UNOFFICIAL COPY AS OF 03/13/00
00 REG. SESS.
00 RS HB 502/HCS

AN ACT relating to the financing for the budgetary operation, maintenance, support, and functioning of the government of the Commonwealth of Kentucky and its various officers, cabinets, departments, boards, commissions, institutions, subdivisions, agencies, and other state-supported activities, making an appropriation therefor, and declaring an emergency.

Be it enacted by the General Assembly of the Commonwealth of Kentucky:

PART I
OPERATING BUDGET

There is appropriated out of the General Fund, Road Fund, restricted funds accounts, or federal funds accounts for the fiscal year ending June 30, 2000, and for the fiscal year beginning July 1, 2000, and ending June 30, 2001, and for the fiscal year beginning July 1, 2001, and ending June 30, 2002, the following discrete sums, or so much thereof as may be necessary. Appropriated funds are included pursuant to KRS 48.700 and 48.710. Each appropriation is made by source of respective fund or funds accounts. Appropriations for the following officers, cabinets, departments, boards, commissions, institutions, subdivisions, agencies, and budget units of the state government, and any and all other activities of the government of the Commonwealth, are subject to the provisions of Chapters 12, 42, 45, and 48 of the Kentucky Revised Statutes and compliance with the conditions and procedures set forth in this Act.

A. GOVERNMENT OPERATIONS

Budget Units

1.
EXECUTIVE OFFICE OF THE GOVERNOR

a.
Office of the Governor

2000-01
2001-02

General Fund

127,631,900
69,962,700

Restricted Funds

1,197,600
950,000

Federal Funds

373,400
261,700

Total

129,202,900
71,174,400

Included in the above General Fund appropriation in each year of the biennium is $18,000 for the Governor's expense allowance and $10,000 for the Lieutenant Governor’s expense allowance to meet additional expenses associated with the position of Governor of Kentucky and the position of Lieutenant Governor as specified in KRS 64.710.

Included in the above General Fund (Tobacco) appropriation is $2,559,100 in fiscal year 2000-2001 and $3,157,700 in fiscal year 2001-2002 and included in the above Federal Funds appropriation is $150,000 in each fiscal year to support Community Councils, Community Councils staffing, the Business Council, the Professional Development Council, the Early Childhood Board, evaluation of the initiative, and the Headstart Collaborative.

b.
Office of State Budget Director

1999-00
2000-01
2001-02

General Fund
200,000
3,633,900
3,868,300

Restricted Funds

924,000
963,000

Total

200,000
4,557,900
4,831,300

c.
State Planning Fund

2000-01
2001-02

General Fund

500,000
500,000

The Governor is authorized to expend funds for the improvement and advancement of governmental purposes and activities. Included in the above General Fund appropriation is a $50,000 grant in each fiscal year to be awarded to the Bluegrass State Games to assist with planning and production of the games.

TOTAL - EXECUTIVE OFFICE OF THE GOVERNOR

1999-00
2000-01
2001-02

General Fund
200,000
131,765,800
74,331,000

Restricted Funds

2,121,600
1,913,000

Federal Funds

373,400
261,700

TOTAL
200,000
134,260,800
76,505,700

2.
GOVERNOR'S OFFICE OF TECHNOLOGY

2000-01
2001-02

General Fund

-0-
1,267,000

Restricted Funds

61,690,600
63,420,700

Road Funds

125,000
125,000

Total

61,815,600
64,812,700

Included in the above Restricted Funds appropriation is $520,000 in fiscal year 2000-2001 and $536,000 in fiscal year 2001-2002 to fund the operating costs of the Office for Geographic Information Systems. These receipts will be derived from any state agency or university that directly benefits from the implementation of the Geographic Information Systems basemap technology. The Office of Geographic Information Systems shall recommend, and the Chief Information Officer (CIO) shall approve, the cost allocation plan. Upon approval by the CIO, the agencies and universities shall pay their proportional share of the plan.

There is established in the Governor's Office of Technology the Office of Statewide 911 Coordination. Included in the above Restricted Funds appropriation is $200,000 in each fiscal year for the Office of Statewide 911 Coordination.

The General Fund appropriation above represents debt service on the Unified Criminal Justice Information System, Maintaining Kentucky Spatial Data Infrastructure, and the Statewide Microwave Network Maintenance.

3.
GOVERNOR'S OFFICE OF VETERANS' AFFAIRS

2000-01
2001-02

General Fund

7,453,300
14,108,800

Restricted Funds

12,456,700
16,357,600

Total

19,910,000
30,466,400

Included in the above General Fund appropriation is $203,400 in fiscal year 2000-2001 and $3,527,300 in fiscal year 2001-2002 for personnel and operating costs for the Eastern Kentucky Veterans' Center; $203,400 in fiscal year 2000-2001 and $3,445,900 in fiscal year 2001-2002 for personnel and operating costs for the Western Kentucky Veterans' Center; $350,000 in each fiscal year for additional staffing for the Commissioner's Office and Field Services; and $206,000 in fiscal year 2001-2002 for personnel and operating costs for the Western Kentucky Veterans' Cemetery.

Included in the above General Fund appropriation in fiscal year 2001-2002 is $66,000 for debt service.

Included in the above General Fund appropriation in fiscal year 2000-2001 is $312,000 grant funds for the World War II War Memorial in Washington, D. C.

4.
SECRETARY OF STATE

2000-01
2001-02

General Fund

2,425,100
2,491,400

Restricted Funds

154,000
165,000

Total

2,579,100
2,656,400

In accordance with the provision of KRS 14.140, at the close of fiscal year 1999-2000, any Restricted Funds amount received in the Limited Liability Companies program in excess of $154,000 shall be transferred to the General Fund. At the close of fiscal year 2000-2001, any Restricted Funds amount received in the Limited Liability Companies program in excess of $165,000 shall be transferred to the General Fund.

