item 76 L.1. (Regular Session, 2009) - [12/01/2009]

PUBLISHED - Annual report on the number and diagnoses of inmates with mental illnesses in local and regional jails, the treatment services provided, and expenditures on jail mental health programs. The report shall be prepared in cooperation with the Virginia Sheriffs Association, the Virginia Association of Regional Jails, the Virginia Association of Community Services Boards, and the Department of Mental Health, Mental Retardation and Substance Abuse Services, and shall be coordinated with the data submissions required for the annual jail cost report. Appropriation Act - Item 70 L. (Regular Session, 2009) - [11/01/2009]

Comptroller

PUBLISHED - Annual report on the number and dollar amounts of late payments by departments, institutions and agencies, the total amount of interest paid, and the specific steps being taken to reduce the incidence of late payments. § 2.2-4356 - [11/01/2009]

Department of Accounts

PUBLISHED - Annual report on any amounts owed to agencies from any source that are more than six months delinquent, the length of such delinquencies, and the total of all such delinquent amounts in each six-month interval. § 2.2-603 (E.(ii)) - [10/01/2009]

PUBLISHED - Annual report on the status and effectiveness of recovery audits, including any savings. § 2.2-1822.1 - [01/01/2010]

PUBLISHED - Quarterly report that itemizes any disbursements made pursuant to American Recovery and Reinvestment Act of 2009. Appropriation Act - Item 475.50 A.4. (Regular Session, 2009) - [01/15/2010]

PUBLISHED - Quarterly report that itemizes any disbursements made pursuant to American Recovery and Reinvestment Act of 2009. Appropriation Act - Item 475.50 A.4. (Regular Session, 2009) - [04/15/2010]

PUBLISHED - Quarterly report that itemizes any disbursements made pursuant to American Recovery and Reinvestment Act of 2009. Appropriation Act - Item 475.50 A.4. (Regular Session, 2009) - [10/15/2009]

Department of Accounts, Comptroller

PUBLISHED - Biannual report on each off-balance sheet financial obligation of the Commonwealth, itemized by agency, board, institution, or authority of the Commonwealth, and such other obligations of the Commonwealth that are estimated by the Comptroller to be incurred. § 2.2-813.2 - [04/01/2010]

**Annual Report of the Division of Legislative Services
Reports, Data, and Informational Requests by Standing Committee , Pursuant to § 30-28.16**

PUBLISHED - Biannual report on each off-balance sheet financial obligation of the Commonwealth, itemized by agency, board, institution, or authority of the Commonwealth, and such other obligations of the Commonwealth that are estimated by the Comptroller to be incurred. § 2.2-813.2 - [10/01/2009]

Department of Alcoholic Beverage Control Board

PUBLISHED - Annual report for the prior fiscal year on the dollar amount of total wine liter tax collections in Virginia; the portion, expressed in dollars, of such tax collections attributable to the sale of Virginia wine in both ABC stores and in private stores; and the percentage of total wine liter tax collections attributable to the sale of Virginia wine. Appropriation Act - Item 383 C. (Regular Session, 2009) - [09/01/2009]

Department of Aviation

PUBLISHED - Annual report on the loans from the Virginia Airports Revolving Fund. § 5.1-30.9 - [12/01/2009]

Department of Behavioral Health and Developmental Services

OVERDUE - Quarterly report on the expanded community-based services made available in paragraphs R through CC of this item, including the types and settings of services provided, the number of individuals served, the number of individuals placed in the community through the Mental Retardation Home and Community-Based Waiver Program, reduction in census at state facilities related to proposed facility replacements, changes in staffing at facilities that are proposed for replacement, and progress made in the construction of replacement facilities. [Q1 FY 2010] Appropriation Act - Item 316 CC. (Regular Session, 2009) - [10/01/2009]

PUBLISHED - Annual report describing the reporting process used to measure the Virginia Association of Community Service Boards' (VACSB) performance on participation in the civil commitment process. Appropriation Act - Item 316 LL. (Regular Session, 2009) - [12/01/2009]

PUBLISHED - Annual report on the Community Service Board contracts with private service providers, including contract amounts paid to each private provider, number of patients served, term of inpatient treatment, any savings realized by community-based treatment, and any fiscal impact on state hospitals. **On October 1, 2009, a request was made by Dr. James S. Reinhard to extend the due date to December 1, 2009. Appropriation Act - Item 315 K. (Regular Session, 2009) - [12/01/2009]

PUBLISHED - Annual report on the integrated policy and plan, including necessary legislation and budget amendments, to provide and improve access by children, including juvenile offenders to mental health, substance abuse, and mental retardation services. Appropriation Act - Item 315 E. (Regular Session, 2009) - [06/30/2010]

PUBLISHED - Annual report on the performance of the Virginia Association of Community Service Boards (VACSB). Appropriation Act - Item 316 LL. (Regular Session, 2009) - [12/01/2009]

PUBLISHED - Annual report on the program information and outcome data of the community-based programs designed to divert individuals with mental illness from jails or for aftercare programs for individuals with mental illness who have been released from jail. Appropriation Act - Item 315 U. (Regular Session, 2009) - [10/01/2009]

PUBLISHED - Annual report on the (a) total revenues used to support Part C services, (b) total expenses for all Part C services, (c) total number of infants, toddlers and families served using all Part C revenues, and (d) services provided to those infants, toddlers, and families in Virginia's Part C Early Intervention System for infants and toddlers with disabilities. Appropriation Act - Item 316 K.2. (Regular Session, 2009) - [10/01/2009]

PUBLISHED - Preliminary plan and timeline for the rebuilding and resizing of Southeastern Virginia Training Center (SEVTC). The plan shall be based on (i) completed individual assessments and service plans for each resident of the facility by Health Planning Region V Community Services Boards (CSBs) and SEVTC treatment teams, (ii) the availability of community-based services to serve individuals residing at SEVTC, including housing needs, (iii) timelines for the completion of proposed construction or renovation of community housing and the new 75-bed state facility, and (iv) an assessment of how current state workers at SEVTC can be transitioned as community care providers in community facilities that have been either identified or are planned for construction in the region; and shall include a timeline to appropriately transition 88 state facility consumers beginning in fiscal year 2010 to community services in the locality of their residence prior to admission or the locality of their choice after discharge or to another state facility if individual assessments and service plans have been completed, appropriate community housing is available and consumer choice

PUBLISHED - Progress report regarding the plan for resizing and rebuilding the Southeastern Virginia Training Center (SEVTC). Appropriation Act - Item 315 CC.1. (Regular Session, 2009) - [01/01/2010]

PUBLISHED - Progress report regarding the plan for resizing and rebuilding the Southeastern Virginia Training Center (SEVTC). Appropriation Act - Item 315 CC.1. (Regular Session, 2009) - [04/01/2010]

PUBLISHED - Progress report regarding the plan for resizing and rebuilding the Southeastern Virginia Training Center (SEVTC). Appropriation Act - Item 315 CC.1. (Regular Session, 2009) - [10/01/2009]

PUBLISHED - Quarterly report on the expanded community-based services made available in paragraphs R through CC of this item, including the types and settings of services provided, the number of individuals served, the number of individuals placed in the community through the Mental Retardation Home and Community-Based Waiver Program, reduction in census at state facilities related to proposed facility replacements, changes in staffing at facilities that are proposed for replacement, and progress made in the construction of replacement facilities. [Q2 FY 2010] Appropriation Act - Item 316 CC. (Regular Session, 2009) - [01/01/2010]

PUBLISHED - Quarterly report on the expanded community-based services made available in paragraphs R through CC of this item, including the types and settings of services provided, the number of individuals served, the number of individuals placed in the community through the Mental Retardation Home and Community-Based Waiver Program, reduction in census at state facilities related to proposed facility replacements, changes in staffing at facilities that are proposed for replacement, and progress made in the construction of replacement facilities. [Q3 FY 2010] Appropriation Act - Item 316 CC. (Regular Session, 2009) - [04/01/2010]

PUBLISHED - Quarterly report on the expanded community-based services made available in paragraphs R through CC of this item, including the types and settings of services provided, the number of individuals served, the number of individuals placed in the community through the Mental Retardation Home and Community-Based Waiver Program, reduction in census at state facilities related to proposed facility replacements, changes in staffing at facilities that are proposed for replacement, and progress made in the construction of replacement facilities. [Q4 FY 2009] Appropriation Act - Item 316 CC. (Regular Session, 2008) - [07/01/2009]

PUBLISHED - Report on the findings of the state and community planning team and shall (i) identify the characteristics of the child and adolescent population currently served at the CCCA and SWVMHI, (ii) describe the service needs of the children served at each facility, (iii) determine what services are currently available, or would need to be available in the community, to adequately provide treatment for these children, (iv) consider alternate approaches to delivering services appropriate for some or all of the patient population, (v) define the state's continuing role and responsibility in providing inpatient services for children and adolescents, (vi) identify funding trends and policies for providing public and private services, (vii) report on the cost of providing public and private psychiatric services, and (viii) detail other strategies to promote high quality, community-based care while maintaining a safety net for children and adolescent in need of acute psychiatric services. Appropriation Act - Item 315 BB.2. (Regular Session, 2009) - [11/01/2009]

Annual Report of the Division of Legislative Services Reports, Data, and Informational Requests by Standing Committee , Pursuant to § 30-28.16

PUBLISHED - Report on the implications of distributing appropriations to Community Services Boards (CSB) based on the per capita populations served by each CSB. Appropriation Act - Item 316 KK.2. (Regular Session, 2009) - [08/01/2009]

PUBLISHED - Special report on investment models and best-practices for the development of affordable and accessible community-based housing for persons with intellectual and related developmental disabilities. The report shall include how other states have provided financial incentives for the acquisition, renovation or construction of community housing. The report shall identify specific funding options that will increase the availability of community housing, leverage state dollars, and promote individualized, person-centered housing for people with intellectual and related developmental disabilities. The report shall also include recommendations on the number of housing units, the location and type of units as well as an allocation methodology to ensure equitable statewide distribution. The report shall also address access to transportation and use of informal and formal support networks that are critical components of the success of housing models for this population. Appropriation Act - Item 315 Z. (Regular Session, 2009) - [10/01/2009]

PUBLISHED - The Department of Mental Health, Mental Retardation and Substance Abuse Services, in cooperation with the Virginia Association of Community Services Boards (VACSB) and with input from the Department of Corrections and the Supreme Court shall examine the feasibility of expanding the use of community medical detoxification and opiate maintenance treatments to divert opioid dependent individuals from jails. As part of its analysis, the Department shall include efforts to maximize the utilization of existing benefits accessed through the Aftercare Pharmacy and the Department of Medical Assistance Services. Appropriation Act - Item 316. OO. (Regular Session, 2009) - [12/01/2009]

Department of Business Assistance

PUBLISHED - Annual report on the status and implementation of the worker retraining tax credit, including certifications for eligible worker retraining. § 58.1-439.6 - [10/01/2009]

Department of Corrections

PUBLISHED - Annual report on the status of jail construction and renovation projects as approved by the Board of Corrections. The report shall be limited to those projects which increase bed capacity. The report shall include a brief summary description of each project, the total capital cost of the project and the approved state share of the capital cost, the number of beds approved, along with the net number of new beds if existing beds are to be removed, and the closure of any existing facilities, if applicable. The report shall include the six-year population forecast, as well as the double-bunking capacity compared to the rated capacity for each project listed. The report shall also include the general fund impact on community corrections programs as reported by the Department of Criminal Justice Services, and the recommended financing arrangements and estimated general fund requirements for debt service as provided by the State Treasurer. Appropriation Act - Item 388 D. (Regular Session, 2009) - [01/01/2010]

PUBLISHED - Report examining the potential options for re-use or redevelopment of the Brunswick Correctional Center. This report shall take into consideration the unemployment rate in Brunswick County and the surrounding jurisdictions compared to the statewide rate, and the impact of the closure of this facility on the local governments in the region, with particular reference to the impact on water and sewer rates for the Town of Lawrenceville. Chapter 872 Item 390.M. (Regular Session, 2010) - [06/01/2010]

Department of Criminal Justice Services

PUBLISHED - Annual summary report on federal anti-crime and related grants which will require state general funds for matching purposes during fiscal year 2010 and beyond. The report shall include a list of each grant and grantee, the purpose of the grant, and the amount of federal and state funds recommended, organized by topical area and fiscal period. The report shall indicate whether each grant represents a new program or a renewal of an existing grant. Appropriation Act - Item 395 A.2. (Regular Session, 2009) - [01/01/2010]

Department of Education

PUBLISHED - Annual report of teacher salaries, by local school division. In addition to information on average salaries by school division and statewide comparisons with other states, the report shall also include information on starting salaries by school division and average teacher salaries by school. Appropriation Act - Item 140 B.12. (Regular Session, 2009) - [12/01/2009]

PUBLISHED - Annual report on the status of the Individual Student Alternative Education Program (ISAEP) along with any recommendations for determining the cost of this program. Appropriation Act - Item 140 C.25. (Regular Session, 2009) - [10/15/2009]

PUBLISHED - Annual report on the consolidated school divisions or local governments impacting the composite index payments.

Appropriation Act - Item 140 A.4.c.1. (Regular Session, 2009) - [10/01/2009]

PUBLISHED - Annual report on the cost-savings agreements made and the adjusted state shares so approved as related to contiguous school divisions and consolidation or sharing of educational, administrative, or support services. § 22.1-98.2 - [10/01/2009]

PUBLISHED - Annual Report on the Critical Shortage Teaching Areas in Virginia. Appropriation Act - Item 139 H.1. (Regular Session, 2009) - [10/01/2009]

PUBLISHED - Annual report on the implementation of the Educational Technology Initiative. Appropriation Act - Item 140 C.14.h. (Regular Session, 2009) - [09/01/2009]

PUBLISHED - Annual report on the number of available student slots, students placed, the request of unused slots, and the number of unused slots subsequently used by each school division for each Regional Alternative Education program. Appropriation Act - Item 140 C.11.f.3)b)3. (Regular Session, 2009) - [06/30/2010]

PUBLISHED - Annual report on the preliminary forecast of Standards of Quality expenditures, based upon the most current data available. In odd-numbered years, the forecast for the current and subsequent two fiscal years are provided; in even-numbered years, the forecast for the current and subsequent fiscal year are provided. The forecast shall detail the projected March 31 Average Daily Membership and the resulting impact on the education budget. Appropriation Act - Item 140 B.14. (Regular Session, 2009) - [11/15/2009]

PUBLISHED - Annual report on the status of required local effort in support of the Standards of Quality. § 22.1-97 - [01/15/2010]

PUBLISHED - Report on the final calculations and related costs, for the total cost of rebenchmarking for the fiscal year 2010-2012 biennium, derived from each of the following methodologies: (i) using the 'support position funding cap' methodology change contained in House Bill 1600/Senate Bill 850, as introduced in the 2009 Session; and (ii) using the rebenchmarking methodology which was contained within Chapter 879, from the 2008 Session. Appropriation Act - Item 140 C.5.k.2) (Regular Session, 2009) - [09/01/2009]

PUBLISHED - Report on the review of state laws, regulations, and procedures that could be modified, reduced, or eliminated in an effort to minimize the administrative burden on local school divisions and the Department of Education. Appropriation Act - Item 140 C.5.k.4) (Regular Session, 2009) - [11/01/2009]

Department of Emergency Management

PUBLISHED - Annual report on the Disaster Relief Funds expended for any local jurisdictions that received financial assistance and the amount each jurisdiction received. § 44-146.28 - [10/01/2009]

Annual Report of the Division of Legislative Services Reports, Data, and Informational Requests by Standing Committee , Pursuant to § 30-28.16

Department of Forestry

PUBLISHED - Annual report on the progress of implementing the silvicultural water quality laws in Virginia. Appropriation Act - Item 103 F. (Regular Session, 2009) - [12/15/2009]

Department of Game and Inland Fisheries

PUBLISHED - Report on the project options under consideration for the new Department of Game and Inland Fisheries headquarters to include project cost, project size and project location. Appropriation Act - Item C-113.05 D. (Regular Session, 2009) - [10/01/2009]

Department of General Services

PUBLISHED - Annual report on real property leases that are in effect for the current year, the agency executing the lease, the amount of space leased, and the cost of the annual lease. Appropriation Act - Item 4-5.07 a. (Regular Session, 2009) - [09/01/2009]

PUBLISHED - Annual report on the performance of the statewide fleet management program. Executive Order 89 (2005) - [10/01/2009]

PUBLISHED - Annual report on value engineering of state agency capital outlay projects. § 2.2-1133 - [09/15/2009]

PUBLISHED - Report on the potential uses for the Southeastern Virginia Training Center property. Appropriation Act - Item C-103.05. B. (Regular Session, 2009) - [11/01/2009]

PUBLISHED - Report on the status of the solicitation and any potential savings from the consolidation of bulk and commercial fuel purchases into a single procurement action as recommended in the Vehicle Fleet Operational Review conducted in 2007.

Appropriation Act - Item 83 C. (Regular Session, 2009) - [11/01/2009]

PUBLISHED - Report on: 1) the potential for proceeding with any of the PPEA (Public-Private Education Facilities and Infrastructure Act of 2002) proposals under an operating lease concept or how the PPEA proposals could be modified in order to proceed under an operating lease concept, and 2) the cost of such PPEA proposal relative to the Commonwealth's standard capital program.

Appropriation Act - Item C-5.30 (Regular Session, 2009) - [10/01/2009]

Department of Health

OVERDUE - Annual report on the criteria for distributing funds, including specific goals and outcome measures, to community-based programs that provide patient assistance, education, and family-centered support for individuals suffering from sickle cell disease.

Appropriation Act - Item 297 S. (Regular Session, 2009) - [06/30/2010]

PUBLISHED - Annual report on the criteria for distributing funds, including specific goals and outcome measures, to community-based programs that provide patient assistance, education, and family-centered support for individuals suffering from sickle cell disease. Appropriation Act - Item 288 Q. (Regular Session, 2010) - [06/30/2010]

PUBLISHED - Report on feasible long-term financing mechanisms for potential funding sources on the federal, state and local level that may be available to Virginia's trauma centers to support the system's capacity to provide quality trauma services to Virginia citizens. Appropriation Act - Item 290 D. (Regular Session, 2009) - [01/15/2010]

PUBLISHED - Report on the feasibility of developing a mechanism to make available a birth certificate suitable for display, otherwise referred to as an "Heirloom" birth certificate (HBC). The report shall determine the impact of imposing a fee for HBC orders which would cover all administrative costs to the Office of Vital Records for developing this program and processing HBC orders, and shall examine whether other states have implemented such a program, what fees are imposed, the costs of running such a program, and how much revenue other states collect from the program. Appropriation Act - Item 292 C. (Regular Session, 2009) - [11/01/2009]

PUBLISHED - Suggested recommendations for amendments to House Bill 2142 (2009). Request of House Committee on Health, Welfare and Institutions - [11/30/2009]

Department of Health, Commissioner

PUBLISHED - Report on (i) the progress of the multi-state procurement of a multi-state computerized database "WIC System" known formally as the Crossroads Design, Development and Implementation WIC System; (ii) the division's efforts to ensure that in designing and successfully procuring the WIC System that adequate participant access can be achieved without the current use of slotting or other similar vendor-limiting criteria and the system allows peer groups to be changed to reflect marketplace dynamics and ensure a more equitable vendor comparison; and (iii) the division's efforts to coordinate these changes in collaboration with the division's existing Retail Advisory Groups and other stakeholders. Appropriation Act - Item 295 G. (Regular Session, 2009) - [12/15/2009]

Department of Housing and Community Development

PUBLISHED - Annual report on the homeless programs, including the number of emergency shelter beds, transitional housing units, single room occupancy dwellings, and homeless intervention programs supported by state funding on a locality and statewide basis. The report also includes the number of Virginians served by these programs, the costs of the programs, and the financial and in-kind support provided by localities and nonprofit groups in these programs. Appropriation Act - Item 109 D. (Regular Session, 2009) - [11/04/2009]

Department of Human Resource Management

OVERDUE - Report on the renewal cost of the state employee health insurance program premiums that will go into effect on July 1, 2010. This report shall include the impact of the renewal cost on employee and employer premiums and a valuation of liabilities as required by Other Post Employment Benefits reporting standards. Appropriation Act - Item 85 G. (Regular Session, 2009) - [10/15/2009]

PUBLISHED - Annual report on any material deviations of the proper application of the Commonwealth's classification and compensation policies or procedures for VITA (Virginia Information Technology Agency) employees, and corrective actions taken. Appropriation Act - Item 434 D.2. (Regular Session, 2009) - [11/01/2009]

PUBLISHED - Annual report on the discrepancies in compensation between the public and private sectors of the Commonwealth. § 2.2-1202 - [12/15/2009]

PUBLISHED - Annual report on the gain sharing program for use by agencies detailing identified savings and their usage.

Appropriation Act - Item 472 F. (Regular Session, 2009) - [10/01/2009]

PUBLISHED - Quarterly report on state employees who have been transferred for a limited period of time from one state agency to another without transferring appropriations. (1Q CY 2010) § 2.2-607 - [04/01/2010]

PUBLISHED - Quarterly report on state employees who have been transferred for a limited period of time from one state agency to another without transferring appropriations. (2Q CY 2009) § 2.2-607 - [07/01/2009]

PUBLISHED - Quarterly report on state employees who have been transferred for a limited period of time from one state agency to another without transferring appropriations. (3Q CY 2009) § 2.2-607 - [10/01/2009]

PUBLISHED - Quarterly report on state employees who have been transferred for a limited period of time from one state agency to another without transferring appropriations. (4Q CY 2009) § 2.2-607 - [01/01/2010]

Annual Report of the Division of Legislative Services Reports, Data, and Informational Requests by Standing Committee , Pursuant to § 30-28.16

PUBLISHED - Special report on the recommended workers' compensation premiums for state agencies, including the basis for the department's recommendations, the number and amount of workers' compensation settlements concluded in the previous fiscal year, and the impact of those settlements on the workers' compensation program's reserves. Appropriation Act - Item 85 F. (Regular Session, 2009) - [09/01/2009]

Department of Human Resource Management, Ombudsman

PUBLISHED - Annual report on the activities regarding employees and the state health plan, including the impact of the renewal cost of employee and employer premiums. § 2.2-2818 (L. 9.) - [12/01/2009]

Department of Medical Assistance Services

OVERDUE - April 2010, monthly expenditure report of the Medicaid program. Appropriation Act - Item 311 B. (Regular Session, 2009) - [05/30/2010]

OVERDUE - August 2009, monthly expenditure report of the Medicaid program. Appropriation Act - Item 311 B. (Regular Session, 2009) - [09/30/2009]

OVERDUE - December 2009, monthly expenditure report of the Medicaid program. Appropriation Act - Item 311 B. (Regular Session, 2009) - [01/30/2010]

OVERDUE - February 2010, monthly expenditure report of the Medicaid program. Appropriation Act - Item 311 B. (Regular Session, 2009) - [03/30/2010]

OVERDUE - January 2010, monthly expenditure report of the Medicaid program. Appropriation Act - Item 311 B. (Regular Session, 2009) - [02/28/2010]

OVERDUE - July 2009, monthly expenditure report of the Medicaid program. Appropriation Act - Item 311 B. (Regular Session, 2009) - [08/30/2009]

OVERDUE - June 2009, monthly expenditure report of the Medicaid program. Appropriation Act - Item 311 B. (Regular Session, 2009) - [07/30/2009]

OVERDUE - March 2010, monthly expenditure report of the Medicaid program. Appropriation Act - Item 311 B. (Regular Session, 2009) - [04/30/2010]

OVERDUE - November 2009, monthly expenditure report of the Medicaid program. Appropriation Act - Item 311 B. (Regular Session, 2009) - [12/30/2009]

OVERDUE - October 2009, monthly expenditure report of the Medicaid program. Appropriation Act - Item 311 B. (Regular Session, 2009) - [11/30/2009]

OVERDUE - September 2009, monthly expenditure report of the Medicaid program. Appropriation Act - Item 311 B. (Regular Session, 2009) - [10/30/2009]

PENDING - May 2010, monthly expenditure report of the Medicaid program. Appropriation Act - Item 311 B. (Regular Session, 2009) - [06/30/2010]

PUBLISHED - Annual report on efforts to contract for and implement disease state and chronic care management programs in the Medicaid program. The report shall include estimates of savings that may result from such programs. Appropriation Act - Item 306 Z.2. (Regular Session, 2009) - [11/01/2009]

PUBLISHED - Annual report on the activities of the Pharmacy Liaison Committee and the prospective Drug Utilization Review (pro-DUR) Committee. Appropriation Act - Item 306 I. (Regular Session, 2009) - [12/15/2009]

PUBLISHED - Annual report on the availability and delivery of dental services to pediatric Medicaid recipients; the streamlining of the administrative processes; and the removal of impediments to the efficient delivery of dental services and reimbursement thereof. Appropriation Act - Item 306 H. (Regular Session, 2009) - [12/15/2009]

PUBLISHED - Annual report on the Preferred Drug List (PDL) Program, including the direct savings attributed to the PDL for the prior fiscal year, an estimated savings of the program for the next fiscal year, and the cost to administer the PDL. [This may also satisfy the reporting mandate of § 32.1-331.17.] Appropriation Act - Item 306 R.8. (Regular Session, 2009) - [11/01/2009]

PUBLISHED - Annual report on the savings and quality improvements achieved through the implementation measures for the specialty drug program. Appropriation Act - Item 306 CC.5. (Regular Session, 2009) - [11/01/2009]

PUBLISHED - Report on the methodology for reimbursing durable medical equipment, including the specific strategies recommended to effectuate savings. Appropriation Act - Item 306 OOO. (Regular Session, 2009) - [11/01/2009]

Department of Motor Vehicles

PUBLISHED - Annual report on the effectiveness of reducing the number of vehicle registration renewals undertaken in customer service centers and increasing the number of renewals by mail and internet, as well as changes in the utilization of the multi-year renewal option. Such report shall include: an enumeration of the revenues generated, by type of renewal transactions, as well as a comparison of the costs to revenue for each type of renewal transaction; an update on the cost allocation study and a proposal to provide for full allocation of all incurred costs including the administrative and operating costs of the central office and customer services centers; a comparison of the true costs of DMV's services to the fees, penalties and other sources of revenue available to the DMV; and, by customer service center, the calculations of the average wait time and the related average cost per transaction conducted at each customer service center. Appropriation Act - Item 441 E.4. (Regular Session, 2009) - [12/01/2009]

Department of Planning and Budget

OVERDUE - Annual report on the standard State Agency abbreviations and any changes thereto. Appropriation Act - Item 4-8.01 f. (Regular Session, 2009) - [06/01/2010]

OVERDUE - Report on all transactions to create or increase an appropriation or to transfer an appropriation pursuant to the American Recovery and Reinvestment Act of 2009. Appropriation Act - Item 475.50 B.16. (Regular Session, 2009) - [10/15/2009]

OVERDUE - Report on the indirect cost recovery moneys administratively appropriated. Appropriation Act - Item 4-2.03 d. (Regular Session, 2009) - [09/01/2009]

OVERDUE - Semiannual report on the comprehensive reengineering efforts aimed at increasing state government productivity and efficiency. Appropriation Act - Item 468 (Regular Session, 2009) - [12/30/2009]

PENDING - Semiannual report on the comprehensive reengineering efforts aimed at increasing state government productivity and efficiency. Appropriation Act - Item 468 (Regular Session, 2009) - [06/30/2010]

PUBLISHED - Annual report on the preliminary forecast of Standards of Quality expenditures, based upon the most current data available. In odd-numbered years, the forecast for the current and subsequent two fiscal years are provided; in even-numbered years, the forecast for the current and subsequent fiscal year are provided. The forecast shall detail the projected March 31 Average Daily Membership and the resulting impact on the education budget. Appropriation Act - Item 140 B.14. (Regular Session, 2009) - [11/15/2009]

PUBLISHED - Biennial report on the expenditure estimates for those agencies who are receiving or asking for financial aid from the Commonwealth. § 2.2-1504 (B.) - [12/20/2009]

Annual Report of the Division of Legislative Services Reports, Data, and Informational Requests by Standing Committee , Pursuant to § 30-28.16

PUBLISHED - Forecast of expenditures for cash assistance provided through the Temporary Assistance for Needy Families (TANF) program, mandatory child day care services under TANF, foster care maintenance and adoption subsidy payments, upon which the Governor's budget recommendations will be based, for the current and subsequent two years. Appropriation Act - Item 337 B. (Regular Session, 2009) - [11/01/2009]

PUBLISHED - Report on all transactions to create or increase an appropriation or to transfer an appropriation pursuant to the American Recovery and Reinvestment Act of 2009. Appropriation Act - Item 475.50 B.16. (Regular Session, 2009) - [01/15/2010]

PUBLISHED - Report on all transactions to create or increase an appropriation or to transfer an appropriation pursuant to the American Recovery and Reinvestment Act of 2009. Appropriation Act - Item 475.50 B.16. (Regular Session, 2009) - [04/15/2010]

PUBLISHED - Report on the performance of each new initiative contained in the 2009 Appropriation Act for which appropriations are provided. The report shall compare the actual results, including expenditures, of the initiative with the anticipated results and the appropriation for the initiative. Appropriation Act - Item 4-5.03 d. (Regular Session, 2009) - [09/30/2009]

Department of Planning and Budget and Virginia Liaison Office

PUBLISHED - Report on of federal grant fund availability to state agencies and training opportunities for staff and other technical assistance in applying for federal grants. SJR 337 (Regular Session, 2009) - [01/15/2010]

Department of Rehabilitative Services

PUBLISHED - Annual report on brain injury services, documenting the number of individuals served, services provided, and success in attracting non-state resources. Appropriation Act - Item 331 D.4. (Regular Session, 2009) - [12/31/2009]

Department of Social Services

PUBLISHED - Annual report on the full assessment of the Temporary Assistance for Needy Families (TANF) program, including its effectiveness and funding status, statewide and for each locality; and a comparison of the results. [The reporting requirements for Item 349 (2) of the 2009 Appropriation Act are included in this report.] § 63.2-619 - [10/01/2009]

PUBLISHED - Annual report on the sliding fee scale and eligibility criteria adopted by the Board of Social Services. Appropriation Act - Item 338 J. (Regular Session, 2009) - [12/15/2009]

PUBLISHED - Annual report on the status of the automation of child care assistance programs, system adequacy, and needed action. Appropriation Act - Item 338 L. (Regular Session, 2009) - [10/15/2009]

PUBLISHED - Report on the list of prioritized projects requesting increased state reimbursement for renovating existing space, relocating or constructing new space among local departments of social services. Appropriation Act - Item 346 D. (Regular Session, 2009) - [11/01/2009]

Department of Social Services, Commissioner

PUBLISHED - Report on the development of the implementation plan to centralize, web-enable and streamline eligibility determination for benefit programs. Appropriation Act - Item 346 H. (Regular Session, 2009) - [10/15/2009]

Department of State Police

PUBLISHED - Annual report on the utilization and performance of the positions for violent crime strike forces and for the state/local anticrime partnership. Appropriation Act - Item 420 A. (Regular Session, 2009) - [10/01/2009]

Department of Taxation

OVERDUE - Annual executive summary and report on the agreements under § 58.1-202.2 (public-private partnerships), describing each technology program, its progress and revenue impact. § 58.1-202.2 - [11/30/2009]

PUBLISHED - Annual report detailing the total amount of corporate income tax relief provided in the Commonwealth during the preceding tax year; including any data additions or revisions. § 58.1-202 (14.) - [10/01/2009]

PUBLISHED - Annual report on the cost of administering the setoff debt collection program. § 58.1-531 - [10/01/2009]

PUBLISHED - Annual report on the fiscal, economic and policy impact of each sales and use tax exemptions in § 58.1-609.10 and § 58.1-609.11, including the fiscal impact of the sales and use tax exemptions for nonprofit entities. § 58.1-609.12 (A.) - [12/01/2009]

PUBLISHED - Annual report on the procedures used in the tax collections process and how the Virginia Taxpayer Bill of Rights (§ 58.1-1845) is implemented to assist with such collections. § 58.1-202 (12.) - [10/01/2009]

PUBLISHED - Annual report on voluntary contributions. § 58.1-344.3 - [01/15/2010]

PUBLISHED - Annual report which provides information on the companies which have qualified for the Major Business Facility Job Tax Credit and the amount of such credits. Chapter 874 Enactment Clause 2. (Regular Session, 1996) - [01/01/2010]

PUBLISHED - Annual update on the Virginia Health Savings Account Plan. § 38.2-5601 - [01/15/2010]

PUBLISHED - Report on the options for providing incentives and/or penalties for erroneous reporting of sales and use tax data by merchants. Appropriation Act - Item 270 K. (Regular Session, 2009) - [09/01/2009]

PUBLISHED - Report on the recommendations with respect to the basis on which recordation and grantor taxes are calculated on the transfer of real estate to the actual consideration for the real estate. The report shall: consider enforcement and implementation issues associated with § 58.1-812 of the Code of Virginia, and review the fiscal impacts related to the current law and to proposed changes in the law. The fiscal impacts on state and local governments and the housing industry will be reviewed in terms of order of magnitude. Appropriation Act - Item 269 B. (Regular Session, 2009) - [11/30/2009]

Department of the Treasury

PUBLISHED - Annual report summarizing changes in required debt service payments from the general fund as the result of any refinancing, refunding, or issuance actions taken or expected to be taken by the Commonwealth within the next twelve months. Appropriation Act - Item 274 D. (Regular Session, 2009) - [01/15/2010]

Department of Transportation

PUBLISHED - Annual report on the cash balances in the Route 58 Corridor Development Fund. In addition, the report shall include the following program-to-date information: (i) a comparison of actual spending to allocations by project and district; (ii) expenditures by project, district, and funding source; and (iii) a six-year plan for planned future expenditures from the Fund by project and district. Appropriation Act - Item 459 B.3. (Regular Session, 2009) - [07/01/2009]

PUBLISHED - Report on the most effective approach to restore vegetation within the I-495 Capital Beltway construction corridor, including estimates of costs. Appropriation Act - Item 455 I.2. (Regular Session, 2009) - [06/30/2010]

Division of Enterprise Applications

PUBLISHED - Report on the processes reviewed and the data standards established and adopted in § 2.2-2033, Code of Virginia, and the progress in the areas the division is responsible for implementing and any agencies and institutions that have not cooperated with the implementation. Appropriation Act - Item 433 A.3. (Regular Session, 2009) - [01/01/2010]

Economic Crisis Strike Force

OVERDUE - Annual report on the activities of the Economic Crisis Strike Force. § 2.2-205.1 - [12/01/2009]

Information Technology Investment Board

DLS 12/21/2010

Annual Report of the Division of Legislative Services Reports, Data, and Informational Requests by Standing Committee , Pursuant to § 30-28.16

OVERDUE - Report on the effort to close any projected differences between budgeted funds and projected costs by reducing costs within affected agencies for decentralized services through changes in transformation planning, applications services, and information technology contract support. Appropriation Act - Item 433 F. (Regular Session, 2009) - [10/01/2009]

Innovation and Entrepreneurship Investment Authority

PUBLISHED - Annual detailed expenditure report of the Innovative Technology Authority for the concluded fiscal year. Appropriation Act - Item 430 D. (Regular Session, 2009) - [09/30/2009]

PUBLISHED - Annual operating plan of the Innovation and Entrepreneurship Investment Authority Appropriation Act - Item 430 D. (Regular Session, 2009) - [06/30/2010]

Joint Legislative Audit and Review Commission

OVERDUE - Annual report on the state expenditure provided each locality for an educational program meeting the Standards of Quality. § 22.1-97 (A.) - [10/01/2009]

PUBLISHED - Executive summary on the study of Virginia's corporate income tax system. The study shall examine all facets of the corporate income tax system and how it compares with other states' corporate income tax systems, especially those states similarly situated to Virginia economically and demographically; shall compare corporate income tax rates, revenues, exemptions, credits, and any other tax preferences afforded corporations; shall consider Virginia's use of a cost-of-performance formula to calculate corporate income tax of multistate corporations versus the use of a market-based assessment implemented by other states; and shall examine how many businesses have moved into and out of Virginia during the last 20 years and how many have expanded and minimized their operations in Virginia during the last 20 years and attempt to determine what impact the corporate income tax had on these actions. [First year of a two-year study.] HJR 681 (Regular Session, 2009) - [01/15/2010]

PUBLISHED - Final report of findings and recommendations on the quality, cost, and value of the services provided to state agencies and public bodies by the Virginia Information Technologies Agency (VITA). This examination shall include the relationship between VITA and the Information Technology Investment Board, the procurement of information technology goods and services by VITA on behalf of other state agencies and institutions of higher education, the management of information technology projects by the agency's Project Management Division, and the role that VITA could perform, if any, in the governance and oversight of information technology maintenance and operations now under the purview of state agencies. Appropriation Act - Item 29 E. (Regular Session, 2009) - [12/15/2009]

PUBLISHED - Oversight report of VRS Biennial Status and Semi-Annual Investment Report § 30-81 - [12/30/2009]

PUBLISHED - Oversight report of VRS Biennial Status and Semi-Annual Investment Report § 30-81 (D.) - [06/30/2010]

PUBLISHED - Report on the review of the funding of the District and Circuit Courts in Virginia, including courthouse construction, operation, and maintenance, including the extent to which the current fee structure provides an equitable, efficient and sufficient source of revenues for this purpose across the Commonwealth. Appropriation Act - Item 29. F. (Regular Session, 2009) - [11/01/2009]

PUBLISHED - Special annual report on state spending. § 30-58.3 - [11/15/2009]

Judicial Council & the Committee on District Courts

PUBLISHED - Annual report on the fiscal impact assessment of the creation of any new judgeships, including the cost of judicial retirement. Appropriation Act - Item 38 D. (Regular Session, 2009) - [12/31/2009]