5.
BOARD OF ELECTIONS

2000-01
2001-02

General Fund

3,542,500
3,945,600

Restricted Funds

40,000
60,000

Total

3,582,500
4,005,600

Included in the above General Fund appropriation is $2,126,800 in fiscal year 2000-2001 and $2,461,000 in fiscal year 2001-02 to pay the state's share of county election expenses (KRS 117.345) and the state's share of voter registration expenses (KRS 116.145 and KRS 117.343). Included in the above General Fund appropriation, and subject to passage of enabling legislation, $150,000 is appropriated in fiscal year 2000-2001 and $152,700 in fiscal year 2001-2002 to provide an increase to all eligible precincts for election expenses. Additionally, as part of this legislation, the recommended maximum state payment rate is increased from the current level of $255 to $300 per precinct per election to each precinct using voting machines. Any amount that the state is required to pay in excess of the above amounts under the provisions of KRS 116.145 and KRS 117.343 shall be deemed necessary governmental expenses and shall be paid from the General Fund Surplus Account (KRS 48.700) or the Budget Reserve Trust Fund Account (KRS 48.705).

Included in the above General Fund appropriation is $4,000 in fiscal year 2000-2001 to pay the expense incurred every year of a Presidential election. In accordance with KRS 118.455 the state is required to pay per diem and mileage costs to each elector of President and Vice President of the United States, for each day they are at the State Capitol as an elector.

Special elections and additional precincts created by redistricting shall be deemed necessary governmental expenses and be paid from the General Fund Surplus Account (KRS 48.700).

6.
TREASURY

2000-01
2001-02

General Fund

2,239,200
2,402,000

Restricted Funds

791,900
731,900

Total

3,031,100
3,133,900

Included in the Restricted Funds appropriation above is a nonrevenue recurring transfer from the Unclaimed Property Fund. In each year of the 2000-2002 biennium, $731,900 is appropriated to provide funding for services performed by the Unclaimed Property Division of the Treasury Department.

7.
ATTORNEY GENERAL

2000-01
2001-02

General Fund

13,066,000
13,751,400

Restricted Funds

7,542,300
7,796,900

Federal Funds

2,494,300
2,584,000

Total

23,102,600
24,132,300

Included in the above Restricted Funds appropriation is $119,400 in fiscal year 2000-2001 and $123,000 in fiscal year 2001-2002 for debt service in the Uninsured Employers Fund related to court-ordered interest payments in workers' compensation settlement cases.

8.
UNIFIED PROSECUTORIAL SYSTEM

a.
Commonwealth's Attorneys

2000-01
2001-02

General Fund

22,058,300
23,509,700

Restricted Funds

322,500
179,900

Federal Funds

629,200
608,300

Total

23,010,000
24,297,900

Included in the above General Fund appropriation is $564,700 in fiscal year 2000-2001 and $592,900 in fiscal year 2001-2002 to allow part-time Commonwealth's Attorneys to become full-time.

Notwithstanding KRS 15.757(2), a circuit may revert to part-time status at the option of a newly elected Commonwealth's Attorney if the circuit has been authorized to become full-time effective on or after January 1, 2001, based upon a request from the part-time Commonwealth's Attorney who does not seek reelection for the term beginning January 1, 2001, and the newly elected Commonwealth's attorney notifies the Prosecutors Advisory Council on or before November 15, 2000.

Included in the above General Fund appropriation is $208,500 in fiscal year 2000-2001 and $627,100 in fiscal year 2001-2002 for salary improvements. No funds shall be expended for salary improvements until the Prosecutors Advisory Council reviews the salary levels of the elected Commonwealth's Attorneys' employees, establishes a salary enhancement plan, and reports its findings to the Interim Joint Committee on Appropriations and Revenue.

Included in the above General Fund appropriation is $336,000 in each fiscal year to provide each Commonwealth's Attorney of the state the sum of $1,000 each month, which is declared to be the equivalent of the minimum sum that each Commonwealth's Attorney will expend each month in the performance of the official duties directed to be performed for the Commonwealth, notwithstanding KRS 15.755(6).

b.
County Attorneys

2000-01
2001-02

General Fund

19,772,000
21,085,200

Restricted Funds

42,600
40,400

Federal Funds

251,900
264,100

Total

20,066,500
21,389,700

Included in the above General Fund appropriation is $163,900 in fiscal year 2000-2001 and $533,900 in fiscal year 2001-2002 for salary improvements. No funds shall be expended for salary improvements until the Prosecutors Advisory Council reviews the salary levels of the elected County Attorneys' employees, establishes a salary enhancement plan, and reports its findings to the Interim Joint Committee on Appropriations and Revenue.

Included in the above General Fund appropriation is $360,000 in each fiscal year to provide each County Attorney of the state the sum of $500 each month, which is declared to be the equivalent of the minimum sum that each County Attorney will expend each month in the performance of the official duties directed to be performed for the Commonwealth, notwithstanding KRS 15.765(2).

TOTAL - UNIFIED PROSECUTORIAL SYSTEM

2000-01
2001-02

General Fund

41,830,300
44,594,900

Restricted Funds

365,100
220,300

Federal Funds

881,100
872,400

TOTAL

43,076,500
45,687,600

9.
AUDITOR OF PUBLIC ACCOUNTS

2000-01
2001-02

General Fund

5,775,400
5,911,600

Restricted Funds

4,709,000
4,405,000

Total

10,484,400
10,316,600

Notwithstanding KRS 43.200, no funding is provided for Auditor's scholarships.

10.
AGRICULTURE

2000-01
2001-02

General Fund

23,616,500
24,655,600

Restricted Funds

2,636,500
2,791,300

Federal Funds

2,035,000
2,034,800

Total

28,288,000
29,481,700

Notwithstanding KRS 251.650, Restricted Funds are appropriated in the amounts of $50,000 in fiscal year 2000-2001 and $50,000 in fiscal year 2001-2002 to support fairs and shows.