Library of Virginia

PUBLISHED - Annual report on the progress of reducing The Library of Virginia archival backlog. Appropriation Act - Item 238 B.2. (Regular Session, 2009) - [12/01/2009]

MEI (Major Employment and Investment) Project Approval Commission

OVERDUE - Annual report on all endorsed incentive packages, which shall contain the following information: (i) the industrial sector of the MEI project, (ii) known competitor states, (iii) employment creation and capital investment expectations, (iv) anticipated average annual wage of the new jobs, (v) local and state returns on investment as prepared by the Virginia Economic Development Partnership Authority, (vi) expected time frame for repayment of the incentives to the Commonwealth in the form of direct and indirect general tax revenues, (vii) details of the proposed incentive package, including the breakdown of the components into various uses and an expected timeline for payments, and (viii) draft legislation or amendments to the Appropriation Act that propose financing for the endorsed incentive package through the Virginia Public Building Authority and any other proposed funding or financing mechanisms. § 30-312 - [01/15/2010]

Office of Comprehensive Services for At-Risk Youth and Families

PUBLISHED - Annual report on all regional and statewide training sessions conducted during the fiscal year, including (i) a description of each program and trainers, (ii) the dates of the training and the number of attendees for each program, (iii) a summary of evaluations of these programs by attendees, and (iv) the funds expended. Appropriation Act - Item 283 B.6. (Regular Session, 2009) - [12/01/2009]

PUBLISHED - Annual report on the utilization rates and average lengths of stays statewide for treatment of children in each locality. Appropriation Act - Item 283 B.2.d. (Regular Session, 2009) - [12/15/2009]

Office of the Comptroller

PUBLISHED - Annual Comprehensive Financial Report of the Office of the Comptroller. [Preliminary report is filed by the Comptroller in August of each year.] § 2.2-813 - [12/15/2009]

Office of the Governor

OVERDUE - Annual report on authorized and unauthorized deficits. Appropriation Act - Item 4-3.01 d. (Regular Session, 2009) - [08/15/2009]

OVERDUE - Report on the guidelines to implement the plan for the Executive Branch and Administrative Agencies to decrease the need for printed materials, particularly those well-suited for electronic distribution on the internet. Appropriation Act - Item 475.10 C.1. (Regular Session, 2009) - [08/31/2009]

OVERDUE - Report on the reporting requirements that are intended to be suspended by the Governor, as authorized by § 4-8.01 a.3. c), Chapter 781, 2009 Acts of Assembly. Appropriation Act - Item 4-8.01 a.3.c) (Regular Session, 2009) - [07/15/2009]

OVERDUE - Report on the review to limit reporting to instances where (1) there is a compelling state interest for state agencies to collect, use, and maintain the information collected; (2) substantial risk to the public welfare or safety would result from failing to collect the information; or (3) the information collected is central to an essential state process mandated by the Code of Virginia. Appropriation Act - Item 4-8.01 a.3.b) (Regular Session, 2009) - [11/01/2009]

PUBLISHED - Annual report on all outstanding loans, including a status of the repayment schedule for each loan. [Includes reporting requirement for § 4-3.02.c.6.a)] Appropriation Act - Item 4-3.02 b.6.c) (Regular Session, 2009) - [08/15/2009]

Annual Report of the Division of Legislative Services Reports, Data, and Informational Requests by Standing Committee , Pursuant to § 30-28.16

PUBLISHED - Annual report on the activities funded by transfers from the Oil Overcharge Expendable Trust Fund. Appropriation Act - Item 474 D. (Regular Session, 2009) - [10/01/2009]

PUBLISHED - Expedited capital outlay process to ensure the timely availability of both the rebuilt and resized Southeastern Virginia Training Center and the 12 community-based Intermediate Care Facilities (ICF-MR) and 6 Mental Retardation Homes in Health Planning Region V. Appropriation Act - Item C-103.05 A.6. (Regular Session, 2009) - [07/15/2009]

PUBLISHED - Preliminary annual report on the financial statements that are prepared by the Comptroller. The also satisfies the reporting requirement of § 2.2-4804. [Final report is filed by the Comptroller in December of each year.] § 2.2-813 - [08/15/2009]

Secretary of Administration

OVERDUE - Annual report on the projects, including (i) the status of compliance with the expedited capital outlay review process as set forth in the seventh enactment of this act and § 2.2-1132 of the Code of Virginia, and (ii) the most recent approved draw schedules for the projects. Chapter 855 Enactment Clause 8. (Regular Session, 2002) - [09/01/2009]

PUBLISHED - Report on the recommendations involving proposed capital lease agreements. Appropriation Act - Item 4-3.03 c. (Regular Session, 2009) - [12/20/2009]

Secretary of Commerce and Trade

PUBLISHED - Annual report on the use and efficacy of state incentives in creating investments and jobs in Virginia in the prior fiscal year. The two-part report shall identify, by planning districts, the following items using the most recent data available: (1) the number of companies receiving business incentives; (2) the dollar amounts received by each company for each incentive; (3) the number of jobs to be created; (4) the average salary; and (5) the amount of investment agreed upon by the state and the company as a condition for receiving the incentives. For the purposes of this report, the incentives to be reviewed in the study are those incentives included in the Virginia Economic Development Partnership publication, "Virginia Business Incentives 1997-98" as well as business incentive programs authorized and funded by the General Assembly since the 1999 Session. The first part of the study shall not identify by name the companies participating in the state's incentive programs. In the second part of the report, organized by planning district, the Secretary shall include the actual number of jobs created, average salary, and level of investments made by

Secretary of Education

OVERDUE - Annual report on the projects, including (i) the status of compliance with the expedited capital outlay review process as set forth in the seventh enactment of this act and § 2.2-1132 of the Code of Virginia, and (ii) the most recent approved draw schedules for the projects. Chapter 855 Enactment Clause 8. (Regular Session, 2002) - [09/01/2009]

PUBLISHED - Annual report on guidelines implemented and the allocations of tax-exempt private activity bonds for the development of education facilities using public-private partnerships. Appropriation Act - Item 131 B. (Regular Session, 2009) - [08/31/2009]

Secretary of Finance

OVERDUE - Annual report on the projects, including (i) the status of compliance with the expedited capital outlay review process as set forth in the seventh enactment of this act and § 2.2-1132 of the Code of Virginia, and (ii) the most recent approved draw schedules for the projects. Chapter 855 Enactment Clause 8. (Regular Session, 2002) - [09/01/2009]

PUBLISHED - Annual report of the Debt Capacity Advisory Committee. § 2.2-2713 - [01/01/2010]

PUBLISHED - Report on the recommendations involving proposed capital lease agreements. Appropriation Act - Item 4-3.03 c. (Regular Session, 2009) - [12/20/2009]

Secretary of Health and Human Resources

OVERDUE - Comprehensive blueprint of community-based services and supports, including broad-based issues of active, daily life in our communities with a variety of service models. The blueprint shall build upon the most recent four-year plan for aging services pursuant to § 2.2-703.1, the No Wrong Door initiative, and the Older Dominion Partnership. Appropriation Act - Item 282 E. (Regular Session, 2009) - [06/30/2010]

OVERDUE - Fund balance statements for agencies within the Health and Human Services secretariat that oversee funds that generate annual revenues in excess of \$1.0 million in the prior fiscal year, including annual revenues, expenditures, and transfers for each fund subject to this criteria. Appropriation Act - Item 282 F. (Regular Session, 2009) - [10/01/2009]

PUBLISHED - Annual report of the Advisory Committee on Electronic Health Records on the activities, findings, and recommendations for the design and implementation of electronic health records systems in Virginia that will advance interoperability while protecting patient privacy. Appropriation Act - Item 297 O. (Regular Session, 2009) - [10/01/2009]

PUBLISHED - Annual summary report on the current Sexual Violent Predator cases and a forecast of SVP eligibility, civil commitments, and SVP conditional releases, including projected bed space requirements. Appropriation Act - Item 282 B.1. (Regular Session, 2009) - [10/01/2009]

PUBLISHED - Report on the collection of relevant information on emergency custody orders (ECOs), involuntary commitment orders (TDOs), and mental health commitment hearings by fiscal year. The data collected shall include, but not be limited to, the number of ECOs, TDOs, and commitment hearings that occur each fiscal year by locality, and the estimated cost, duration, location, and disposition of each proceeding. The information collected shall comply with all relevant state and federal health privacy laws and shall not include any personal identifiable information. Appropriation Act - Item 282 C. (Regular Session, 2009) - [11/01/2009]

Secretary of Natural Resources

OVERDUE - Annual report on the specific progress made in implementing the provisions of the Chesapeake Bay 2000 Agreement, including but is not limited to, a description of the programs, activities, and initiatives developed and implemented by state and local government agencies to meet each of the goals and commitments contained in the Agreement and an assessment of projected state funding necessary to meet the goals and commitments. [Reporting requirement for Item 360.A. of the 2009 Appropriations Act is included in this report.] § 2.2-220.1 - [11/01/2009]

Secretary of Public Safety

OVERDUE - Annual status report on actions taken to improve offender transitional and reentry services, including improvements to the preparation and provision for employment, treatment, and housing opportunities for those being released from incarceration. Appropriation Act - Item 381 B. (Regular Session, 2009) - [11/15/2009]

PUBLISHED - Alternatives for Non-Violent Offenders Task Force recommendations to expand the utilization of alternative methods of punishment for nonviolent, lower-risk offenders who have been sentenced by a court to a term of incarceration. Appropriation Act - Item 387 G. 1-2. (Regular Session, 2009) - [01/15/2010]

PUBLISHED - Annual report on the implementation of the monitoring of offenders required to comply with the Sex Offender Registry requirements. The report shall include at a minimum: (1) the number of verifications conducted by division; (2) the number of investigations of violations by division; (3) the status of coordination with other state and local law enforcement agencies activities to monitor Sex Offender Registry requirements; and (4) an update of the sex offender registration and monitoring section in the department's July 2005, "Manpower Augmentation Study." Appropriation Act - Item 420 H. 2. (Regular Session, 2009) - [01/01/2010]

Annual Report of the Division of Legislative Services Reports, Data, and Informational Requests by Standing Committee , Pursuant to § 30-28.16

PUBLISHED - Annual report on the state and local juvenile and state and local adult offender population forecasts, for each fiscal year through FY 2015. The revised forecast for state-responsible adult offenders shall include an estimate of the number of probation violators included each year within the overall population forecast who may be appropriate for alternative sanctions. Appropriation Act - Item 381 A. (Regular Session, 2009) - [10/15/2009]

PUBLISHED - Annual status report on (1) projected total costs for the STARS (Statewide Agencies Radio System) system, including project management costs and expected annual operating costs; (2) the status of site acquisition to support the system; (3) the activities related to in-house and contract project management; (4) the project timelines for implementing the system; and (5) other matters as the Secretary may deem appropriate. Appropriation Act - Item 419 D.2. (Regular Session, 2009) - [10/01/2009]

Secretary of Technology

PUBLISHED - Annual report of the Advisory Committee on Electronic Health Records on the activities, findings, and recommendations for the design and implementation of electronic health records systems in Virginia that will advance interoperability while protecting patient privacy. Appropriation Act - Item 297 O. (Regular Session, 2009) - [10/01/2009]

Secretary of Transportation

PUBLISHED - Annual report on the allocation of federal transportation funds and the actions taken to provide the required match. Appropriation Act - Item 436 C.1. (Regular Session, 2009) - [06/01/2010]

Southern Virginia and Northern Virginia Internet Crimes Against Children Task Forces

PUBLISHED - Report on the actual expenditures and performance results achieved by the respective task forces during the first year. Appropriation Act - Item 395 M.2. (Regular Session, 2009) - [10/01/2009]

State Council of Higher Education for Virginia

PUBLISHED - Annual report of the Council's certification of all state-supported institutions. Such annual assessment shall be based upon the objective measures and institutional performance benchmarks proposed by the Governor and included in the annual Appropriation Act. [Reporting requirement for Item 4-9.02, 2009 Appropriation Act is included in this report.] § 23-9.6:1.01 - [06/01/2010]

PUBLISHED - Annual report on the annual change in total charges for tuition and all required fees approved and allotted by the Board of Visitors. Appropriation Act - Item 4-2.01 b.4.b) (Regular Session, 2009) - [08/01/2009]

PUBLISHED - Annual report on the estimated amount of revenue each institution collected from tuition and mandatory educational and general fees during the fiscal year. Appropriation Act - Item 4-2.01 b.5.b) (Regular Session, 2009) - [08/01/2009]

PUBLISHED - Annual report on the expenditures by higher education institutions by category, including academic costs, administration, research, and public service. § 23-9.9:01 - [10/01/2009]

PUBLISHED - Annual report on the financial feasibility studies for 9(d) obligations where debt service is expected to be paid from project revenues or revenues of the institution, identifying the impact of all projects requested by the institutions of higher education, and as described in § 4-4.01 j.1. of this act, on the current and projected cost to students in institutions of higher education and the impact of the project on the institution's need for student financial assistance. Appropriation Act - Item 4-4.01 j.2. (Regular Session, 2009) - [10/01/2009]

PUBLISHED - Annual report on the number of recipients of the Virginia Military Survivors and Dependents program. Appropriation Act - Item 147 G. 4. (Regular Session, 2009) - [05/15/2010]

PUBLISHED - Report on the educational and general program tuition and fee increases at each higher education institution for fiscal year 2010, including an estimate of additional revenue generated from these increases by student type and domicile. Appropriation Act - Item 475.50 B.4.c.1) (Regular Session, 2009) - [10/01/2009]

State Executive Council for Comprehensive Services for At-Risk Youth and Families

PUBLISHED - Annual report on the outcomes of the implementation of the incentives and disincentives and recommended evidence-based best practices to assist localities in transitioning individuals into community-based care. Appropriation Act - Item 283 C.3.d. (Regular Session, 2009) - [11/01/2009]

State Lottery Department

PUBLISHED - Annual report on the lottery revenues, prize disbursements and other expenses. Such annual report shall also include such recommendations for changes in this chapter as the Director and Board deem necessary or desirable. § 58.1-4006 - [10/01/2009]

PUBLISHED - Monthly report of the total lottery revenues, prize disbursements and other expenses for the preceding month. (April 2010) § 58.1-4006 - [05/01/2010]

PUBLISHED - Monthly report of the total lottery revenues, prize disbursements and other expenses for the preceding month. (August 2009) § 58.1-4006 - [09/01/2009]

PUBLISHED - Monthly report of the total lottery revenues, prize disbursements and other expenses for the preceding month. (December 2009) § 58.1-4006 - [01/01/2010]

PUBLISHED - Monthly report of the total lottery revenues, prize disbursements and other expenses for the preceding month. (February 2010) § 58.1-4006 - [03/01/2010]

PUBLISHED - Monthly report of the total lottery revenues, prize disbursements and other expenses for the preceding month. (January 2010) § 58.1-4006 - [02/01/2010]

PUBLISHED - Monthly report of the total lottery revenues, prize disbursements and other expenses for the preceding month. (July 2009) § 58.1-4006 - [08/01/2009]

PUBLISHED - Monthly report of the total lottery revenues, prize disbursements and other expenses for the preceding month. (June 2009) § 58.1-4006 - [07/01/2009]

PUBLISHED - Monthly report of the total lottery revenues, prize disbursements and other expenses for the preceding month. (March 2010) § 58.1-4006 - [04/01/2010]

PUBLISHED - Monthly report of the total lottery revenues, prize disbursements and other expenses for the preceding month. (May 2010) § 58.1-4006 - [06/01/2010]

PUBLISHED - Monthly report of the total lottery revenues, prize disbursements and other expenses for the preceding month. (November 2009) § 58.1-4006 - [12/01/2009]

PUBLISHED - Monthly report of the total lottery revenues, prize disbursements and other expenses for the preceding month. (October 2009) § 58.1-4006 - [11/01/2009]

PUBLISHED - Monthly report of the total lottery revenues, prize disbursements and other expenses for the preceding month. (September 2009) § 58.1-4006 - [10/01/2009]

Supreme Court of Virginia

Annual Report of the Division of Legislative Services Reports, Data, and Informational Requests by Standing Committee , Pursuant to § 30-28.16

PUBLISHED - Biannual report on the amounts paid for Guardian ad Litem purposes, amounts reimbursed by parents and/or guardians, savings achieved, and management actions taken to further enhance savings under the program. Appropriation Act - Item 42 E. (Regular Session, 2009) - [01/01/2010]

PUBLISHED - Biannual report on the amounts paid for Guardian ad Litem purposes, amounts reimbursed by parents and/or guardians, savings achieved, and management actions taken to further enhance savings under the program. Appropriation Act - Item 42 E. (Regular Session, 2009) - [08/01/2009]

PUBLISHED - Monthly summary report on the number of individuals for whom legal or medical services were provided and the nature and cost of such services as are authorized for payment from the criminal fund or the involuntary mental commitment fund. (April 2010) Appropriation Act - Item 38 A. (Regular Session, 2009) - [05/31/2010]

PUBLISHED - Monthly summary report on the number of individuals for whom legal or medical services were provided and the nature and cost of such services as are authorized for payment from the criminal fund or the involuntary mental commitment fund. (August 2009) Appropriation Act - Item 38 A. (Regular Session, 2009) - [09/30/2009]

PUBLISHED - Monthly summary report on the number of individuals for whom legal or medical services were provided and the nature and cost of such services as are authorized for payment from the criminal fund or the involuntary mental commitment fund. (December 2009) Appropriation Act - Item 38 A. (Regular Session, 2009) - [01/31/2010]

PUBLISHED - Monthly summary report on the number of individuals for whom legal or medical services were provided and the nature and cost of such services as are authorized for payment from the criminal fund or the involuntary mental commitment fund. (February 2010) Appropriation Act - Item 38 A. (Regular Session, 2009) - [03/28/2010]

PUBLISHED - Monthly summary report on the number of individuals for whom legal or medical services were provided and the nature and cost of such services as are authorized for payment from the criminal fund or the involuntary mental commitment fund. (January 2010) Appropriation Act - Item 38 A. (Regular Session, 2009) - [02/28/2010]

PUBLISHED - Monthly summary report on the number of individuals for whom legal or medical services were provided and the nature and cost of such services as are authorized for payment from the criminal fund or the involuntary mental commitment fund. (July 2009) Appropriation Act - Item 38 A. (Regular Session, 2009) - [08/31/2009]

PUBLISHED - Monthly summary report on the number of individuals for whom legal or medical services were provided and the nature and cost of such services as are authorized for payment from the criminal fund or the involuntary mental commitment fund. (June 2009) Appropriation Act - Item 38 A. (Regular Session, 2008) - [07/31/2009]

PUBLISHED - Monthly summary report on the number of individuals for whom legal or medical services were provided and the nature and cost of such services as are authorized for payment from the criminal fund or the involuntary mental commitment fund. (March 2010) Appropriation Act - Item 38 A. (Regular Session, 2009) - [04/28/2010]

PUBLISHED - Monthly summary report on the number of individuals for whom legal or medical services were provided and the nature and cost of such services as are authorized for payment from the criminal fund or the involuntary mental commitment fund. (May 2010) Appropriation Act - Item 38 A. (Regular Session, 2009) - [06/30/2010]

PUBLISHED - Monthly summary report on the number of individuals for whom legal or medical services were provided and the nature and cost of such services as are authorized for payment from the criminal fund or the involuntary mental commitment fund. (November 2009) Appropriation Act - Item 38 A. (Regular Session, 2009) - [12/30/2009]

PUBLISHED - Monthly summary report on the number of individuals for whom legal or medical services were provided and the nature and cost of such services as are authorized for payment from the criminal fund or the involuntary mental commitment fund. (October 2009) Appropriation Act - Item 38 A. (Regular Session, 2009) - [11/30/2009]

PUBLISHED - Monthly summary report on the number of individuals for whom legal or medical services were provided and the nature and cost of such services as are authorized for payment from the criminal fund or the involuntary mental commitment fund. (September 2009) Appropriation Act - Item 38 A. (Regular Session, 2009) - [10/30/2009]

Tobacco Settlement Financing Corporation

PUBLISHED - Annual report on the operating and financial statements of the Corporation. § 3.2-3109 - [11/01/2009]

University of Virginia

PUBLISHED - Special report on the use of the funds and progress made to build research capacity in the areas of bioengineering and regenerative medicine. The report shall include, but not be limited to: 1) how the funds were used, 2) the amount of federal and private funds that were leveraged, 3) collaborative efforts in support of private industry, 4) the number of junior and senior faculty recruited in each field, 5) the amount of federal or other grant funds received as the result of those recruitments, 6) additional grants or contracts being pursued, 7) the level of instructional activity conducted by these faculty, 8) the impact of research activities on undergraduate instruction, 9) the use of graduate student aid funds, and 10) recommendations for future investment. Appropriation Act - Item 199 (Regular Session, 2009) - [10/01/2009]

Virginia Air and Space Center

PUBLISHED - Report on the possibility of the merger of the Virginia Aviation Museum in Richmond, Virginia, and the Virginia Air and Space Center in Hampton, Virginia, in order to provide greater educational and cultural opportunities for the citizens of Virginia. The report shall include, but not be limited to, (1) the effectiveness and costs of maintaining a satellite facility, (2) the funding requirements of a merged facility, and (3) the disposition of the current assets of the facility to be merged including land, buildings, and exhibits under various merger scenarios. Appropriation Act - Item 242 D. (Regular Session, 2009) - [10/01/2009]

Virginia Aviation Museum

PUBLISHED - Report on the possibility of the merger of the Virginia Aviation Museum in Richmond, Virginia, and the Virginia Air and Space Center in Hampton, Virginia, in order to provide greater educational and cultural opportunities for the citizens of Virginia. The report shall include, but not be limited to, (1) the effectiveness and costs of maintaining a satellite facility, (2) the funding requirements of a merged facility, and (3) the disposition of the current assets of the facility to be merged including land, buildings, and exhibits under various merger scenarios. Appropriation Act - Item 242 D. (Regular Session, 2009) - [10/01/2009]

Virginia Biotechnology Research Partnership Authority

PUBLISHED - Annual report of the activities of the Virginia Biotechnology Research Park Authority. Chapter 788 § 17.C. (Regular Session, 2005) - [11/01/2009]

Virginia Commonwealth University

PUBLISHED - Virginia Commonwealth University monthly summary reports at a sufficient level of detail, on such schedule, and using such format that is compatible with the Commonwealth's accounting system. (April 2010) Chapter 594 Exhibit F, V. (Regular Session, 2008) - [05/31/2010]

PUBLISHED - Virginia Commonwealth University monthly summary reports at a sufficient level of detail, on such schedule, and using such format that is compatible with the Commonwealth's accounting system. (August 2009) Chapter 594 Exhibit F, V. (Regular Session, 2008) - [09/30/2009]

Annual Report of the Division of Legislative Services Reports, Data, and Informational Requests by Standing Committee , Pursuant to § 30-28.16

PUBLISHED - Virginia Commonwealth University monthly summary reports at a sufficient level of detail, on such schedule, and using such format that is compatible with the Commonwealth's accounting system. (December 2009) Chapter 594 Exhibit F, V. (Regular Session, 2008) - [01/31/2010]

PUBLISHED - Virginia Commonwealth University monthly summary reports at a sufficient level of detail, on such schedule, and using such format that is compatible with the Commonwealth's accounting system. (February 2010) Chapter 594 Exhibit F, V. (Regular Session, 2008) - [03/31/2010]

PUBLISHED - Virginia Commonwealth University monthly summary reports at a sufficient level of detail, on such schedule, and using such format that is compatible with the Commonwealth's accounting system. (January 2010) Chapter 594 Exhibit F, V. (Regular Session, 2008) - [02/28/2010]

PUBLISHED - Virginia Commonwealth University monthly summary reports at a sufficient level of detail, on such schedule, and using such format that is compatible with the Commonwealth's accounting system. (July 2009) Chapter 594 Exhibit F, V. (Regular Session, 2008) - [08/31/2009]

PUBLISHED - Virginia Commonwealth University monthly summary reports at a sufficient level of detail, on such schedule, and using such format that is compatible with the Commonwealth's accounting system. (March 2010) Chapter 594 Exhibit F, V. (Regular Session, 2008) - [04/30/2010]

PUBLISHED - Virginia Commonwealth University monthly summary reports at a sufficient level of detail, on such schedule, and using such format that is compatible with the Commonwealth's accounting system. (May 2010) Chapter 594 Exhibit F, V. (Regular Session, 2008) - [06/30/2010]

PUBLISHED - Virginia Commonwealth University monthly summary reports at a sufficient level of detail, on such schedule, and using such format that is compatible with the Commonwealth's accounting system. (November 2009) Chapter 594 Exhibit F, V. (Regular Session, 2008) - [12/31/2009]

PUBLISHED - Virginia Commonwealth University monthly summary reports at a sufficient level of detail, on such schedule, and using such format that is compatible with the Commonwealth's accounting system. (October 2009) Chapter 594 Exhibit F, V. (Regular Session, 2008) - [11/30/2009]

PUBLISHED - Virginia Commonwealth University monthly summary reports at a sufficient level of detail, on such schedule, and using such format that is compatible with the Commonwealth's accounting system. (September 2009) Chapter 594 Exhibit F, V. (Regular Session, 2008) - [10/31/2009]

Virginia Community Action Partnership

PUBLISHED - Annual Report on the efforts to expand the number of Virginians who are able to claim the federal Earned Income Tax Credit (EITC), including the number of individuals identified who could benefit from the credit, the number of individuals counseled on the availability of the federal EITC, and the number of individuals assisted with tax preparation to claim the federal EITC.

Appropriation Act - Item 344 A.3. (Regular Session, 2009) - [12/01/2009]

Virginia Community College System

PUBLISHED - Annual report on the financial statements for the year ending the preceding June 30 and the accounts and status of any ongoing capital projects. [Reporting requirement for Item 213.L.2., 2009 Appropriation Act, is included in this report.] § 23-227 - [11/01/2009]

Virginia Community Healthcare Association

PUBLISHED - Annual report on the use of the funding in developing new community health centers in medically underserved and economically disadvantaged areas of the Commonwealth. Appropriation Act - Item 297 E.2. (Regular Session, 2009) - [09/01/2009]

Virginia Criminal Sentencing Commission

PUBLISHED - Review of the status of all offenders housed in state facilities operated by the Virginia Department of Corrections who are subject to consideration for parole. Review is to determine the numbers of such offenders who have already, or will within the next six years, serve an amount of time in prison which would be equal to or more than the amount of time for which they would have been sentenced for the same offense, and under the same circumstances, under the current sentencing guidelines system. The review shall include consideration of the numbers and types of older offenders who may be eligible for geriatric release.

Appropriation Act - Item 48 B. (Regular Session, 2009) - [09/01/2009]

Virginia Early Childhood Foundation

PUBLISHED - Annual report on the expenditure of grants awarded by the Virginia Early Childhood Foundation, including a certified audit, and a full report on Foundation initiatives and results for the preceding fiscal year ending June 30. The report shall also include the actual amount, by fiscal year, of private and local government funds received by the Foundation. Appropriation Act - Item 344 E.1. and E.2. (Regular Session, 2009) - [10/01/2009]

Virginia Economic Development Partnership

PUBLISHED - Annual report detailing expenditures and a listing of the salaries and bonuses for all Virginia Economic Development Partnership employees for the prior fiscal year. Appropriation Act - Item 124 B. (Regular Session, 2009) - [08/31/2009]

PUBLISHED - Annual report on the operating plan of the Virginia Economic Development Partnership. Appropriation Act - Item 124 B. (Regular Session, 2009) - [06/30/2010]

PUBLISHED - Annual report which includes the audited annual financial statements of the Virginia Economic Development Partnership Authority. [The reporting requirements of 2.2-2238 and Item 124.D.1. of the 2009 Appropriation Act may be included in this report.] § 2.2-2242 - [11/01/2009]

PUBLISHED - Quarterly report on the Governor's Development Opportunity Fund. Included are total appropriations made or transferred to the Fund, total grants awarded, cash balances, and balances available for future commitments. [Q1 FY 2010] Appropriation Act - Item 124 G. (Regular Session, 2009) - [10/31/2009]

PUBLISHED - Quarterly report on the Governor's Development Opportunity Fund. Included are total appropriations made or transferred to the Fund, total grants awarded, cash balances, and balances available for future commitments. [Q2 FY 2010] Appropriation Act - Item 124 G. (Regular Session, 2009) - [01/31/2010]

PUBLISHED - Quarterly report on the Governor's Development Opportunity Fund. Included are total appropriations made or transferred to the Fund, total grants awarded, cash balances, and balances available for future commitments. [Q3 FY 2010] Appropriation Act - Item 124 G. (Regular Session, 2009) - [04/30/2010]

PUBLISHED - Quarterly report on the Governor's Development Opportunity Fund. Included are total appropriations made or transferred to the Fund, total grants awarded, cash balances, and balances available for future commitments. [Q4 FY 2009] Appropriation Act - Item 124 G. (Regular Session, 2008) - [07/31/2009]

Annual Report of the Division of Legislative Services Reports, Data, and Informational Requests by Standing Committee , Pursuant to § 30-28.16

PUBLISHED - Report examining the potential options for re-use or redevelopment of the Brunswick Correctional Center. This report shall take into consideration the unemployment rate in Brunswick County and the surrounding jurisdictions compared to the statewide rate, and the impact of the closure of this facility on the local governments in the region, with particular reference to the impact on water and sewer rates for the Town of Lawrenceville. Chapter 872 Item 390.M. (Regular Session, 2010) - [06/01/2010]

Virginia Health Care Foundation

PUBLISHED - Annual report of Virginia Health Care Foundation with a certified audit and full report on Foundation initiatives and results, including evaluation findings; and the actual amount, by fiscal year, of private and local government funds received by the Foundation since its inception. The report shall include certification that an amount equal to the state appropriation for the preceding fiscal year ending June 30 has been matched from private and local government sources during that fiscal year. Appropriation Act - Item 297 K.1. and K.2. (Regular Session, 2009) - [10/01/2009]

Virginia Information Technologies Agency

PUBLISHED - An annual assessment of the VITA organization. Appropriation Act - Item 434 J. (Regular Session, 2010) - [06/30/2010]

Virginia Israel Advisory Board

OVERDUE - Annual executive summary of the Virginia Israel Advisory Board on the activities and expenditure of state funds. [The reporting requirement of Item 108.B.2. of the 2009 Appropriation Act is included in this report.] § 2.2-2424 - [01/15/2010]

Virginia Museum of Fine Arts

OVERDUE - Annual report on the financial statements of the Museum for the year ending the preceding June 30. § 23-253.7 - [11/01/2009]

Virginia Polytechnic Institute and State University

PUBLISHED - Annual report, by fund source, of actual expenditures for each program area and total actual expenditures for the Virginia Cooperative Extension and Agricultural Experiment Station. The report shall include all expenditures from local support funds. (Reporting requirements for Item 234.B., 2009 Appropriation Act are included in this report.) Appropriation Act - Item 229 B.2. (Regular Session, 2009) - [09/01/2009]

Virginia Public Broadcasting Board

PUBLISHED - Annual audit report on the financial statements of the Virginia Public Broadcasting Board. § 2.2-2432 - [11/01/2009]

Virginia Public Building Authority

PUBLISHED - Annual report on the financial statements of the Virginia Public Building Authority. § 2.2-2263 - [11/01/2009]

Virginia Public School Authority

PUBLISHED - Annual report on the total amount of the Authority's outstanding bonds secured by a sum sufficient [§ 22.1-167.2 - Security for payment; appropriations.] § 22.1-167.2 (D.) - [09/30/2009]

PUBLISHED - Annual report on the total amount of the Authority's outstanding bonds secured by a sum sufficient [§ 22.1-167.3 - Bonds or notes issued for the purpose of making grants; security for payment; appropriations.] § 22.1-167.3 (C.) - [09/30/2009]

PUBLISHED - Annual report on the Virginia Public School Authority's Financial Statements. § 22.1-171 (C.) - [11/01/2009]

Virginia Retirement System

OVERDUE - Annual Report of the Virginia Retirement System. [§ 51.1-605, 51.1-613 and 51.1-1304] § 51.1-1304 (B.) - [12/31/2009]

Virginia Small Business Financing Authority

PUBLISHED - Annual report on the complete operating and financial statement for the Authority and any loan fund or loan guarantee fund the Authority administers or manages. § 2.2-2312 - [11/01/2009]

PUBLISHED - Annual report on the transfers of funds by the Virginia Small Business Financing Authority, by fund, between the Small Business Growth Fund, the Export Fund, and the Insurance or Guarantee Fund. Appropriation Act - Item 108 D. (Regular Session, 2009) - [01/01/2010]

Virginia State Bar

PUBLISHED - Annual report on the status of legal services assistance programs in the Commonwealth, including efforts to maintain and improve the accuracy of caseload data, case opening and case closure information and program activity levels as it relates to clients. Appropriation Act - Item 49 C. (Regular Session, 2009) - [01/01/2010]

Virginia Statewide Area Health Education Centers

PUBLISHED - Annual report on the Statewide Area Health Education Centers (AHEC) activities. Appropriation Act - Item 293 G. (Regular Session, 2007) - [10/01/2009]

Virginia Tourism Authority

PUBLISHED - Annual report on the detailed expenditures and a listing of the salaries and bonuses for all Virginia Tourism Authority employees for the prior fiscal year. Appropriation Act - Item 130 C. (Regular Session, 2009) - [08/31/2009]

PUBLISHED - Annual report on the operating plan of the Virginia Tourism Authority. Appropriation Act - Item 130 C. (Regular Session, 2009) - [06/30/2010]

Washington Metropolitan Area Transit Authority

PUBLISHED - Annual audit report of the Washington Metropolitan Area Transit Authority. Chapter 771 Article XVI, 70.(a) (Regular Session, 2009) - [12/01/2009]

Senate Committee on General Laws and Technology

Adjutant General

PUBLISHED - Annual report detailing the expenditures of the Virginia Military Family Relief Fund, including the amount of awards provided from the Fund to each branch of service, the amount of individual and family assistance provided, the qualifications of the recipients, and the balance available in the Fund for future disbursements; and the name, address, rank, branch of service, deployment location, and amount of financial assistance provided to each recipient. § 44-102.2 - [10/01/2009]

American Indians of Virginia Commemorative Commission

OVERDUE - Annual report on the status of its work, including any findings and recommendations, for an appropriate monument in Capitol Square to commemorate the life, achievements, and legacy of American Indians in the Commonwealth. HJR 680 (Regular Session, 2009) - [12/01/2009]

Board for Contractors

PUBLISHED - Report on the evaluation of the level of regulation appropriate for individuals who install, service, or repair wheelchair lifts, incline chairlifts, dumbwaiters, residential elevators, and Limited Use Limited Application (LULA) elevators and recommendations for legislation. Chapter 251 § 2. (Regular Session, 2009) - [11/30/2009]

**Annual Report of the Division of Legislative Services
Reports, Data, and Informational Requests by Standing Committee , Pursuant to § 30-28.16**

Chief Information Officer of the Commonwealth

PUBLISHED - Annual report on the executive branch and independent agencies and institutions of higher education that have not implemented acceptable policies, procedures, and standards to control unauthorized uses, intrusions, or other security threats. § 2.2-2009 - [12/01/2009]

PUBLISHED - Annual report on the use and application of information technology by state agencies and public institutions of higher education to increase economic efficiency, citizen convenience, and public access to state government. § 2.2-2007 - [10/01/2009]

PUBLISHED - Report on activities, progress and performance related to the operational and contractual changes as outlined in Amendment 60 of the comprehensive infrastructure agreement. Appropriation Act - Item 434 I. (Regular Session, 2010) - [06/10/2010]

Commonwealth Competition Council

PUBLISHED - Annual report of the Commonwealth Competition Council. § 2.2-2622 - [12/01/2009]

Council on Indians

PUBLISHED - Biennial report on the findings and recommendations of the Council on Indians. § 2.2-2629 - [11/15/2009]

Council on Virginia's Future

PUBLISHED - Annual executive summary on the activity and work of the Council on Virginia's Future. § 2.2-2689 - [01/15/2010]

PUBLISHED - Annual report on the service performance based on an assessment of the current service performance, the productivity improvement, and the progress against long-term objectives (Scorecard). § 2.2-2686 - [11/01/2009]

Department for the Aging

PUBLISHED - Annual report on the Virginia Public Guardian and Conservator Program and developing trends with regard to the need for guardians, conservators and other types of surrogate decision-making services. § 2.2-712 (9.) - [01/01/2010]

Department of Agriculture and Consumer Services

PUBLISHED - Annual report on the financial statement of the operation of, and any recommendations for legislation applicable to, charitable gaming in the Commonwealth. § 18.2-340.18 - [10/01/2009]

PUBLISHED - Annual report on the status of the regulations to certify the competence of contractor-applicators and licensees who apply any regulated product to nonagricultural lands and the implementation of the program. Chapter 686 (Regular Session, 2008) - [07/01/2009]

Department of Alcoholic Beverage Control Board

PUBLISHED - Annual report for the prior fiscal year on the dollar amount of total wine liter tax collections in Virginia; the portion, expressed in dollars, of such tax collections attributable to the sale of Virginia wine in both ABC stores and in private stores; and the percentage of total wine liter tax collections attributable to the sale of Virginia wine. Appropriation Act - Item 383 C. (Regular Session, 2009) - [09/01/2009]

PUBLISHED - Annual report on the business, assets and liabilities, taxes collected and general information on alcoholic beverage control laws. § 4.1-115 - [12/15/2009]

Department of Emergency Management

PUBLISHED - Annual executive summary and report on the status of emergency management response plans throughout the Commonwealth and other measures taken or recommended to prevent, respond to and recover from disasters, including acts of terrorism. § 44-146.18 - [01/15/2010]

PUBLISHED - Annual report on the Disaster Relief Funds expended for any local jurisdictions that received financial assistance and the amount each jurisdiction received. § 44-146.28 - [10/01/2009]

PUBLISHED - Annual report on the results of the annual statewide drill on response to a large-scale disaster including, but not limited to, electrical power outages. § 44-146.17:2 - [11/30/2009]

Department of General Services

PUBLISHED - Annual report on the identification and planned disposal of surplus state properties. § 2.2-1153 - [10/01/2009]

PUBLISHED - Annual report on the implementation and effectiveness of the performance standards program for the use of property. § 2.2-1131.1 - [11/30/2009]

PUBLISHED - Annual report on the performance of the statewide fleet management program. Executive Order 89 (2005) - [10/01/2009]

PUBLISHED - Annual report on value engineering of state agency capital outlay projects. § 2.2-1133 - [09/15/2009]

PUBLISHED - Report on the status of the solicitation and any potential savings from the consolidation of bulk and commercial fuel purchases into a single procurement action as recommended in the Vehicle Fleet Operational Review conducted in 2007.