Notwithstanding KRS 251.650, Restricted Funds are appropriated in the amounts of $200,000 in fiscal year 2000-2001 and $200,000 in fiscal year 2001-2002 to support the aquaculture program at Kentucky State University.

Notwithstanding KRS 251.640, no fees shall be assessed by the Department of Agriculture until such time as the amount in the fund drops below $2,000,000.

Included in the above General Fund appropriation is $2,516,000 in fiscal year 2000-2001 and $2,516,000 in fiscal year 2001-2002 for new debt service to fund the Purchase Agriculture Conservation Easement program.

Included in the above General Fund appropriation is $500,000 in fiscal year 2000-2001 and $500,000 in fiscal year 2001-2002 to fund grants to local governments and humane societies. Included in the fiscal year 2000-2001 appropriation is $100,000 for the Corbin Regional Animal Shelter.

Included in the above General Fund appropriation is $800,000 in each fiscal year to support agriculture programs at regional universities, to be equally distributed to Eastern Kentucky University, Western Kentucky University, Morehead State University, and Murray State University.

Included in the above General Fund appropriation is $100,000 in each fiscal year for the Agriculture/Economic Development joint trade office in Mexico. Notwithstanding KRS 45.229, any unexpended funds for the Mexico Trade Office shall be continued into the succeeding fiscal year, and the Cabinet for Economic Development shall assist in seeking and obtaining matching funds for the joint office.

Included in the above General Fund appropriation is $500,000 in each fiscal year for the Youth Tobacco Enforcement Program pursuant to KRS 438.330 and KRS 438.335. The Department of Alcoholic Beverage Control shall jointly participate in the program's enforcement.

11.
MILITARY AFFAIRS

1999-2000
2000-01
2001-02

General Fund

10,849,500
11,220,300

Restricted Funds
2,000,000
16,695,200
17,055,100

Federal Funds

9,175,000
9,395,200

Total

2,000,000
36,719,700
37,670,600

There is appropriated from the General Fund the necessary funds to be expended, subject to the conditions and procedures provided in this Act, which are required as a result of the Governor's call of the Kentucky National Guard to active duty when an emergency or exigent situation has been declared to exist by the Governor. These necessary funds shall be made available from the General Fund Surplus Account (KRS 48.700) or the Budget Reserve Trust Fund Account (KRS 48.705).

There is appropriated from the General Fund the necessary funds, subject to the conditions and procedures in this Act, which are required to match federal aid to which the state would be eligible in the event of a presidentially-declared disaster or emergency. These necessary funds shall be made available from the General Fund Surplus Account (KRS 48.700) or the Budget Reserve Trust Fund Account (KRS 48.705).

Included in the above General Fund appropriation is an additional amount of $100,000 in fiscal year 2000-2001 and $200,000 in fiscal year 2001-2002 for Disaster and Emergency Management County Offices.

Included in the above General Fund appropriation is $23,000 in fiscal year 2001-2002 for debt service.

12.
PERSONNEL BOARD

2000-01
2001-02

General Fund

583,600
595,400

Restricted Funds

5,000
6,100

Total

588,600
601,500

13.
LOCAL GOVERNMENT

1999-2000
2000-01
2001-02

General Fund

11,452,900
12,189,300

Restricted Funds

665,400
671,400

Federal Funds
175,000
47,080,800
44,080,800

Total

175,000
59,199,100
56,941,500

Included in the above General Fund appropriation is $606,000 in fiscal year 2001-2002 for debt service.

14.
SPECIAL FUNDS

a.
Local Government Economic Assistance Fund

2000-01
2001-02

General Fund

27,375,600
28,996,400

Provided in the above General Fund appropriation is an additional $500,000 in fiscal year 2001-2002 to be distributed in accordance with KRS 42.455.

b.
Local Government Economic Development Fund

2000-01
2001-02

General Fund

33,305,300
36,708,600

The above appropriations from the General Fund are based on the official estimate of the Secretary of the Finance and Administration Cabinet for severance tax collections during the biennium, distributed in accordance with KRS 42.450 to 42.495. Moneys transferred from the General Fund to the Local Government Economic Development Fund shall be calculated at the percentage of forty-one percent (40%) effective July 1, 2000, and forty-four percent (44%) effective July 1, 2001, notwithstanding provisions set forth in KRS 42.4582. If actual severance tax receipts are different from the official estimate, the amount to be allotted to the Local Government Economic Assistance Fund shall be determined in accordance with KRS 42.450 to 42.495 and the amount to be allotted to the Local Government Economic Development Fund shall continue to be calculated at the percentages specified in this paragraph and otherwise in accordance with KRS 42.450 to 42.495.

Notwithstanding KRS 42.4582, the quarterly calculation and transfer of moneys from the General Fund to the Local Government Economic Development Fund pursuant to KRS 42.4582 shall be made only after each quarterly installment of the annual appropriation of $1,420,000 in fiscal year 2000-2001 and $1,379,500 in fiscal year 2001-2002 has been credited to the Osteopathic Scholarship program within the Kentucky Higher Education Assistance Authority.

Notwithstanding KRS 42.4585, the quarterly calculation and transfer of the funds pursuant to KRS 42.4585 shall be made only after each quarterly installment of the annual appropriation of $1,000,000 in fiscal year 2000-2001 and $1,000,000 in fiscal year 2001-2002 has been credited to the Trover Clinic Grant within the Department for Local Government.

Notwithstanding KRS 42.4585, effective July 1, 2001, the amount transferred annually from the Local Government Economic Development Fund (LGEDF) into the Local Government Economic Assistance Fund (LGEAF) under the provisions of KRS 42.4585 shall not be less than an amount equal to fourteen percent (14%) of the severance and processing taxes on coal collected annually and otherwise in accordance with KRS 42.450 to 42.495.