Appropriation Act - Item 83 C. (Regular Session, 2009) - [11/01/2009]

PUBLISHED - Report on: 1) the potential for proceeding with any of the PPEA (Public-Private Education Facilities and Infrastructure Act of 2002) proposals under an operating lease concept or how the PPEA proposals could be modified in order to proceed under an operating lease concept, and 2) the cost of such PPEA proposal relative to the Commonwealth's standard capital program.

Appropriation Act - Item C-5.30 (Regular Session, 2009) - [10/01/2009]

Department of Housing and Community Development

PUBLISHED - Annual report on the status of the Housing Partnership Fund. § 36-150 - [12/01/2009]

Department of Human Resource Management

PUBLISHED - Annual report on any material deviations of the proper application of the Commonwealth's classification and compensation policies or procedures for VITA (Virginia Information Technology Agency) employees, and corrective actions taken. Appropriation Act - Item 434 D.2. (Regular Session, 2009) - [11/01/2009]

PUBLISHED - Special report on the recommended workers' compensation premiums for state agencies, including the basis for the department's recommendations, the number and amount of workers' compensation settlements concluded in the previous fiscal year, and the impact of those settlements on the workers' compensation program's reserves. Appropriation Act - Item 85 F. (Regular Session, 2009) - [09/01/2009]

Department of Minority Business Enterprise

PUBLISHED - Annual report on the identity of the state departments and agencies failing to submit annual progress reports on minority business procurement and the nature and extent of such lack of compliance, including recommendations on the ways to improve compliance with the provisions of § 2.2-4310. § 2.2-1405 - [11/01/2009]

Department of Planning and Budget

OVERDUE - Annual report on the standard State Agency abbreviations and any changes thereto. Appropriation Act - Item 4-8.01 f. (Regular Session, 2009) - [06/01/2010]

Annual Report of the Division of Legislative Services Reports, Data, and Informational Requests by Standing Committee , Pursuant to § 30-28.16

OVERDUE - Semiannual report on the comprehensive reengineering efforts aimed at increasing state government productivity and efficiency. Appropriation Act - Item 468 (Regular Session, 2009) - [12/30/2009]

PENDING - Semiannual report on the comprehensive reengineering efforts aimed at increasing state government productivity and efficiency. Appropriation Act - Item 468 (Regular Session, 2009) - [06/30/2010]

Department of Professional and Occupational Regulation

PUBLISHED - Annual report by the Director of the Department of Professional and Occupational Regulation on the activities of the Office of the Common Interest Community Ombudsman, including a summary of significant new developments in federal and state laws relating to common interest communities. § 55-530 (C.11.) - [12/01/2009]

Department of Veterans Services

PUBLISHED - Annual report on the status, progress, and prospects of veterans services in the Commonwealth, including performance measures and outcomes of veterans services programs. § 2.2-2004 - [12/01/2009]

Division of Enterprise Applications

PUBLISHED - Report on the processes reviewed and the data standards established and adopted in § 2.2-2033, Code of Virginia, and the progress in the areas the division is responsible for implementing and any agencies and institutions that have not cooperated with the implementation. Appropriation Act - Item 433 A.3. (Regular Session, 2009) - [01/01/2010]

Forensic Science Board

PUBLISHED - Annual report on the review and recommendations, concerning: (1) new major programs and plans for the activities of the Department of Forensic Science and elimination of programs no longer needed; (2) policy and priorities in response to agency needs; (3) general fiscal year operational budget and any major changes in appropriated funds; (4) actions to foster and promote coordination and cooperation between the Department and the user programs which are served; (5) rules and regulations necessary to carry out the purposes and intent of this chapter; and (6) recommendations submitted to the Board or the Director by the Scientific Advisory Committee. § 9.1-1110 (B.) - [11/01/2009]

House Committee on General Laws

OVERDUE - Report of the working group on the findings of the model guidelines used by responsible public entities for consideration of proposals under the Public-Private Education Facilities and Infrastructure Act of 2002 (§ 56-575.1 et seq.) of the Code of Virginia and the best practices recommendations for use by responsible public entities. Chapter 762 Enactment Clause 2. (Regular Session, 2009) - [09/30/2009]

Information Technology Investment Board

OVERDUE - Report on the effort to close any projected differences between budgeted funds and projected costs by reducing costs within affected agencies for decentralized services through changes in transformation planning, applications services, and information technology contract support. Appropriation Act - Item 433 F. (Regular Session, 2009) - [10/01/2009]

PUBLISHED - Annual report on the recommended technology investment projects and priorities for funding such projects. § 2.2-2458 - [09/01/2009]

Innovation and Entrepreneurship Investment Authority

PUBLISHED - Annual detailed expenditure report of the Innovative Technology Authority for the concluded fiscal year. Appropriation Act - Item 430 D. (Regular Session, 2009) - [09/30/2009]

PUBLISHED - Annual operating plan of the Innovation and Entrepreneurship Investment Authority Appropriation Act - Item 430 D. (Regular Session, 2009) - [06/30/2010]

PUBLISHED - Annual report including a detailed list of awards and loans committed, the amount of each approved award or loan, a description of the approved proposals, and the amount of federal or private matching funds anticipated where applicable, and an assessment of the effectiveness of the Commonwealth Research Commercialization Fund. § 2.2-2233.1 (E.) - [10/01/2009]

Joint Commission on Technology and Science

OVERDUE - Annual report of the Joint Commission on Technology and Science. § 30-85 - [01/15/2010]

Joint Legislative Audit and Review Commission

PUBLISHED - Final report of findings and recommendations on the quality, cost, and value of the services provided to state agencies and public bodies by the Virginia Information Technologies Agency (VITA). This examination shall include the relationship between VITA and the Information Technology Investment Board, the procurement of information technology goods and services by VITA on behalf of other state agencies and institutions of higher education, the management of information technology projects by the agency's Project Management Division, and the role that VITA could perform, if any, in the governance and oversight of information technology maintenance and operations now under the purview of state agencies. Appropriation Act - Item 29 E. (Regular Session, 2009) - [12/15/2009]

PUBLISHED - Special report on the quality, cost, and value of services provided to state agencies and public bodies by the Virginia Information Technologies Agency, and shall (i) evaluate the quality, cost, and value of the services delivered to state agencies and public bodies and (ii) characterize the impact to state agencies and public bodies resulting from the transition to a fee-based services model and to the information technology infrastructure partnership with Northrop Grumman. [Second year of a two-year study.] SJR 129 (Regular Session, 2008) - [01/15/2010]

Library of Virginia

PUBLISHED - Annual report indicating which state agencies did not furnish or otherwise make available copies of their publications or other information required under this chapter, and which local or regional agencies did not provide access to publications upon request. § 42.1-97 - [11/01/2009]

PUBLISHED - Annual report on the progress of reducing The Library of Virginia archival backlog. Appropriation Act - Item 238 B.2. (Regular Session, 2009) - [12/01/2009]

Office of Telework Promotion and Broadband Assistance

OVERDUE - Annual report on telework participation levels and trends of both private and public sector employees in the Commonwealth. § 2.2-225.1 (B. 9.) - [10/01/2009]

Office of the Governor

OVERDUE - Report on the guidelines to implement the plan for the Executive Branch and Administrative Agencies to decrease the need for printed materials, particularly those well-suited for electronic distribution on the internet. Appropriation Act - Item 475.10 C.1. (Regular Session, 2009) - [08/31/2009]

OVERDUE - Report on the review to limit reporting to instances where (1) there is a compelling state interest for state agencies to collect, use, and maintain the information collected; (2) substantial risk to the public welfare or safety would result from failing to collect the information; or (3) the information collected is central to an essential state process mandated by the Code of Virginia. Appropriation Act - Item 4-8.01 a.3.b) (Regular Session, 2009) - [11/01/2009]

Annual Report of the Division of Legislative Services Reports, Data, and Informational Requests by Standing Committee , Pursuant to § 30-28.16

Secretary of Administration

OVERDUE - Annual report on the projects, including (i) the status of compliance with the expedited capital outlay review process as set forth in the seventh enactment of this act and § 2.2-1132 of the Code of Virginia, and (ii) the most recent approved draw schedules for the projects. Chapter 855 Enactment Clause 8. (Regular Session, 2002) - [09/01/2009]

OVERDUE - Report on the policies relating to the protection and release of patents and copyrights owned by the Commonwealth. Chapter 791 Enactment Clause 2. (Regular Session, 2009) - [12/01/2009]

PUBLISHED - Biennial report on the enterprise-wide examination of the commercial activities that are being performed by state employees to ensure that such activities are being accomplished in a most cost-efficient and effective manner. Chapter 566 (Regular Session, 2005) - [10/01/2009]

PUBLISHED - Report on the recommendations involving proposed capital lease agreements. Appropriation Act - Item 4-3.03 c. (Regular Session, 2009) - [12/20/2009]

Secretary of Education

OVERDUE - Annual report on the projects, including (i) the status of compliance with the expedited capital outlay review process as set forth in the seventh enactment of this act and § 2.2-1132 of the Code of Virginia, and (ii) the most recent approved draw schedules for the projects. Chapter 855 Enactment Clause 8. (Regular Session, 2002) - [09/01/2009]

Secretary of Finance

OVERDUE - Annual report on the projects, including (i) the status of compliance with the expedited capital outlay review process as set forth in the seventh enactment of this act and § 2.2-1132 of the Code of Virginia, and (ii) the most recent approved draw schedules for the projects. Chapter 855 Enactment Clause 8. (Regular Session, 2002) - [09/01/2009]

PUBLISHED - Report on the recommendations involving proposed capital lease agreements. Appropriation Act - Item 4-3.03 c. (Regular Session, 2009) - [12/20/2009]

Secretary of Health and Human Resources

PUBLISHED - Annual report of the Advisory Committee on Electronic Health Records on the activities, findings, and recommendations for the design and implementation of electronic health records systems in Virginia that will advance interoperability while protecting patient privacy. Appropriation Act - Item 297 O. (Regular Session, 2009) - [10/01/2009]

Secretary of Technology

OVERDUE - Annual report on the broadband communications services, high-speed data services and Internet access throughout the Commonwealth and future deployment potential. § 2.2-225 (10.) - [12/01/2009]

PUBLISHED - Annual report of the Advisory Committee on Electronic Health Records on the activities, findings, and recommendations for the design and implementation of electronic health records systems in Virginia that will advance interoperability while protecting patient privacy. Appropriation Act - Item 297 O. (Regular Session, 2009) - [10/01/2009]

Senate Committee on General Laws and Technology

OVERDUE - Report of the working group on the findings of the model guidelines used by responsible public entities for consideration of proposals under the Public-Private Education Facilities and Infrastructure Act of 2002 (§ 56-575.1 et seq.) of the Code of Virginia and the best practices recommendations for use by responsible public entities. Chapter 762 Enactment Clause 2. (Regular Session, 2009) - [09/30/2009]

Southwest Virginia Cultural Heritage Commission

PUBLISHED - Annual report of the Southwest Virginia Cultural Heritage Commission. § 2.2-2534 - [01/15/2010]

State Interoperability Executive Committee

OVERDUE - Annual report of the State Interoperability Executive Committee on the status of the Statewide Interoperability Strategic Plan (Statewide Plan). § 2.2-2733 - [11/01/2009]

Virginia Biotechnology Research Partnership Authority

PUBLISHED - Annual report of the activities of the Virginia Biotechnology Research Park Authority. Chapter 788 § 17.C. (Regular Session, 2005) - [11/01/2009]

Virginia Commercial Space Flight Authority

PUBLISHED - Annual audit report on the financial statements of the Virginia Commercial Space Flight Authority. § 2.2-2213 - [11/01/2009]

Virginia Council on Indians

PUBLISHED - Annual executive summary on the interim activity and work of the Virginia Council on Indians. § 2.2-2628 - [01/15/2010]

Virginia Freedom of Information Advisory Council

PUBLISHED - Special annual report on the activities and findings regarding the Freedom of Information Act, including recommendations for changes in the law. § 30-179 - [12/01/2009]

Virginia Housing Commission

OVERDUE - Annual executive summary on the interim activity and work of the Virginia Housing Commission. § 30-261 - [01/15/2010]

Virginia Information Technologies Agency

PUBLISHED - An annual assessment of the VITA organization. Appropriation Act - Item 434 J. (Regular Session, 2010) - [06/30/2010]

Virginia Israel Advisory Board

OVERDUE - Annual executive summary of the Virginia Israel Advisory Board on the activities and expenditure of state funds. [The reporting requirement of Item 108.B.2. of the 2009 Appropriation Act is included in this report.] § 2.2-2424 - [01/15/2010]

Virginia Liaison Office

OVERDUE - Biannual report on the federal mandates and regulations that may have an effect on the Commonwealth. § 2.2-302 - [01/15/2010]

PUBLISHED - Annual report that summarizes the status of the development, support, and federal legislation that provides for the establishment and governance of group health plans sponsored by trade, industry, professional, chamber of commerce, or similar business associations, which are referred to as association health plans, provided that such plans remain subject to the laws of the Commonwealth and activities by the Office. § 2.2-302.1 - [10/01/2009]

PUBLISHED - Biannual report on the federal mandates and regulations that may have an effect on the Commonwealth. § 2.2-302 - [07/15/2009]

Annual Report of the Division of Legislative Services Reports, Data, and Informational Requests by Standing Committee , Pursuant to § 30-28.16

Virginia Museum of Fine Arts

OVERDUE - Annual report on the financial statements of the Museum for the year ending the preceding June 30. § 23-253.7 - [11/01/2009]

Virginia Public Broadcasting Board

PUBLISHED - Annual audit report on the financial statements of the Virginia Public Broadcasting Board. § 2.2-2432 - [11/01/2009]

Virginia Public Building Authority

PUBLISHED - Annual report on the financial statements of the Virginia Public Building Authority. § 2.2-2263 - [11/01/2009]

Virginia Racing Commission

PUBLISHED - Annual report on the financial statement of the operation of the Virginia Racing Commission. § 59.1-369 - [03/01/2010]

Virginia Resources Authority

PUBLISHED - Annual report of the Authority. § 62.1-222 - [12/01/2009]

Virginia War Memorial Foundation

OVERDUE - Annual executive summary of the interim activity and work of the Virginia War Memorial Foundation Board. § 2.2-2705 - [01/15/2010]

Virginia War Memorial Foundation Board of Trustees

PUBLISHED - Report on the criteria for names to be engraved on the Memorial for wars memorialized by the Virginia War Memorial. On October 29, 2009, the following letter was received from Jon C. Hatfield, Executive Director of the Virginia War Memorial Foundation: Dear Governor Kaine and Members of the Virginia General Assembly: On behalf of the Virginia War Memorial's Board of Trustees, and in compliance with HB1875, 2009, this is to advise that the Board of Trustees has met on several occasions to consider various changes to its long-standing policy regarding how names are added to the Memorial. During these meetings, leaders of major veterans' organizations, family members of Virginians killed in action, family members of Virginians who died by accident or disease, individual career veterans, and others have been consulted and included in various meetings and discussions. The Board of Trustees is carefully considering all points of view and expects to make a final decision concerning this issue in the near future. At that time, the results of the Board's review will be reported to you. Chapter 404 (Regular Session, 2009) - [01/15/2010]

Senate Committee on Local Government

Alleghany-Highlands Economic Development Authority

OVERDUE - Annual report on the activities of the Alleghany-Highlands Economic Development Authority for the preceding year and a complete operating and financial statement covering the operation of the Authority during such year. § 15.2-6203 - [10/01/2009]

Auditor of Public Accounts

PUBLISHED - Annual report on the total and per capita revenues and expenditures, in detail, of all localities for the preceding fiscal year. § 15.2-2510 - [02/01/2010]

Commission on Local Government

PUBLISHED - Annual Report on Proffered Cash Payments and Expenditures by Virginia's Counties, Cities and Towns. § 15.2-2303.2 - [11/30/2009]

PUBLISHED - Report of the Catalog of State and Federal Mandates on Local Governments § 15.2-2903 (7.) - [10/01/2009]

Division of Legislative Services, Joint Subcommittee

PUBLISHED - Special executive summary on the development and land use tools in Virginia's localities and shall: examine and monitor the transition to channeling development into Urban Development Areas, and determine if additional legislation is needed to help localities as they transition to Urban Development Areas, and shall also make a comprehensive evaluation of all existing land use planning tools and infrastructure financing options and make any recommendations deemed appropriate. [Second year of a two-year study.] [Identical to SJR 70 (2008).] HJR 178 (Regular Session, 2008) - [01/15/2010]

Hampton Roads Planning District Commission

PUBLISHED - Special executive summary of the Hampton Roads Planning District Commission on automatic aide for emergency responses across jurisdictional lines and shall: review the emergency responses of the localities of the Hampton Roads region, including responses across jurisdictional lines. The commission shall take an in-depth look at what would be necessary to facilitate dispatchers' ability to see across jurisdictional lines and to know what responders may be available in neighboring localities. The Commission shall also examine any other issues relevant to accomplish the purposes of the study, including the need for any additional enabling legislation and shall issue all appropriate recommendations. [Second year of a two-year study.] HJR 155 (Regular Session, 2008) - [01/15/2010]

Office of the Governor

OVERDUE - Annual report on the petitioning localities, the mandate or portion thereof for which temporary suspension of state mandates was sought, and the response provided to the locality. § 2.2-113 (D.) - [01/01/2010]

Virginia Coalfield Economic Development Authority

PUBLISHED - Annual report on the activities and financial standing of the Virginia Coalfield Economic Development Authority. § 15.2-6003 - [01/15/2010]

Virginia Economic Development Partnership

PUBLISHED - Annual report on the Rural Economic Development Strategic Plan. [The reporting requirements in Chapter 797 2. (2005)/Chapter 737 2. are included in this report.] § 2.2-2238.1 - [11/01/2009]