Notwithstanding KRS 42.4592, the quarterly calculation of the allocation of moneys to coal producing counties through the Local Government Economic Development Fund pursuant to KRS 42.4592 shall be made only after each quarterly installment of the annual appropriation of $461,000 in fiscal year 2000-2001 and $472,000 in fiscal year 2001-2002 has been transferred as Restricted Funds to the East Kentucky Corporation through a grant from the Cabinet for Economic Development in each year of the biennium.

Notwithstanding KRS 42.4592, the quarterly calculation of the allocation of moneys to coal producing counties through the Local Government Economic Development Fund pursuant to KRS 42.4592 shall be made only after each quarterly installment of the annual appropriation of $358,000 in fiscal year 2000-2001 and $367,000 in fiscal year 2001-2002 has been transferred as Restricted Funds to the West Kentucky Corporation through a grant from the Cabinet for Economic Development in each year of the biennium.

Notwithstanding KRS 42.4592, the quarterly calculation of the allocation of moneys to coal producing counties through the Local Government Economic Development Fund pursuant to KRS 42.4592 shall be made only after each quarterly installment of the annual appropriation of $880,000 in fiscal year 2000-2001 and $811,000 in fiscal year 2001-2002, has been transferred as Restricted Funds to the Coal County Development Office within the Cabinet for Economic Development.

Notwithstanding KRS 42.4592, the quarterly calculation for the allocation of moneys to coal producing counties through the Local Government Economic Development Fund pursuant to KRS 42.4592 shall be made only after each quarterly installment of the annual appropriation of $537,600 in fiscal year 2000-2001 and $550,500 in fiscal year 2001-2002 has been credited to the Kentucky Appalachian Commission and Appalachian Regional Commission related expenditures.

Notwithstanding KRS 42.4586, the quarterly calculation of the allocation of moneys to coal producing counties through the Local Government Economic Development Fund pursuant to KRS 42.4592 shall be made only after each quarterly installment of the annual appropriation of $938,300 in fiscal year 2000-2001 and $960,800 in fiscal year 2001-2002 has been credited to the Secondary Wood Products Development Fund in each year of the biennium.

Notwithstanding KRS 42.4588(2) and (4), beginning in fiscal year 1999-2000 and continuing in fiscal year 2000-2001 and fiscal year 2001-2002, twenty percent (20%) of the payments from the following LGEDF counties will be set aside for job training grants within coal counties: Bell, Boyd, Breathitt, Carter, Clay, Daviess, Floyd, Harlan, Henderson, Hopkins, Johnson, Knott, Knox, Lawrence, Lee, Leslie, Letcher, McLean, Magoffin, Martin, Muhlenberg, Ohio, Owsley, Perry, Pike, Union, Webster, Whitley, and Wolfe. Union County will not participate in the program in fiscal year 1999-2000. The Coal County Development office will administer the job training grant program.

Pursuant to the authority given in KRS 42.485, the continuing appropriation amount from fiscal year 1999-2000 to fiscal year 2000-2001 and from fiscal year 2000-2001 to fiscal year 2001-2002 shall equal the dollar amount that the Local Government Economic Development and Local Government Economic Assistance Funds have the statutory authority to expend.

c.
Area Development Fund

2000-01
2001-02

General Fund

2,000,000
2,000,000

Notwithstanding KRS 48.185, funds appropriated from the General Fund for the Area Development Fund shall be limited to these amounts.

TOTAL - SPECIAL FUNDS

2000-01
2001-02

General Fund

62,680,900
67,705,000

15.
COMMISSION ON HUMAN RIGHTS

1999-2000
2000-01
2001-02

General Fund

2,036,000
2,088,300

Restricted Funds

12,000
12,400

Federal Funds
181,000
129,400
170,800

Total

181,000
2,177,400
2,271,500

16.
COMMISSION ON WOMEN

2000-01
2001-02

General Fund

262,500
269,900

Restricted Funds

3,200

Federal Funds

100
100

Total Funds

262,600
273,200

17.
KENTUCKY RETIREMENT SYSTEMS

2000-01
2001-02

Restricted Funds

11,713,400
13,863,000

18.
REGISTRY OF ELECTION FINANCE

2000-01
2001-02

General Fund

3,482,900
3,557,200

Restricted Funds

200,000
20,000

Total

3,682,900
3,577,200

Notwithstanding KRS 45.229, $1,000,000 of the General Fund appropriation from fiscal year 1999-2000 shall not lapse and shall carry forward to fiscal year 2000-2001 and $3,000,000 of the General Fund appropriation above from fiscal year 2000-2001 shall not lapse and shall carry forward into fiscal year 2001-2002 for the Election Campaign Fund.

19.
OCCUPATIONAL AND PROFESSIONAL BOARDS AND COMMISSIONS

a.
Board of Accountancy

2000-01
2001-02

Restricted Funds

782,300
723,900

b.
Alcohol and Drug Counselors

2000-01
2001-02

Restricted Funds

78,300
89,700

c.
Board of Architects

2000-01
2001-02

Restricted Funds

204,700
218,800

d.
Board of Art Therapists

2000-01
2001-02

Restricted Funds

9,600
11,100

e.
Kentucky Athletic Commission

2000-01
2001-02

Restricted Funds

118,700
130,900

f.
Board of Auctioneers

2000-01
2001-02

Restricted Funds

340,600
351,000

g.
Board of Barbering

2000-01
2001-02

Restricted Funds

210,700
209,000

h.
Board of Chiropractic Examiners

2000-01
2001-02

Restricted Funds

162,400
173,800

i.
Board of Dentistry

2000-01
2001-02

Restricted Funds

436,300
461,500

j.
Board of Dietitians and Nutritionists

2000-01
2001-02

Restricted Funds

58,800
68,000

k.
Board of Embalmers and Funeral Directors

2000-01
2001-02

Restricted Funds

202,400
209,900

l.
Board of Engineers and Land Surveyors

2000-01
2001-02

Restricted Funds

1,092,400
1,134,100

m.
Board of Fee-Based Pastoral Counselors

2000-01
2001-02

Restricted Funds

17,200
20,600

n.
Board of Geologists

2000-01
2001-02

Restricted Funds

142,600
155,800

o.
Board of Hairdressers and Cosmetologists

2000-01
2001-02

Restricted Funds

981,800
1,041,300

p.
Board of Hearing Instrument Specialists

2000-01
2001-02

Restricted Funds

53,000
61,100

q.
Board of Interpreters for Deaf and Hard of Hearing

2000-01
2001-02

Restricted Funds

71,400
79,500

r.
Board of Landscape Architects

2000-01
2001-02

Restricted Funds

51,800
54,200

s.
Board of Marriage and Family

2000-01
2001-02

Restricted Funds

64,100
72,500

t.
Board of Medical Licensure

2000-01
2001-02

Restricted Funds

1,759,200
1,827,300

u.
Board of Nursing

2000-01
2001-02

Restricted Funds

3,277,700
3,354,100

Included in the above Restricted Funds appropriation is $200,000 in each fiscal year for the Nursing Incentive Scholarship Program.

v.
Nursing Home Administrators Licensure Board

2000-01
2001-02

Restricted Funds

85,000
89,000

w.
Board of Occupational Therapy

2000-01
2001-02

Restricted Funds

66,800
76,600

x.
Board of Ophthalmic Dispensers

2000-01
2001-02

Restricted Funds

46,800
55,200

y.
Board of Optometric Examiners

2000-01
2001-02

Restricted Funds

146,700
143,800

z.
Board of Pharmacy

2000-01
2001-02

Restricted Funds

752,800
786,600

aa.
Board of Physical Therapy

2000-01
2001-02

Restricted Funds

297,800
301,100

ab.
Board of Podiatry

2000-01
2001-02

Restricted Funds

13,500
13,500

ac.
Board of Professional Counselors

2000-01
2001-02

Restricted Funds

42,000
46,800

ad.
Board of Psychology

2000-01
2001-02

Restricted Funds

195,600
207,900

ae.
Real Estate Appraisers Board

2000-01
2001-02

Restricted Funds

495,500
511,700

af.
Real Estate Commission

2000-01
2001-02

Restricted Funds

1,888,800
1,911,400

Included in the above Restricted Funds appropriation is $797,500 in fiscal year 2000-2001 and $800,000 in fiscal year 2001-2002 for Real Estate Education and Recovery.

ag.
Board of Respiratory Care

2000-01
2001-02

Restricted Funds

100,600
111,300

ah.
Board of Social Workers

2000-01
2001-02

Restricted Funds

123,000
140,000

ai.
Board of Speech Pathologists and Audiologists

2000-01
2001-02

Restricted Funds

96,900
109,000

aj.
Board of Veterinary Examiners

2000-01
2001-02

Restricted Funds

175,000
197,900

TOTAL - OCCUPATIONAL AND PROFESSIONAL BOARDS AND COMMISSIONS

2000-01
2001-02

Restricted Funds

14,642,800
15,149,900

20.
GOVERNMENTAL SERVICES CENTER

2000-01
2001-02

Restricted Funds

1,478,000
1,512,000

21.
EXECUTIVE BRANCH ETHICS COMMISSION

2000-01
2001-02

General Fund

295,000
310,000

Restricted Funds

6,000
10,000

Total

301,000
320,000

22.
MISCELLANEOUS APPROPRIATIONS

a.
Judgments

2000-01
2001-02

General Fund

31,000,000
-0-

The above appropriation is for the payment of judgments as may be rendered against the Commonwealth by courts and orders of the State Personnel Board and where applicable, shall be subject to the provisions of KRS Chapter 45, and for the payment of medical malpractice judgments against the University of Kentucky and the University of Louisville in accordance with KRS 164.941 and 164.892. Notwithstanding KRS 45.229, any remaining appropriation in the Judgments account at the end of fiscal year 1999-2000 or fiscal year 2000-2001 shall not lapse but shall be carried forward into fiscal years 2000-2001 and 2001-2002, respectively.

b.
Attorney General Expense

1999-00
2000-01
2001-02

General Fund
470,000
225,000
225,000

c.
Board of Claims Awards

2000-01
2001-02

General Fund

600,000
600,000

Funds are appropriated from the General Fund for the repayment of awards or judgments made by the Board of Claims against departments, boards, commissions, and other agencies maintained by appropriations out of the General Fund. However, awards under $1,500, in cases where the operating agency admits negligence, shall be paid from funds available for the operations of the agency.

d.
Guardian Ad Litem

2000-01
2001-02

General Fund

2,000,000
2,000,000

Included in the above appropriation is funding for fees to be paid to the guardian ad litem appointed by the court pursuant to KRS 311.732. The fee shall be fixed by the court and shall not exceed $500.

e.
Prior Year Claims

2000-01
2001-02

General Fund

400,000
400,000

f.
Unredeemed Checks Refunded

2000-01
2001-02

General Fund

500,000
500,000

Checks written by the State Treasurer and not cashed within the statutory period may be presented to the State Treasurer for reissuance in accordance with KRS 41.370.

g.
Involuntary Commitments ICF/MR

2000-01
2001-02

General Fund

50,000
50,000

h.
Frankfort in Lieu of Taxes

2000-01
2001-02

General Fund

195,000
195,000

i.
Frankfort Cemetery

2000-01
2001-02

General Fund

2,500
2,500

j.
Police Officers and Firefighters--Life Insurance

2000-01
2001-02

General Fund

250,000
250,000

Funds are appropriated for payment of benefits for state and local police officers and firefighters in accordance with KRS 61.315.

k.
Master Commissioners--Employers Retirement

2000-01
2001-02

General Fund

240,000
264,000

l.
Master Commissioner--Social Security

2000-01
2001-02

General Fund

216,000
226,000

m.
Workers' Compensation

2000-01
2001-02

General Fund

288,000
288,000

Funds are appropriated for workers' compensation premiums for fee officers in counties over 70,000 in population.

n.
Medical Malpractice Liability Insurance Reimbursements

2000-01
2001-02

General Fund

50,000
50,000

o.
Blanket Employee Bonds

General Fund

200,000
-0-

TOTAL - MISCELLANEOUS APPROPRIATIONS

1999-00
2000-01
2001-02

General Fund
470,000
36,216,500
5,050,500

Included in the above appropriations is $0 in fiscal year 2000-2001 and $0 in fiscal year 2001-2002 for refunding money paid into the State Treasury, which may later be determined not to be a lawful collection by the state. No money shall be refunded, however, after it has been paid into the State Treasury except by authority of the head of the department or agency to whom the money was originally paid and with the approval of the Secretary of the Finance and Administration Cabinet, subject to the conditions and procedures provided in this Act.