Senate Committee on Privileges and Elections

Joint Legislative Audit and Review Commission

PUBLISHED - Executive summary of the findings and recommendations of postelection audits of voting equipment. The summary shall (i) review alternative procedures and processes for postelection audits; (ii) examine the data, procedures, results, and conclusions of the pilot audit undertaken pursuant to § 24.2-671.1; (iii) estimate the time requirements and costs of postelection audits; (iv) review the experience of postelection audits in other states, (v) consider the statistical confidence of different audit strategies; and (vi) consider the changes that would be required in the Code and procedures for different audit strategies to be effective. [First year of a two-year study.] SJR 328 (Regular Session, 2009) - [01/15/2010]

Office of the Governor

PUBLISHED - Annual report on the list of Pardons, Commutations, Reprieves and Other Forms of Clemency. Constitution of Virginia (Article 5 Section 12) - [02/24/2010]

Secretary of the Commonwealth

Annual Report of the Division of Legislative Services Reports, Data, and Informational Requests by Standing Committee , Pursuant to § 30-28.16

PUBLISHED - Annual report on the boards of visitors of all public institutions, and other boards appointed by the Governor; the commissions issued under appointments made by the Governor, except commissions to notaries public; the departments, boards, councils, commissions, and other collegial bodies created in the executive branch of state government; and other matters as the Governor requires. [Referred to as the Blue Book] § 2.2-402 - [01/01/2010]

PUBLISHED - Annual report on the demographics related to persons appointed. § 2.2-406 (B.) - [12/01/2009]

PUBLISHED - Annual report on the vacancies scheduled to arise during the year on all boards, commissions, councils or other collegial bodies appointed by the Governor. § 2.2-405 - [01/15/2010]

PUBLISHED - Interim report on the appointments made during the interim between sessions of the General Assembly, including the names of all persons appointed since adjournment or since the last report, the position, and the person whom the appointee will succeed. § 2.2-406 - [01/12/2010]

PUBLISHED - Interim report on the appointments made during the interim between sessions of the General Assembly, including the names of all persons appointed since adjournment or since the last report, the position, and the person whom the appointee will succeed. § 2.2-406 - [02/18/2010]

PUBLISHED - Interim report on the appointments made during the interim between sessions of the General Assembly, including the names of all persons appointed since adjournment or since the last report, the position, and the person whom the appointee will succeed. § 2.2-406 - [06/01/2010]

PUBLISHED - Interim report on the appointments made during the interim between sessions of the General Assembly, including the names of all persons appointed since adjournment or since the last report, the position, and the person whom the appointee will succeed. § 2.2-406 - [08/01/2009]

PUBLISHED - Interim report on the appointments made during the interim between sessions of the General Assembly, including the names of all persons appointed since adjournment or since the last report, the position, and the person whom the appointee will succeed. § 2.2-406 - [10/01/2009]

PUBLISHED - Interim report on the appointments made during the interim between sessions of the General Assembly, including the names of all persons appointed since adjournment or since the last report, the position, and the person whom the appointee will succeed. § 2.2-406 (A.) - [12/01/2009]

PUBLISHED - Report on the Governor's Cabinet appointments. § 2.2-406 - [01/22/2010]

State Board of Elections

OVERDUE - Annual statistical report on the monitoring of the implementation of the security procedures for transmitting voter lists to other states' Chief Election Officers. Chapter 318 Enactment Clause 2. (Regular Session, 2007) - [07/01/2009]

Senate Committee on Rehabilitation and Social Services

Alzheimer's Disease and Related Disorders Commission

PUBLISHED - Annual executive summary and report on the activities and recommendations of the Alzheimer's Disease and Related Disorders Commission. § 2.2-720 (D.) - [10/01/2009]

Board of Corrections

PUBLISHED - Annual report by the State Board of Corrections on the human research projects reviewed and approved and any significant deviations from the proposals as approved. § 53.1-5.1 - [10/01/2009]

Chief Information Officer of the Commonwealth

PUBLISHED - Annual report on the executive branch and independent agencies and institutions of higher education that have not implemented acceptable policies, procedures, and standards to control unauthorized uses, intrusions, or other security threats. § 2.2-2009 - [12/01/2009]

Child Support Guidelines Review Panel Chairman

PUBLISHED - Quadrennial executive summary on the activity and work of the Panel. § 20-108.2 - [01/15/2010]

Compensation Board

PUBLISHED - Annual report on the jail revenues and expenditures for all local and regional jails and jail farms which receive funds from the Compensation Board. Appropriation Act - Item 76 L.1. (Regular Session, 2009) - [12/01/2009]

PUBLISHED - Annual report on the number and diagnoses of inmates with mental illnesses in local and regional jails, the treatment services provided, and expenditures on jail mental health programs. The report shall be prepared in cooperation with the Virginia Sheriffs Association, the Virginia Association of Regional Jails, the Virginia Association of Community Services Boards, and the Department of Mental Health, Mental Retardation and Substance Abuse Services, and shall be coordinated with the data submissions required for the annual jail cost report. Appropriation Act - Item 70 L. (Regular Session, 2009) - [11/01/2009]

Department for the Aging

PUBLISHED - Annual report of the Commissioner of the Department for the Aging on the status of aging services in the Commonwealth. § 2.2-703.1 (D.) - [11/30/2009]

PUBLISHED - Annual report on the Virginia Public Guardian and Conservator Program and developing trends with regard to the need for guardians, conservators and other types of surrogate decision-making services. § 2.2-712 (9.) - [01/01/2010]

PUBLISHED - Quadrennial report of the Commissioner of the Department for the Aging shall include a description of Virginia's aging population, its impact on the Commonwealth, and issues related to providing services to this population at both the state and local levels. The plan shall include factors for the Department to consider in determining when additional funding may be required for certain programs or services. The following shall be included in the plan: 1. Information on changes in the aging population, with particular attention to the growing diversity of this population including low-income, minority, and non-English speaking older individuals; 2. Unmet needs and waiting list data for aging-related services as reported by Virginia's Area Agencies on Aging and those state agencies that may maintain and provide this information; 3. The results of periodic needs surveys and customer satisfaction surveys targeted to older Virginians that may be conducted by the Department, the Area Agencies on Aging, or any other state or local agency; 4. An analysis by those state agencies listed in subsection A of how the aging of the population impacts their

Department of Behavioral Health and Developmental Services

OVERDUE - Quarterly report on the expanded community-based services made available in paragraphs R through CC of this item, including the types and settings of services provided, the number of individuals served, the number of individuals placed in the community through the Mental Retardation Home and Community-Based Waiver Program, reduction in census at state facilities related to proposed facility replacements, changes in staffing at facilities that are proposed for replacement, and progress made in the construction of replacement facilities. [Q1 FY 2010] Appropriation Act - Item 316 CC. (Regular Session, 2009) - [10/01/2009]

**Annual Report of the Division of Legislative Services
Reports, Data, and Informational Requests by Standing Committee , Pursuant to § 30-28.16**

PUBLISHED - Annual report on the Community Service Board contracts with private service providers, including contract amounts paid to each private provider, number of patients served, term of inpatient treatment, any savings realized by community-based treatment, and any fiscal impact on state hospitals. **On October 1, 2009, a request was made by Dr. James S. Reinhard to extend the due date to December 1, 2009. Appropriation Act - Item 315 K. (Regular Session, 2009) - [12/01/2009]

PUBLISHED - Annual report on the Comprehensive Interagency State Plan to analyze each agency-administrered substance abuse program. § 2.2-2697 - [10/01/2009]

PUBLISHED - Annual report on the integrated policy and plan, including necessary legislation and budget amendments, to provide and improve access by children, including juvenile offenders to mental health, substance abuse, and mental retardation services.

Appropriation Act - Item 315 E. (Regular Session, 2009) - [06/30/2010]

PUBLISHED - Annual report on the program information and outcome data of the community-based programs designed to divert individuals with mental illness from jails or for aftercare programs for individuals with mental illness who have been released from jail.

Appropriation Act - Item 315 U. (Regular Session, 2009) - [10/01/2009]

PUBLISHED - Annual report on the (a) total revenues used to support Part C services, (b) total expenses for all Part C services, (c) total number of infants, toddlers and families served using all Part C revenues, and (d) services provided to those infants, toddlers, and families in Virginia's Part C Early Intervention System for infants and toddlers with disabilities. Appropriation Act - Item 316 K.2. (Regular Session, 2009) - [10/01/2009]

PUBLISHED - Biennial Report on the comprehensive interagency state plan for substance abuse services and activities in administering, planning, and regulating substance abuse services. § 37.2-310 - [10/01/2009]

PUBLISHED - Preliminary plan and timeline for the rebuilding and resizing of Southeastern Virginia Training Center (SEVTC). The plan shall be based on (i) completed individual assessments and service plans for each resident of the facility by Health Planning Region V Community Services Boards (CSBs) and SEVTC treatment teams, (ii) the availability of community-based services to serve individuals residing at SEVTC, including housing needs, (iii) timelines for the completion of proposed construction or renovation of community housing and the new 75-bed state facility, and (iv) an assessment of how current state workers at SEVTC can be transitioned as community care providers in community facilities that have been either identified or are planned for construction in the region; and shall include a timeline to appropriately transition 88 state facility consumers beginning in fiscal year 2010 to community services in the locality of their residence prior to admission or the locality of their choice after discharge or to another state facility if individual assessments and service plans have been completed, appropriate community housing is available and consumer choice

PUBLISHED - Progress report regarding the plan for resizing and rebuilding the Southeastern Virginia Training Center (SEVTC).

Appropriation Act - Item 315 CC.1. (Regular Session, 2009) - [01/01/2010]

PUBLISHED - Progress report regarding the plan for resizing and rebuilding the Southeastern Virginia Training Center (SEVTC).

Appropriation Act - Item 315 CC.1. (Regular Session, 2009) - [04/01/2010]

PUBLISHED - Progress report regarding the plan for resizing and rebuilding the Southeastern Virginia Training Center (SEVTC).

Appropriation Act - Item 315 CC.1. (Regular Session, 2009) - [10/01/2009]

PUBLISHED - Quarterly report on the collection and compilation of the data obtained from the community policy and management team pursuant to subdivision 15 of § 2.2-5206 and each community services board or behavioral health authority pursuant to § 37.2-507 and subdivision 18 of § 37.2-605. [Q1 FY 2010] § 37.2-308 (C.) - [11/15/2009]

PUBLISHED - Quarterly report on the collection and compilation of the data obtained from the community policy and management team pursuant to subdivision 15 of § 2.2-5206 and each community services board or behavioral health authority pursuant to § 37.2-507 and subdivision 18 of § 37.2-605. [Q2 FY 2010] § 37.2-308 (C.) - [02/15/2010]

PUBLISHED - Quarterly report on the collection and compilation of the data obtained from the community policy and management team pursuant to subdivision 15 of § 2.2-5206 and each community services board or behavioral health authority pursuant to § 37.2-507 and subdivision 18 of § 37.2-605. [Q3 FY 2010] § 37.2-308 (C.) - [05/15/2010]

PUBLISHED - Quarterly report on the collection and compilation of the data obtained from the community policy and management team pursuant to subdivision 15 of § 2.2-5206 and each community services board or behavioral health authority pursuant to § 37.2-507 and subdivision 18 of § 37.2-605. [Q4 FY 2009] § 37.2-308 (C.) - [08/15/2009]

PUBLISHED - Quarterly report on the expanded community-based services made available in paragraphs R through CC of this item, including the types and settings of services provided, the number of individuals served, the number of individuals placed in the community through the Mental Retardation Home and Community-Based Waiver Program, reduction in census at state facilities related to proposed facility replacements, changes in staffing at facilities that are proposed for replacement, and progress made in the construction of replacement facilities. [Q2 FY 2010] Appropriation Act - Item 316 CC. (Regular Session, 2009) - [01/01/2010]

PUBLISHED - Quarterly report on the expanded community-based services made available in paragraphs R through CC of this item, including the types and settings of services provided, the number of individuals served, the number of individuals placed in the community through the Mental Retardation Home and Community-Based Waiver Program, reduction in census at state facilities related to proposed facility replacements, changes in staffing at facilities that are proposed for replacement, and progress made in the construction of replacement facilities. [Q3 FY 2010] Appropriation Act - Item 316 CC. (Regular Session, 2009) - [04/01/2010]

PUBLISHED - Quarterly report on the expanded community-based services made available in paragraphs R through CC of this item, including the types and settings of services provided, the number of individuals served, the number of individuals placed in the community through the Mental Retardation Home and Community-Based Waiver Program, reduction in census at state facilities related to proposed facility replacements, changes in staffing at facilities that are proposed for replacement, and progress made in the construction of replacement facilities. [Q4 FY 2009] Appropriation Act - Item 316 CC. (Regular Session, 2008) - [07/01/2009]

PUBLISHED - Report on the findings of the state and community planning team and shall (i) identify the characteristics of the child and adolescent population currently served at the CCCA and SWVMHI, (ii) describe the service needs of the children served at each facility, (iii) determine what services are currently available, or would need to be available in the community, to adequately provide treatment for these children, (iv) consider alternate approaches to delivering services appropriate for some or all of the patient population, (v) define the state's continuing role and responsibility in providing inpatient services for children and adolescents, (vi) identify funding trends and policies for providing public and private services, (vii) report on the cost of providing public and private psychiatric services, and (viii) detail other strategies to promote high quality, community-based care while maintaining a safety net for children and adolescent in need of acute psychiatric services. Appropriation Act - Item 315 BB.2. (Regular Session, 2009) - [11/01/2009]

PUBLISHED - Report on the implications of distributing appropriations to Community Services Boards (CSB) based on the per capita populations served by each CSB. Appropriation Act - Item 316 KK.2. (Regular Session, 2009) - [08/01/2009]

Annual Report of the Division of Legislative Services Reports, Data, and Informational Requests by Standing Committee , Pursuant to § 30-28.16

PUBLISHED - Special report on investment models and best-practices for the development of affordable and accessible community-based housing for persons with intellectual and related developmental disabilities. The report shall include how other states have provided financial incentives for the acquisition, renovation or construction of community housing. The report shall identify specific funding options that will increase the availability of community housing, leverage state dollars, and promote individualized, person-centered housing for people with intellectual and related developmental disabilities. The report shall also include recommendations on the number of housing units, the location and type of units as well as an allocation methodology to ensure equitable statewide distribution. The report shall also address access to transportation and use of informal and formal support networks that are critical components of the success of housing models for this population. Appropriation Act - Item 315 Z. (Regular Session, 2009) - [10/01/2009]

PUBLISHED - The Department of Mental Health, Mental Retardation and Substance Abuse Services, in cooperation with the Virginia Association of Community Services Boards (VACSB) and with input from the Department of Corrections and the Supreme Court shall examine the feasibility of expanding the use of community medical detoxification and opiate maintenance treatments to divert opioid dependent individuals from jails. As part of its analysis, the Department shall include efforts to maximize the utilization of existing benefits accessed through the Aftercare Pharmacy and the Department of Medical Assistance Services. Appropriation Act - Item 316. OO. (Regular Session, 2009) - [12/01/2009]

Department of Corrections

PUBLISHED - Annual report of the quarterly reports on inmate demographics, offenses and health-related problems. § 53.1-10 - [01/15/2010]

PUBLISHED - Annual report on the status of jail construction and renovation projects as approved by the Board of Corrections. The report shall be limited to those projects which increase bed capacity. The report shall include a brief summary description of each project, the total capital cost of the project and the approved state share of the capital cost, the number of beds approved, along with the net number of new beds if existing beds are to be removed, and the closure of any existing facilities, if applicable. The report shall include the six-year population forecast, as well as the double-bunking capacity compared to the rated capacity for each project listed. The report shall also include the general fund impact on community corrections programs as reported by the Department of Criminal Justice Services, and the recommended financing arrangements and estimated general fund requirements for debt service as provided by the State Treasurer. Appropriation Act - Item 388 D. (Regular Session, 2009) - [01/01/2010]

PUBLISHED - Annual status report on the Statewide Community-Based Corrections System for State-Responsible Offenders. Appropriation Act - Item 387 A. (Regular Session, 2009) - [09/01/2009]

Department of Criminal Justice Services

PUBLISHED - Report and assessment on the impact and effectiveness of the crisis intervention team programs in meeting the program goals. The assessment shall include, but not be limited to, consideration of the number of incidents, injuries to the parties involved, successes and problems encountered, the overall operation of the crisis intervention team programs, and recommendations for improvement of the program. § 9.1-190 - [11/15/2009]

PUBLISHED - Report outlining the status of the crisis intervention team programs, including copies of any requests for proposals and the criteria developed for such areas. § 9.1-187 (C.) - [11/01/2009]

Department of General Services

PUBLISHED - Report on the potential uses for the Southeastern Virginia Training Center property. Appropriation Act - Item C-103.05. B. (Regular Session, 2009) - [11/01/2009]

Department of Health, Commissioner

PUBLISHED - Report on (i) the progress of the multi-state procurement of a multi-state computerized database "WIC System" known formally as the Crossroads Design, Development and Implementation WIC System; (ii) the division's efforts to ensure that in designing and successfully procuring the WIC System that adequate participant access can be achieved without the current use of slotting or other similar vendor-limiting criteria and the system allows peer groups to be changed to reflect marketplace dynamics and ensure a more equitable vendor comparison; and (iii) the division's efforts to coordinate these changes in collaboration with the division's existing Retail Advisory Groups and other stakeholders. Appropriation Act - Item 295 G. (Regular Session, 2009) - [12/15/2009]

Department of Housing and Community Development

PUBLISHED - Annual report on the homeless programs, including the number of emergency shelter beds, transitional housing units, single room occupancy dwellings, and homeless intervention programs supported by state funding on a locality and statewide basis. The report also includes the number of Virginians served by these programs, the costs of the programs, and the financial and in-kind support provided by localities and nonprofit groups in these programs. Appropriation Act - Item 109 D. (Regular Session, 2009) - [11/04/2009]

Department of Juvenile Justice

PUBLISHED - Annual report on the demographic characteristics of juveniles incarcerated in state juvenile correctional institutions, including the race or ethnicity, age, and gender of such persons, and the types of and extent to which health-related problems are prevalent among such persons, including the report on the Virginia Juvenile Community Crime Control Act programs. [The reporting requirements of § 16.1-309.3 and § 2.2-222 and Item 411.G. of the 2009 Appropriation Act may be included in this report.] § 66-13 (D.) - [01/15/2010]

Department of Medical Assistance Services

PUBLISHED - Special report on the recommendations concerning programs and incentives as they relate to Medicaid providers in the Commonwealth adopting and utilizing electronic prescribing. Such programs and incentives shall consider the advantages of electronic prescribing in improved patient safety, as well as the efficiencies and cost savings that may be recognized by the Commonwealth in encouraging the adoption of electronic prescribing. Chapter 479 Enactment Clause 3. (Regular Session, 2009) - [12/01/2009]

Department of Planning and Budget

PUBLISHED - Forecast of expenditures for cash assistance provided through the Temporary Assistance for Needy Families (TANF) program, mandatory child day care services under TANF, foster care maintenance and adoption subsidy payments, upon which the Governor's budget recommendations will be based, for the current and subsequent two years. Appropriation Act - Item 337 B. (Regular Session, 2009) - [11/01/2009]