Funds required to pay the costs of items included within the Miscellaneous Appropriations category are appropriated, and any required expenditure over the above amounts is to be paid first from the General Fund Surplus Account (KRS 48.700) if available or from any available balance in either the Judgments budget unit appropriation or the Budget Reserve Trust Fund Account (KRS 48.705), subject to the conditions and procedures provided in this Act.

TOTAL - GOVERNMENT OPERATIONS

1999-00
2000-01
2001-02

General Fund
670,000
359,573,900
290,445,200

Restricted Funds

144,563,100
153,290,400

Federal Funds

62,169,100
59,399,800

Road Funds

125,000
125,000

TOTAL
670,000
559,793,500
496,134,800

B. CABINET FOR ECONOMIC DEVELOPMENT

23.
a.
Secretary

2000-01
2001-02

General Fund

1,955,000
1,392,000

Restricted Funds

3,063,000
2,900,000

Total

5,018,000
4,292,000

Included in the above Restricted Funds appropriation is $461,000 in fiscal year 2000-2001 and $472,000 in fiscal year 2001-2002 for the East Kentucky Jobs Creation Corporation and $358,000 in fiscal year 2000-2001 and $367,000 in fiscal year 2001-2002 for the West Kentucky Jobs Creation Corporation. Both Corporations are required to submit a quarterly financial and status report to the Legislative Research Commission and to the Interim Joint Committee on Appropriations and Revenue. Also included in the above Restricted Funds appropriation is $880,000 in fiscal year 2000-2001 and $811,000 in fiscal year 2001-2002 for the Coal County Development Office. Notwithstanding KRS 42.4592, the Restricted Funds appropriations for the East Kentucky Corporation, the West Kentucky Corporation, and the Coal County Development Office will be funded from the Local Government Economic Development Fund prior to any other statutory distribution from the Local Government Economic Development Fund.

Included in the above Restricted Funds appropriation is $300,000 for the Kentucky Technology Service Grant program each fiscal year of the biennium.

Included in the Restricted Funds appropriation above is $381,000 in fiscal year 2000-2001 and $381,000 in fiscal year 2001-2002 for the Louisville Waterfront Development Corporation.

Included in the above General Fund appropriation is $250,000 in fiscal year 2000-2001 for the Strategic Technology Capacity Initiative Study. Notwithstanding KRS 45.229, any funds remaining at the end of fiscal year 2000-2001 shall not lapse but shall be carried forward into fiscal year 2001-2002.

Included in the above General Fund appropriation is $350,000 in fiscal year 2000-2001 that will be used to support the Manufacturing Modernization Project that is part of the Knowledge-Based Economy Initiative embodied in House Bill 572 as considered by the 2000 Regular Session of the General Assembly. Notwithstanding KRS 45.229, any funds remaining at the end of fiscal year 2000-2001 shall not lapse but shall be carried forward into fiscal year 2001-2002.

Included in the Restricted Funds appropriation above is $683,000 in fiscal year 2000-2001 and $569,000 in fiscal year 2001-2002 for the Office of Commissioner for the New Economy.

b.
Administration and Support

2000-01
2001-02

General Fund

2,104,500
2,198,700

Restricted Funds

160,000
160,000

Total

2,264,500
2,358,700

c.
Business Development

2000-01
2001-02

General Fund

2,503,400
2,571,800

d.
Financial Incentives

2000-01
2001-02

General Fund

3,669,400
3,693,200

Restricted Funds

1,768,000
1,834,000

Total

5,437,400
5,527,200

The General Fund appropriation for fiscal year 1999-2000 and for fiscal year 2000-2001 for the Bluegrass State Skills Corporation shall be continued and not lapse to the General Fund Surplus Account, notwithstanding KRS 45.229.

Notwithstanding KRS 154.12-207, the Secretary is directed to take such action as may be necessary to execute contractual agreements for designated skills training and education projects for which funds have been specifically appropriated.

No commitment for employee training shall be made beyond the ability of the Cabinet to fund the project within the appropriation for the current biennium.

Balances remaining in the Special Revenue Fund accounts after all appropriations authorized in this bill are funded, shall lapse to the Deferred Maintenance Account at the end of each fiscal year.

The Bluegrass State Skills Corporation shall submit a quarterly financial report to the Governor's Office for Policy and Management, the Legislative Research Commission, and the Interim Joint Committee on Appropriations and Revenue.

e.
Community Development

2000-01
2001-02

General Fund

2,951,100
3,068,100

Restricted Funds

188,000
456,000

Federal Funds

160,000
160,000

Total

3,299,100
3,684,100

f.
Debt Service

2000-01
2001-02

General Fund

612,000

TOTAL - CABINET FOR ECONOMIC DEVELOPMENT

2000-01
2001-02

General Fund

13,183,400
13,535,800

Restricted Funds

5,179,000
5,350,000

Federal Funds

160,000
160,000

TOTAL

18,522,400
19,045,800

C. EDUCATION

24.
EDUCATION

Budget Units

a.
Support Education Excellence in Kentucky (SEEK) Program

2000-01
2001-02

General Fund

2,208,786,300
2,236,293,600

Accumulated earnings for the Common School Fund shall be transferred in each fiscal year to the Support Education Excellence in Kentucky program.

The above appropriations include $1,572,050,600 in fiscal year 2000-2001 and $1,594,762,000 in fiscal year 2001-2002 for the base SEEK program as defined by KRS 157.360. Funds appropriated to the Support Education Excellence in Kentucky program shall be allotted to school districts in accordance with KRS 157.310 to 157.440, except that the total of the funds allotted shall not exceed the appropriations for this purpose except as provided in this Act. Included in the appropriation for base SEEK is $194,322,200 in fiscal year 2000-2001 and $198,876,200 in fiscal year 2001-2002 for pupil transportation, notwithstanding KRS 157.360(2)(c).

Included in the above appropriation is $125,929,500 in fiscal year 2000-2001 and $121,121,800 in fiscal year 2001-2002 for the Tier I component as established by KRS 157.440.

Included in the above appropriation is $2,381,200 in fiscal year 2000-2001 and $2,416,900 in fiscal year 2001-2002 for vocational transportation.

Included in the above appropriation is $20,468,500 in fiscal year 2000-2001 and $21,452,600 in fiscal year 2001-2002 to provide secondary vocational education in state-operated vocational schools.

Included in the above appropriation is $47,640,800 in fiscal year 2000-2001 and $44,809,300 in fiscal year 2001-2002 to provide facilities equalization funding pursuant to the provisions of KRS 157.620 and KRS 157.440.

Included in the above appropriation is $245,993,500 in fiscal year 2000-2001 and $252,854,800 in fiscal year 2001-2002 to enable local school districts to provide the employer match for qualified employees as provided for by KRS 161.550.

b.
Executive Policy and Management

2000-01
2001-02

General Fund

2,637,700
2,676,900

Restricted Funds

427,200
425,400

Federal Funds

538,600
551,500

Total

3,603,500
3,653,800

c.
Management Support Services

2000-01
2001-02

General Fund

393,299,900
428,319,300

Restricted Funds

3,090,500
2,989,500

Federal Funds

172,455,500
176,555,400

Total

568,845,900
607,864,200

Included in the above General Fund appropriation is $15,000,000 in fiscal year 2000-2001 and $15,000,000 in fiscal year 2001-2002 for the education technology escrow account.

Included in the above General Fund appropriation is $10,800,000 in each fiscal year for reimbursement to local school districts for the Out-of-District Children Program.

Included in the above General Fund appropriation is $261,274,800 in fiscal year 2000-2001 and $289,848,100 in fiscal year 2001-2002 to provide health and life insurance coverage for employees of local school districts.

Included in the above General Fund appropriation is $2,463,700 in fiscal year 2000-2001 and $2,522,900 in fiscal year 2001-2002 to enable the Department of Education to provide the employer match for qualified employees as provided by KRS 161.550.

Included in the above General Fund appropriation is $1,278,000 in fiscal year 2001-2002 for debt service on new projects.

Included in the above General Fund appropriation is $1,500,000 in each fiscal year for the Community Education Program.

d.
Learning Support Services

1999-00
2000-01
2001-02

General Fund
865,400
186,460,800
191,607,700

Restricted Funds

3,604,200
3,571,300

Federal Funds

292,032,300
298,881,900

Total

865,400
482,097,300
494,060,900

Included in the above General Fund appropriation is $10,000,000 in each fiscal year for the school rewards escrow account. The above General Fund appropriation includes $40,000 in fiscal year 2000-2001 and $40,000 in fiscal year 2001-2002 for the Kentucky Headstart Collaboration Project. These funds, as well as $150,000 in Federal Funds in each fiscal year, shall be transferred to the Governor's Office of Early Childhood Development. The above General Fund appropriation includes $3,850,000 in fiscal year 2000-2001 and $3,850,000 in fiscal year 2001-2002 for technical education equalization. These funds shall not be expended prior to the development of specific criteria for equalization of funding for Level III programs offered by vocational/technical schools operated by local school districts and evaluation by the Workforce Development Cabinet of programs for which funding equalization is requested. Also included in the above General Fund appropriation is $5,742,200 in fiscal year 2000-2001 and $5,974,800 in fiscal year 2001-2002 for the Kentucky School for the Blind, and $9,226,500 in fiscal year 2000-2001 and $9,668,300 in fiscal year 2001-2002 for the Kentucky School for the Deaf.

Included in the above General Fund appropriation is $50,000 in each fiscal year to support a Community After School Program in local school district number 441. Also included in the above General Fund appropriation is $50,000 in each fiscal year to support a Community After School Program in local school district number 365.

TOTAL - EDUCATION

1999-00
2000-01
2001-02

General Fund
865,400
2,791,184,700
2,858,897,500

Restricted Funds

7,121,900
6,986,200

Federal Funds

465,026,400
475,988,800

TOTAL
865,400
3,263,333,000
3,341,872,500

D. EDUCATION, ARTS AND HUMANITIES CABINET

Budget Units

25.
OFFICE OF THE SECRETARY

2000-01
2001-02

General Fund

2,729,500
2,801,500

Restricted Funds

70,400
70,400

Total

2,799,900
2,871,900

Included in the above General Fund appropriation is $4,100 in fiscal year 2000-2001 and $4,200 in fiscal year 2001-2002 for operating expenses related to the Martin Luther King Jr. Commission.

Included in the above General Fund appropriation is $1,191,400 in fiscal year 2000-2001 and $1,220,000 in fiscal year 2001-2002 for the Governor’s Scholars Program.

Included in the above General Fund appropriation is $400,000 in fiscal year 2000-2001 and $405,000 in fiscal year 2001-2002 for the Governor’s School for the Arts.