Department of Rehabilitative Services

PUBLISHED - Annual report by the Department of Rehabilitative Services on the human research projects reviewed and approved and any significant deviations from the proposals as approved. § 51.5-14.01 - [10/01/2009]

**Annual Report of the Division of Legislative Services
Reports, Data, and Informational Requests by Standing Committee , Pursuant to § 30-28.16**

PUBLISHED - Annual report on brain injury services, documenting the number of individuals served, services provided, and success in attracting non-state resources. Appropriation Act - Item 331 D.4. (Regular Session, 2009) - [12/31/2009]

Department of Social Services

PUBLISHED - Annual report on the sliding fee scale and eligibility criteria adopted by the Board of Social Services. Appropriation Act - Item 338 J. (Regular Session, 2009) - [12/15/2009]

PUBLISHED - Annual report on the status of the automation of child care assistance programs, system adequacy, and needed action. Appropriation Act - Item 338 L. (Regular Session, 2009) - [10/15/2009]

PUBLISHED - Annual report on the strategies for Virginia to obtain the maximum amount of federal funds available for child care services for TANF (Temporary Assistance for Needy Families) recipients and families whose incomes are at or below 185 percent of the federal poverty level. § 63.2-620 - [12/15/2009]

PUBLISHED - Biennial report on the effectiveness of low-income energy assistance programs in meeting the needs of low-income Virginians. § 63.2-805 (C.5.) - [10/01/2009]

PUBLISHED - Report on the Virginia Faith-Based and Community Initiative. § 63.2-703 - [10/01/2009]

Department of Social Services, Commissioner

PUBLISHED - Report on the development of the implementation plan to centralize, web-enable and streamline eligibility determination for benefit programs. Appropriation Act - Item 346 H. (Regular Session, 2009) - [10/15/2009]

Division of Legislative Services, Joint Subcommittee to Study Strategies and Models for Substance Abuse Prevention :

PUBLISHED - Executive summary of the findings and recommendations of the strategies and models for substance abuse prevention and treatment that effectively reduce the costly service demands created by substance abuse. The report shall (i) identify and characterize the nature of substance abuse in the Commonwealth; (ii) identify current state policies and programs targeting substance abuse prevention and treatment; (iii) examine the cost of such policies and programs to the Commonwealth; (iv) identify and examine policies and prevention programs from other leading states in the field of substance abuse and prevention; and (v) benchmark the Commonwealth's substance abuse prevention and treatment programs and policies against those of the leading states. SJR 318 (Regular Session, 2009) - [01/15/2010]

Interstate Commission for Juveniles

OVERDUE - Annual report on the activities of the Commission, including any recommendations adopted by the Commission. § 16.1-323 - [07/01/2009]

Joint Commission on Health Care

PUBLISHED - Special report on the impact of certain recommendations and legislation on the mental health system in the Commonwealth. The Commission shall consider and assess the recommendations of the Chief Justice's Commission on Mental Health Law Reform, the Virginia Tech Review Panel, the Office of the Inspector General for Mental Health, Mental Retardation and Substance Abuse Services, other committees and commissions proposing recommendations related to the involuntary commitment process specifically and the system of mental health services in the Commonwealth, and legislation enacted by the 2008 Session of the General Assembly and signed into law by the Governor. [Second year of a two-year study.] SJR 42 (Regular Session, 2008) - [01/15/2010]

Office of Comprehensive Services for At-Risk Youth and Families

PUBLISHED - Annual report on all regional and statewide training sessions conducted during the fiscal year, including (i) a description of each program and trainers, (ii) the dates of the training and the number of attendees for each program, (iii) a summary of evaluations of these programs by attendees, and (iv) the funds expended. Appropriation Act - Item 283 B.6. (Regular Session, 2009) - [12/01/2009]

PUBLISHED - Annual report on the utilization rates and average lengths of stays statewide for treatment of children in each locality. Appropriation Act - Item 283 B.2.d. (Regular Session, 2009) - [12/15/2009]

Office of the Governor

PUBLISHED - Annual report on the Substance Abuse Prevention Program. § 2.2-118 - [12/01/2009]

PUBLISHED - Expedited capital outlay process to ensure the timely availability of both the rebuilt and resized Southeastern Virginia Training Center and the 12 community-based Intermediate Care Facilities (ICF-MR) and 6 Mental Retardation Homes in Health Planning Region V. Appropriation Act - Item C-103.05 A.6. (Regular Session, 2009) - [07/15/2009]

Office of the Inspector General for Behavioral Health and Developmental Services

PUBLISHED - Semi-annual report on the activities of the Department of Mental Health, Mental Retardation and Substance Abuse Services during the immediately preceding six-month periods ending March 31 and September 30. § 37.2-425 - [05/30/2010]

PUBLISHED - Semi-annual report on the activities of the Department of Mental Health, Mental Retardation and Substance Abuse Services during the immediately preceding six-month periods ending March 31 and September 30. § 37.2-425 - [11/30/2009]

Secretary of Health and Human Resources

OVERDUE - Comprehensive blueprint of community-based services and supports, including broad-based issues of active, daily life in our communities with a variety of service models. The blueprint shall build upon the most recent four-year plan for aging services pursuant to § 2.2-703.1, the No Wrong Door initiative, and the Older Dominion Partnership. Appropriation Act - Item 282 E. (Regular Session, 2009) - [06/30/2010]

OVERDUE - Fund balance statements for agencies within the Health and Human Services secretariat that oversee funds that generate annual revenues in excess of \$1.0 million in the prior fiscal year, including annual revenues, expenditures, and transfers for each fund subject to this criteria. Appropriation Act - Item 282 F. (Regular Session, 2009) - [10/01/2009]

PUBLISHED - Annual summary report on the current Sexual Violent Predator cases and a forecast of SVP eligibility, civil commitments, and SVP conditional releases, including projected bed space requirements. Appropriation Act - Item 282 B.1. (Regular Session, 2009) - [10/01/2009]

Secretary of Public Safety

OVERDUE - Annual status report on actions taken to improve offender transitional and reentry services, including improvements to the preparation and provision for employment, treatment, and housing opportunities for those being released from incarceration. Appropriation Act - Item 381 B. (Regular Session, 2009) - [11/15/2009]

PUBLISHED - Alternatives for Non-Violent Offenders Task Force recommendations to expand the utilization of alternative methods of punishment for nonviolent, lower-risk offenders who have been sentenced by a court to a term of incarceration. Appropriation Act - Item 387 G. 1-2. (Regular Session, 2009) - [01/15/2010]

Annual Report of the Division of Legislative Services Reports, Data, and Informational Requests by Standing Committee , Pursuant to § 30-28.16

PUBLISHED - Annual report on the implementation of the monitoring of offenders required to comply with the Sex Offender Registry requirements. The report shall include at a minimum: (1) the number of verifications conducted by division; (2) the number of investigations of violations by division; (3) the status of coordination with other state and local law enforcement agencies activities to monitor Sex Offender Registry requirements; and (4) an update of the sex offender registration and monitoring section in the department's July 2005, "Manpower Augmentation Study." Appropriation Act - Item 420 H. 2. (Regular Session, 2009) - [01/01/2010]
PUBLISHED - Annual report on the state and local juvenile and state and local adult offender population forecasts, for each fiscal year through FY 2015. The revised forecast for state-responsible adult offenders shall include an estimate of the number of probation violators included each year within the overall population forecast who may be appropriate for alternative sanctions. Appropriation Act - Item 381 A. (Regular Session, 2009) - [10/15/2009]
PUBLISHED - Annual report on the status and effectiveness of offender drug screening, assessment and treatment. § 2.2-223 - [12/01/2009]

State Board of Behavioral Health and Developmental Services

PUBLISHED - Annual executive summary on the activity and work of the State Mental Health, Mental Retardation and Substance Abuse Services Board. § 37.2-200 - [01/01/2010]

State Executive Council for Comprehensive Services for At-Risk Youth and Families

PUBLISHED - Annual report on the outcomes of the implementation of the incentives and disincentives and recommended evidence-based best practices to assist localities in transitioning individuals into community-based care. Appropriation Act - Item 283 C.3.d. (Regular Session, 2009) - [11/01/2009]

PUBLISHED - Biennial report on the progress of comprehensive services to children, youth and families and a plan for the next success

Statewide Independent Living Council

PUBLISHED - Annual report of all gifts, donations, and bequests accepted; the names of the donors; and the respective amounts contributed by each donor. § 51.5-25.1 (B.) - [10/01/2009]

Substance Abuse Services Council

PUBLISHED - Annual report on the activities of the Substance Abuse Services Council regarding policies, goals and the coordination of the Commonwealth's public and private efforts to control alcohol and other drug abuse. § 2.2-2696 (5. F.) - [10/01/2009]

Supreme Court of Virginia

PUBLISHED - Monthly summary report on the number of individuals for whom legal or medical services were provided and the nature and cost of such services as are authorized for payment from the criminal fund or the involuntary mental commitment fund. (April 2010) Appropriation Act - Item 38 A. (Regular Session, 2009) - [05/31/2010]

PUBLISHED - Monthly summary report on the number of individuals for whom legal or medical services were provided and the nature and cost of such services as are authorized for payment from the criminal fund or the involuntary mental commitment fund. (August 2009) Appropriation Act - Item 38 A. (Regular Session, 2009) - [09/30/2009]

PUBLISHED - Monthly summary report on the number of individuals for whom legal or medical services were provided and the nature and cost of such services as are authorized for payment from the criminal fund or the involuntary mental commitment fund. (December 2009) Appropriation Act - Item 38 A. (Regular Session, 2009) - [01/31/2010]

PUBLISHED - Monthly summary report on the number of individuals for whom legal or medical services were provided and the nature and cost of such services as are authorized for payment from the criminal fund or the involuntary mental commitment fund. (February 2010) Appropriation Act - Item 38 A. (Regular Session, 2009) - [03/28/2010]

PUBLISHED - Monthly summary report on the number of individuals for whom legal or medical services were provided and the nature and cost of such services as are authorized for payment from the criminal fund or the involuntary mental commitment fund. (January 2010) Appropriation Act - Item 38 A. (Regular Session, 2009) - [02/28/2010]

PUBLISHED - Monthly summary report on the number of individuals for whom legal or medical services were provided and the nature and cost of such services as are authorized for payment from the criminal fund or the involuntary mental commitment fund. (July 2009) Appropriation Act - Item 38 A. (Regular Session, 2009) - [08/31/2009]

PUBLISHED - Monthly summary report on the number of individuals for whom legal or medical services were provided and the nature and cost of such services as are authorized for payment from the criminal fund or the involuntary mental commitment fund. (June 2009) Appropriation Act - Item 38 A. (Regular Session, 2008) - [07/31/2009]

PUBLISHED - Monthly summary report on the number of individuals for whom legal or medical services were provided and the nature and cost of such services as are authorized for payment from the criminal fund or the involuntary mental commitment fund. (March 2010) Appropriation Act - Item 38 A. (Regular Session, 2009) - [04/28/2010]

PUBLISHED - Monthly summary report on the number of individuals for whom legal or medical services were provided and the nature and cost of such services as are authorized for payment from the criminal fund or the involuntary mental commitment fund. (May 2010) Appropriation Act - Item 38 A. (Regular Session, 2009) - [06/30/2010]

PUBLISHED - Monthly summary report on the number of individuals for whom legal or medical services were provided and the nature and cost of such services as are authorized for payment from the criminal fund or the involuntary mental commitment fund. (November 2009) Appropriation Act - Item 38 A. (Regular Session, 2009) - [12/30/2009]

PUBLISHED - Monthly summary report on the number of individuals for whom legal or medical services were provided and the nature and cost of such services as are authorized for payment from the criminal fund or the involuntary mental commitment fund. (October 2009) Appropriation Act - Item 38 A. (Regular Session, 2009) - [11/30/2009]

PUBLISHED - Monthly summary report on the number of individuals for whom legal or medical services were provided and the nature and cost of such services as are authorized for payment from the criminal fund or the involuntary mental commitment fund. (September 2009) Appropriation Act - Item 38 A. (Regular Session, 2009) - [10/30/2009]

Virginia Commission on Youth

OVERDUE - Biennial Report on the Collection of Evidence-Based Treatment Modalities for Children and Adolescents with Mental Health Treatment Needs. SJR 358 (Regular Session, 2003) - [01/15/2010]

Virginia Disability Commission

PUBLISHED - Annual executive summary and report of the interim activity and work of the Virginia Disability Commission. § 30-238 - [01/15/2010]

Virginia Office for Protection and Advocacy

OVERDUE - Annual report on the activities of the Office for Protection and Advocacy. § 51.5-39.6 - [10/01/2009]

Senate Committee on Rules

Auditor of Public Accounts

Annual Report of the Division of Legislative Services Reports, Data, and Informational Requests by Standing Committee , Pursuant to § 30-28.16

PUBLISHED - Annual report of the Auditor of Public Accounts. (This may also satisfy the reporting requirement of § 30-133 - summary on the audits and other oversight responsibilities performed for the most recently ended fiscal year. § 30-141 - [11/01/2009]
PUBLISHED - Annual report on the financial audit of the Virginia Retirement System, the State Police Officers' Retirement System, and the Judicial Retirement System. § 30-81 - [01/15/2010]

Brown v. Board of Education Scholarship Awards Committee

OVERDUE - Annual executive summary and report on the interim activity and work of the Brown v. Board of Education Scholarship Awards Committee. § 30-231.10 - [01/15/2010]

Capitol Square Preservation Council

PUBLISHED - Annual report on the activities and recommendations of the Capitol Square Preservation Council. § 30-194 - [12/01/2009]

Chief Information Officer of the Commonwealth

PUBLISHED - Annual report on the executive branch and independent agencies and institutions of higher education that have not implemented acceptable policies, procedures, and standards to control unauthorized uses, intrusions, or other security threats. § 2.2-2009 - [12/01/2009]

Commissioners for the Promotion of Uniformity of Legislation

PUBLISHED - Annual report of the Virginia Commissioners to the National Conference of Commissioners on Uniform State Laws § 30-197 - [07/01/2009]

Comptroller

PUBLISHED - Annual report on the number and dollar amounts of late payments by departments, institutions and agencies, the total amount of interest paid, and the specific steps being taken to reduce the incidence of late payments. § 2.2-4356 - [11/01/2009]

Department of Accounts, Comptroller

PUBLISHED - Biannual report on each off-balance sheet financial obligation of the Commonwealth, itemized by agency, board, institution, or authority of the Commonwealth, and such other obligations of the Commonwealth that are estimated by the Comptroller to be incurred. § 2.2-813.2 - [04/01/2010]

PUBLISHED - Biannual report on each off-balance sheet financial obligation of the Commonwealth, itemized by agency, board, institution, or authority of the Commonwealth, and such other obligations of the Commonwealth that are estimated by the Comptroller to be incurred. § 2.2-813.2 - [10/01/2009]

Division of Legislative Services

OVERDUE - Annual report to the General Assembly, indexed according to standing committee jurisdiction, on the status of all reports, actions, or data collection that is required by legislation enacted by the General Assembly, except the appropriation act, or otherwise requested by the General Assembly of agencies and collegial bodies of state government. § 30-28.16 - [10/01/2009]

Division of Legislative Services, Joint Subcommittee

PUBLISHED - Executive summary on the transportation network of Hampton Roads and shall: solicit from local government officials, the business community, and the general public comments, suggestions, and other information necessary or convenient to an assessment of the present and future transportation needs of the region and the steps by which those needs may be most appropriately and efficiently addressed, and, in particular, shall consider construction projects considered or approved by the Hampton Roads Transportation Authority, including but not limited to improvements to and expansion of the Hampton Roads Bridge Tunnel, and, through use of modeling and simulations, assess the need for and relative priority of all such projects. [Continuation of HJR 194 (2008)] HJR 711 (Regular Session, 2009) - [01/15/2010]

PUBLISHED - Special executive summary of public-private partnerships regarding seaports in Virginia and shall: 1. Examine different
PUBLISHED - Special executive summary on the development and land use tools in Virginia's localities and shall: examine and monitor the transition to channeling development into Urban Development Areas, and determine if additional legislation is needed to help localities as they transition to Urban Development Areas, and shall also make a comprehensive evaluation of all existing land use planning tools and infrastructure financing options and make any recommendations deemed appropriate. [Second year of a two-year study.] [Identical to SJR 70 (2008).] HJR 178 (Regular Session, 2008) - [01/15/2010]

PUBLISHED - Special executive summary on ways in which the Commonwealth may work more closely with Virginia's private, nonpr

Dr. Martin Luther King, Jr. Commission

OVERDUE - Annual executive summary on the interim activity and work of the Dr. Martin Luther King, Jr. Commission. § 30-192.6 - [01/15/2010]

Hampton Roads Planning District Commission

PUBLISHED - Special executive summary of the Hampton Roads Planning District Commission on automatic aide for emergency responses across jurisdictional lines and shall: review the emergency responses of the localities of the Hampton Roads region, including responses across jurisdictional lines. The commission shall take an in-depth look at what would be necessary to facilitate dispatchers' ability to see across jurisdictional lines and to know what responders may be available in neighboring localities. The Commission shall also examine any other issues relevant to accomplish the purposes of the study, including the need for any additional enabling legislation and shall issue all appropriate recommendations. [Second year of a two-year study.] HJR 155 (Regular Session, 2008) - [01/15/2010]

Joint Commission on Health Care

PUBLISHED - Annual Report of the Joint Commission on Health Care. § 30-168.3 - [06/30/2010]

PUBLISHED - Interim report describing the activities completed in the first year of a two-year study to examine Virginia's educational pipelines for certain health care professionals. § 30-168.3 (7.) - [04/01/2010]

PUBLISHED - Special report on the impact of certain recommendations and legislation on the mental health system in the Commonwealth. The Commission shall consider and assess the recommendations of the Chief Justice's Commission on Mental Health Law Reform, the Virginia Tech Review Panel, the Office of the Inspector General for Mental Health, Mental Retardation and Substance Abuse Services, other committees and commissions proposing recommendations related to the involuntary commitment process specifically and the system of mental health services in the Commonwealth, and legislation enacted by the 2008 Session of the General Assembly and signed into law by the Governor. [Second year of a two-year study.] SJR 42 (Regular Session, 2008) - [01/15/2010]

Joint Legislative Audit and Review Commission

PUBLISHED - Biennial Report of the Joint Legislative Audit and Review Commission. § 30-58.2 - [11/15/2009]

PUBLISHED - Oversight report of VRS Biennial Status and Semi-Annual Investment Report § 30-81 - [12/30/2009]

PUBLISHED - Oversight report of VRS Biennial Status and Semi-Annual Investment Report § 30-81 (D.) - [06/30/2010]

Annual Report of the Division of Legislative Services Reports, Data, and Informational Requests by Standing Committee , Pursuant to § 30-28.16

PUBLISHED - Special annual report on state spending. § 30-58.3 - [11/15/2009]

PUBLISHED - Special report on the quality, cost, and value of services provided to state agencies and public bodies by the Virginia Information Technologies Agency, and shall (i) evaluate the quality, cost, and value of the services delivered to state agencies and public bodies and (ii) characterize the impact to state agencies and public bodies resulting from the transition to a fee-based services model and to the information technology infrastructure partnership with Northrop Grumman. [Second year of a two-year study.] SJR 129 (Regular Session, 2008) - [01/15/2010]

Manufacturing Development Commission

PUBLISHED - Annual executive summary of the interim activity and work of the Manufacturing Development Commission. § 30-276 - [01/15/2010]

Norfolk Southern Corporation

PUBLISHED - Annual report on the Ways to Reduce Emissions from Coal-Carrying Railroad Cars. SJR 257 (Regular Session, 1997) - [03/01/2010]

Office of the Comptroller

PUBLISHED - Annual Comprehensive Financial Report of the Office of the Comptroller. [Preliminary report is filed by the Comptroller in August of each year.] § 2.2-813 - [12/15/2009]

Office of the Governor

OVERDUE - Report on the reporting requirements that are intended to be suspended by the Governor, as authorized by § 4-8.01 a.3.c), Chapter 781, 2009 Acts of Assembly. Appropriation Act - Item 4-8.01 a.3.c) (Regular Session, 2009) - [07/15/2009]

PUBLISHED - 2010 State of the Commonwealth Address -- Governor Robert F. McDonnell Constitution of Virginia (Article 5 Section 5) - [01/18/2010]

PUBLISHED - 2010 State of the Commonwealth Address -- Governor Timothy M. Kaine Constitution of Virginia (Article 5 Section 5) - [01/15/2010]

PUBLISHED - Inaugural Address 2010 - [01/18/2010]

Small Business Commission

PUBLISHED - Annual executive summary on the findings and recommendations of the Small Business Commission. § 30-183 - [01/15/2010]

State Water Commission

PUBLISHED - Annual report on the findings and recommendations of the State Water Commission. § 30-187 - [01/15/2010]

U. S. Route 460 Communications Committee

OVERDUE - Special executive summary of the U.S. Route 460 Communications Committee in its capacity to (i) act as an institutional and organizational link between the citizens and businesses of the Richmond-Petersburg metropolitan area, the Port of Hampton Roads, the legislative representatives of such regions in the General Assembly, and the Virginia Department of Transportation; and (ii) receive and disseminate communications between the Department and persons and entities directly affected by the prompt completion and success of all phases and aspects of the planning, designing, constructing, and financing of the U.S. Route 460 Improvement Projects. [Second year of a two-year study.] HJR 159 (Regular Session, 2008) - [01/15/2010]

Virginia Bicentennial of the American War of 1812 Commission

OVERDUE - Annual executive summary of the interim activity and work of the Virginia Bicentennial of the American War of 1812 Commission. § 30-298 - [01/15/2010]

Virginia Code Commission

PUBLISHED - The Revision of Title 6.1 of the Code of Virginia § 30-152 - [12/15/2009]

Virginia Commission on Youth

PUBLISHED - Annual executive summary of the activities of the Commission. § 30-175 - [01/15/2010]

PUBLISHED - Final Report of the Virginia Commission on Youth -- Study of Alternative Education Options § 30-174 - [12/30/2009]

Virginia Disability Commission

PUBLISHED - Annual executive summary and report of the interim activity and work of the Virginia Disability Commission. § 30-238 - [01/15/2010]

Virginia Freedom of Information Advisory Council

PUBLISHED - Special annual report on the activities and findings regarding the Freedom of Information Act, including recommendations for changes in the law. § 30-179 - [12/01/2009]

Virginia Housing Commission

OVERDUE - Annual executive summary on the interim activity and work of the Virginia Housing Commission. § 30-261 - [01/15/2010]

Virginia Sesquicentennial of the American Civil War Commission

PUBLISHED - Annual executive summary and report of the Virginia Sesquicentennial of the American Civil War Commission. § 30-272 - [01/15/2010]

Virginia State Crime Commission

PENDING - Annual report of the Virginia State Crime Commission. § 30-158 (4.) - [06/30/2010]

PUBLISHED - Annual executive summary of the interim activity and work of the Virginia State Crime Commission. § 30-158 - [01/15/2010]

PUBLISHED - Restorative Justice Report § 30-158 - [02/15/2010]

Senate Committee on Transportation

Board of Towing and Recovery Operators

PUBLISHED - Annual report on the summary of the fiscal affairs, a description of the activities, statistical information regarding the administrative hearings and decisions of the Board, and a general summary of all complaints received against licensees and the procedures used to resolve the complaints. § 46.2-2806 - [11/01/2009]

Commonwealth Transportation Board

Annual Report of the Division of Legislative Services Reports, Data, and Informational Requests by Standing Committee , Pursuant to § 30-28.16

PUBLISHED - Statewide Transportation Plan setting forth assessment of capacity needs for all corridors of statewide significance, regional networks, and improvements to promote urban development areas established pursuant to § 15.2-2223.1. The assessment shall consider all modes of transportation. Such corridors shall be planned to include multimodal transportation improvements, and the plan shall consider corridor location in planning for any major transportation infrastructure, including environmental impacts and the comprehensive land use plan of the locality in which the corridor is planned. In the designation of such corridors, the Commonwealth Transportation Board shall not be constrained by local, district, regional, or modal plans. The plan shall promote economic development and all transportation modes, intermodal connectivity, environmental quality, accessibility for people and freight, and transportation safety, and shall incorporate the approved long-range plans' measures and goals developed by the applicable regional organizations. § 33.1-23.03 - [01/01/2010]

Commonwealth Transportation Commissioner

PUBLISHED - Annual report on all actions and initiatives of the Virginia Department of Transportation in the preceding fiscal year that involved outsourcing, privatization, and downsizing. Also to include detailed and specific plans for outsourcing, privatization, and downsizing in the current fiscal year, including, but not limited to, appropriate asset management and intelligent transportation system functions and services. § 33.1-13.01 - [11/30/2009]

PUBLISHED - Quarterly progress report detailing each action and its impact on the VDOT budget, including a detailed enumeration of progress that has been made to reduce the department's expenditure levels in order to meet the reduction levels required by Item 462.05, an update on the next phase of actions planned to address the reductions, any obstacles encountered in implementing these reductions, and any adjustments to the Plan that are required by the Commonwealth Transportation Board. Appropriation Act - Item 462.05 C. (Regular Session, 2009) - [01/15/2010]

PUBLISHED - Quarterly progress report detailing each action and its impact on the VDOT budget, including a detailed enumeration of progress that has been made to reduce the department's expenditure levels in order to meet the reduction levels required by Item 462.05, an update on the next phase of actions planned to address the reductions, any obstacles encountered in implementing these reductions, and any adjustments to the Plan that are required by the Commonwealth Transportation Board. Appropriation Act - Item 462.05 C. (Regular Session, 2009) - [04/15/2010]

PUBLISHED - Quarterly progress report detailing each action and its impact on the VDOT budget, including a detailed enumeration of progress that has been made to reduce the department's expenditure levels in order to meet the reduction levels required by Item 462.05, an update on the next phase of actions planned to address the reductions, any obstacles encountered in implementing these reductions, and any adjustments to the Plan that are required by the Commonwealth Transportation Board. Appropriation Act - Item 462.05 C. (Regular Session, 2009) - [10/15/2009]

PUBLISHED - Report concerning the current status of all highway construction projects in the Commonwealth. The report shall contain, at a minimum, the following information for every project in the Six-Year Improvement Program: (i) project description; (ii) total cost estimate; (iii) funds expended to date; (iv) project timeline and completion date; (v) statement of whether project is ahead of, on, or behind schedule; (vi) the name of the prime contractor; (vii) total expenditures of federal transportation funds in each county and city; (viii) total expenditures of state transportation funds in each county and city; (ix) statewide totals for federal, state, and local funds expended for highways; (x) statewide totals for federal, state, and local funds expended for transit; (xi) total funds expended on intercity passenger and freight rail line and trains; and (xii) total funds expended in each federal and state programmatic category. (1Q FY 2010) § 33.1-12 (6) - [10/01/2009]

PUBLISHED - Report concerning the current status of all highway construction projects in the Commonwealth. The report shall contain, at a minimum, the following information for every project in the Six-Year Improvement Program: (i) project description; (ii) total cost estimate; (iii) funds expended to date; (iv) project timeline and completion date; (v) statement of whether project is ahead of, on, or behind schedule; (vi) the name of the prime contractor; (vii) total expenditures of federal transportation funds in each county and city; (viii) total expenditures of state transportation funds in each county and city; (ix) statewide totals for federal, state, and local funds expended for highways; (x) statewide totals for federal, state, and local funds expended for transit; (xi) total funds expended on intercity passenger and freight rail line and trains; and (xii) total funds expended in each federal and state programmatic category. (2Q FY 2010) § 33.1-12 (6) - [01/01/2010]

PUBLISHED - Report concerning the current status of all highway construction projects in the Commonwealth. The report shall contain, at a minimum, the following information for every project in the Six-Year Improvement Program: (i) project description; (ii) total cost estimate; (iii) funds expended to date; (iv) project timeline and completion date; (v) statement of whether project is ahead of, on, or behind schedule; (vi) the name of the prime contractor; (vii) total expenditures of federal transportation funds in each county and city; (viii) total expenditures of state transportation funds in each county and city; (ix) statewide totals for federal, state, and local funds expended for highways; (x) statewide totals for federal, state, and local funds expended for transit; (xi) total funds expended on intercity passenger and freight rail line and trains; and (xii) total funds expended in each federal and state programmatic category. (3Q FY 2010) § 33.1-12 (6) - [04/01/2010]

PUBLISHED - Report concerning the current status of all highway construction projects in the Commonwealth. The report shall contain, at a minimum, the following information for every project in the Six-Year Improvement Program: (i) project description; (ii) total cost estimate; (iii) funds expended to date; (iv) project timeline and completion date; (v) statement of whether project is ahead of, on, or behind schedule; (vi) the name of the prime contractor; (vii) total expenditures of federal transportation funds in each county and city; (viii) total expenditures of state transportation funds in each county and city; (ix) statewide totals for federal, state, and local funds expended for highways; (x) statewide totals for federal, state, and local funds expended for transit; (xi) total funds expended on intercity passenger and freight rail line and trains; and (xii) total funds expended in each federal and state programmatic category. § 33.1-12 (6) - [07/01/2009]

Department of Aviation

PUBLISHED - Annual report on the loans from the Virginia Airports Revolving Fund. § 5.1-30.9 - [12/01/2009]

Department of General Services

PUBLISHED - Annual report on the performance of the statewide fleet management program. Executive Order 89 (2005) - [10/01/2009]

Department of Motor Vehicles

Annual Report of the Division of Legislative Services Reports, Data, and Informational Requests by Standing Committee , Pursuant to § 30-28.16

PUBLISHED - Annual report on the effectiveness of reducing the number of vehicle registration renewals undertaken in customer service centers and increasing the number of renewals by mail and internet, as well as changes in the utilization of the multi-year renewal option. Such report shall include: an enumeration of the revenues generated, by type of renewal transactions, as well as a comparison of the costs to revenue for each type of renewal transaction; an update on the cost allocation study and a proposal to provide for full allocation of all incurred costs including the administrative and operating costs of the central office and customer services centers; a comparison of the true costs of DMV's services to the fees, penalties and other sources of revenue available to the DMV; and, by customer service center, the calculations of the average wait time and the related average cost per transaction conducted at each customer service center. Appropriation Act - Item 441 E.4. (Regular Session, 2009) - [12/01/2009]

Department of Rail and Public Transportation

PUBLISHED - Report on the process to coordinate and evaluate public recreational access and safety issues directly related to new railroad projects, if appropriate, that are funded in whole or in part by the Commonwealth. Chapter 458 (Regular Session, 2009) - [12/01/2009]

Department of Transportation

PUBLISHED - Biennial report on the condition of and needs for maintaining and operating the existing transportation infrastructure in the Commonwealth for all asset management and maintenance, based on an asset management methodology. Such methodology shall, in accordance with generally accepted engineering principles and business practices, identify and prioritize maintenance and operations needs, including those for pavement, technology, bridges and other structures, pipes and draining, and congestion management and reduction. Reports shall include (i) the performance standards to be used to determine those needs, (ii) an estimate, for the upcoming two fiscal years, of the budget required to meet them, (iii) employment level goals for the next two years, and (iv) the percentage of asset management under private contract. § 33.1-13.02 - [09/15/2009]

PUBLISHED - Prioritized centerline design study of the U.S. Route 1 Corridor in Fairfax and Prince William Counties, including recommendations for prioritization and funding for improvements, including the centerline design study for the remaining segments. HJR 217 (Regular Session, 1998) - [12/15/2009]

PUBLISHED - Report on the most effective approach to restore vegetation within the I-495 Capital Beltway construction corridor, including estimates of costs. Appropriation Act - Item 455 I.2. (Regular Session, 2009) - [06/30/2010]

Division of Legislative Services, Joint Subcommittee

PUBLISHED - Executive summary on the transportation network of Hampton Roads and shall: solicit from local government officials, the business community, and the general public comments, suggestions, and other information necessary or convenient to an assessment of the present and future transportation needs of the region and the steps by which those needs may be most appropriately and efficiently addressed, and, in particular, shall consider construction projects considered or approved by the Hampton Roads Transportation Authority, including but not limited to improvements to and expansion of the Hampton Roads Bridge Tunnel, and, through use of modeling and simulations, assess the need for and relative priority of all such projects. [Continuation of HJR 194 (2008)] HJR 711 (Regular Session, 2009) - [01/15/2010]

PUBLISHED - Special executive summary of public-private partnerships regarding seaports in Virginia and shall: 1. Examine differen

Division of Legislative Services, Joint Subcommittee to Study the Feasibility of Creating a Regional Rapid Transit

PUBLISHED - Executive summary of the findings and recommendations of the feasibility of creating a regional rapid transit network for connecting existing and emerging population centers in major transportation corridors, including, but not limited to, the Counties of Arlington, Clarke, Culpeper, Fairfax, Fauquier, Frederick, Loudoun, Prince William, Spotsylvania, Stafford, and Warren; the Cities of Alexandria, Fairfax, Falls Church, Fredericksburg, Manassas, Manassas Park, Winchester, and Warrenton; and the Towns of Culpeper, Dumfries, Front Royal, Herndon, Leesburg, Purcellville, and Vienna. SJR 357 (Regular Session, 2009) - [01/15/2010]

Norfolk Southern Corporation

PUBLISHED - Annual report on the Ways to Reduce Emissions from Coal-Carrying Railroad Cars. SJR 257 (Regular Session, 1997) - [03/01/2010]

Office of the Governor

PUBLISHED - Biannual report on the location (county, city, or town) of the project; the amount of the grant or loan made or committed from the Transportation Partnership Opportunity Fund and the purpose for which it will be used; the number of jobs created or projected to be created; and the amount of a company's investment in the Commonwealth, if the project is part of an economic development opportunity. § 33.1-221.1:8 - [01/30/2010]

PUBLISHED - Biannual report on the location (county, city, or town) of the project; the amount of the grant or loan made or committed from the Transportation Partnership Opportunity Fund and the purpose for which it will be used; the number of jobs created or projected to be created; and the amount of a company's investment in the Commonwealth, if the project is part of an economic development opportunity. § 33.1-221.1:8 - [07/30/2009]

Secretary of Natural Resources

OVERDUE - Annual report on the specific progress made in implementing the provisions of the Chesapeake Bay 2000 Agreement, including but is not limited to, a description of the programs, activities, and initiatives developed and implemented by state and local government agencies to meet each of the goals and commitments contained in the Agreement and an assessment of projected state funding necessary to meet the goals and commitments. [Reporting requirement for Item 360.A. of the 2009 Appropriations Act is included in this report.] § 2.2-220.1 - [11/01/2009]

Secretary of Transportation

PUBLISHED - Executive summary and report on the establishment of a Virginia Association of Metropolitan Planning Organizations (VAMPO), a determination of the scope of VAMPO activities and responsibilities best suited to the professional needs of the Commonwealth of Virginia or other measures to enhance the effectiveness, professionalism and confidence of the state's MPO organizations, and to define its mission, and report on statutory changes, if any, that are needed to improve the statewide planning and programming of transportation programs and projects to improve and streamline the Virginia transportation development process. HJR 756 (Regular Session, 2009) - [01/15/2010]

U. S. Route 460 Communications Committee

OVERDUE - Special executive summary of the U.S. Route 460 Communications Committee in its capacity to (i) act as an institutional and organizational link between the citizens and businesses of the Richmond-Petersburg metropolitan area, the Port of Hampton Roads, the legislative representatives of such regions in the General Assembly, and the Virginia Department of Transportation; and (ii) receive and disseminate communications between the Department and persons and entities directly affected by the prompt completion and success of all phases and aspects of the planning, designing, constructing, and financing of the U.S. Route 460 Improvement Projects. [Second year of a two-year study.] HJR 159 (Regular Session, 2008) - [01/15/2010]

Virginia Air and Space Center

**Annual Report of the Division of Legislative Services
Reports, Data, and Informational Requests by Standing Committee , Pursuant to § 30-28.16**

PUBLISHED - Report on the possibility of the merger of the Virginia Aviation Museum in Richmond, Virginia, and the Virginia Air and Space Center in Hampton, Virginia, in order to provide greater educational and cultural opportunities for the citizens of Virginia. The report shall include, but not be limited to, (1) the effectiveness and costs of maintaining a satellite facility, (2) the funding requirements of a merged facility, and (3) the disposition of the current assets of the facility to be merged including land, buildings, and exhibits under various merger scenarios. Appropriation Act - Item 242 D. (Regular Session, 2009) - [10/01/2009]

Virginia Aviation Museum

PUBLISHED - Report on the possibility of the merger of the Virginia Aviation Museum in Richmond, Virginia, and the Virginia Air and Space Center in Hampton, Virginia, in order to provide greater educational and cultural opportunities for the citizens of Virginia. The report shall include, but not be limited to, (1) the effectiveness and costs of maintaining a satellite facility, (2) the funding requirements of a merged facility, and (3) the disposition of the current assets of the facility to be merged including land, buildings, and exhibits under various merger scenarios. Appropriation Act - Item 242 D. (Regular Session, 2009) - [10/01/2009]

Virginia Port Authority

PUBLISHED - Annual report on the audited financial statements of the Authority for the year ending the preceding June 30. § 62.1-139 - [11/01/2009]

Washington Metropolitan Area Transit Authority

PUBLISHED - Annual audit report of the Washington Metropolitan Area Transit Authority. Chapter 771 Article XVI, 70.(a) (Regular Session, 2009) - [12/01/2009]

Washington Metropolitan Area Transit Commission

PUBLISHED - Annual report of the Washington Metropolitan Area Transit Commission, including information and recommendations concerning passenger transportation within the Metropolitan District as the Commission considers advisable. Chapter 540 Article XIV., 5. (Regular Session, 2009) - [01/01/2010]