26.
KENTUCKY ARTS COUNCIL

2000-01
2001-02

General Fund

4,801,700
4,895,500

Restricted Funds

448,500
456,500

Federal Funds

600,000
611,300

Total

5,850,200
5,963,300

27.
TEACHERS' RETIREMENT SYSTEM

2000-01
2001-02

General Fund

75,829,500
82,222,300

Restricted Funds

5,696,400
6,021,000

Total

81,525,900
88,243,300

General Fund moneys are appropriated to comply with the obligations of the state under the Teachers' Retirement System statutes as provided in KRS 161.220 to 161.716, notwithstanding the provisions of KRS 161.550.

The above General Fund appropriation, in conjunction with those included elsewhere within this Act for the Teachers' Retirement System, is based upon estimated funds needed to meet the requirements of KRS 161.220 to 161.716, notwithstanding KRS 161.550. If these combined General Fund appropriations are in excess of these requirements, the excess funds shall lapse to the credit of the General Fund.

In accordance with KRS 161.420, in each fiscal year an amount not greater than four percent (4%) of the receipts of the state accumulation fund shall be set aside into the expense fund or expended for the administration of the retirement system. No General Fund moneys are provided in fiscal year 2000-2001 or fiscal year 2001-2002 for the cost of administration.

Included in the above General Fund appropriation is $2,311,500 in fiscal year 2000-2001 and $5,925,000 in fiscal year 2001-2002 to provide, when combined with the annual one and one-half percent (1.5%) retirement allowance increase as provided for under KRS 161.620, a total increase in retirement allowances of eligible system members and beneficiaries of two and three-tenths percent (2.3%) in fiscal year 2000-2001 and an additional two and one-half percent (2.5%) in fiscal year 2001-2002.

Included in the above General Fund appropriation is $3,698,800 in fiscal year 2000-2001 and $7,886,400 in fiscal year 2001-2002 to provide the cost of amortizing the requirements of KRS 161.155 (sick leave) for members retiring during the 2000-2002 biennium.

28.
SCHOOL FACILITIES CONSTRUCTION COMMISSION

2000-01
2001-02

General Fund

72,145,200
79,030,500

Included in the above General Fund appropriation is $70,107,700 in fiscal year 2000-2001 and $70,687,300 in fiscal year 2001-2002 for debt service for bonds previously issued.

Included in the above General Fund appropriation is $1,800,000 in fiscal year 2000-2001 and $8,100,000 in fiscal year 2001-2002 for debt service for previously authorized bonds.

The School Facilities Construction Commission is authorized to make an additional $100,000,000 in offers of assistance during the 2000-2002 biennium in anticipation of debt service availability during the 2002-2004 biennium. No bonded indebtedness based on the above amount is to be incurred during the 2000-2002 biennium.

29.
DEAF AND HARD OF HEARING

2000-01
2001-02

General Fund

875,700
898,600

Restricted Funds

200,000
200,000

Total

1,075,700
1,098,600

30.
KENTUCKY HERITAGE COUNCIL

2000-01
2001-02

General Fund

978,100
977,600

Restricted Funds

246,800
256,300

Federal Funds

795,800
795,800

Total

2,020,700
2,029,700

Included in the above General Fund appropriation is $50,000 in fiscal year 2000-2001 for Underground Railroad research and documentation.

31.
KENTUCKY EDUCATIONAL TELEVISION

2000-01
2001-02

General Fund

15,141,900
17,063,300

Restricted Funds

1,146,300
1,226,500

Federal Funds

700,000
700,000

Total

16,988,200
18,989,800

Included in the above General Fund appropriation is $1,564,000 in fiscal year 2001-2002 for debt service on new projects.

32.
KENTUCKY HISTORICAL SOCIETY

2000-01
2001-02

General Fund

6,196,200
6,438,700

Restricted Funds

521,400
643,400

Federal Funds

111,100
413,100

Total

6,828,700
7,495,200

33.
LIBRARIES AND ARCHIVES

a.
General Operations

2000-01
2001-02

General Fund

6,796,100
7,688,300

Restricted Funds

1,822,600
1,879,700

Federal Funds

1,684,900
1,724,700

Total

10,303,600
11,292,700

Included in the above General Fund appropriation is $255,000 in fiscal year 2001-2002 for debt service on new projects.

b.
Direct Local Aid

2000-01
2001-02

General Fund

6,675,500
6,675,500

Restricted Funds

9,000
9,000

Federal Funds

576,000
576,000

Total

7,260,500
7,260,500

Included in the above General Fund appropriation is $3,669,500 in each fiscal year to award per capita grants at the rate of seventy-three cents, notwithstanding KRS 171.201.

TOTAL - LIBRARIES AND ARCHIVES

2000-01
2001-02

General Fund

13,471,600
14,363,800

Restricted Funds

1,831,600
1,888,700

Federal Funds

2,260,900
2,300,700

Total

17,564,100
18,553,200

34.
KENTUCKY CENTER FOR THE ARTS

2000-01
2001-02

General Fund

640,500
655,900

35.
ENVIRONMENTAL EDUCATION COUNCIL

2000-01
2001-02

Restricted Funds

150,000
150,000

TOTAL - EDUCATION, ARTS, AND HUMANITIES CABINET

2000-01
2001-02

General Fund

192,809,900
209,347,700

Restricted Funds

10,311,400
10,912,800

Federal Funds

4,467,800
4,820,900

TOTAL

207,589,100
225,081,400

E. CABINET FOR FAMILIES AND CHILDREN

Budget Units

36.
COMMUNITY BASED SERVICES

2000-01
2001-02

General Fund

283,608,600
300,691,200

Restricted Funds

93,280,100
98,711,000

Federal Funds

432,526,900
445,517,700

Total

809,415,600
844,919,900

The Department for Community Based Services shall reimburse citizen members of the Public Assistance Appeals Board an amount not to exceed $75 per day plus travel expenses.

Due to the demands placed upon the Cabinet to meet the increasing participation rates required for welfare reform, and in order to meet the state match requirements for the Welfare to Work Program, any General Fund appropriation unexpended in fiscal year 1999-2000 of up to $8,500,000 and in fiscal year 2000-2001 of up to $2,500,000 shall not lapse and shall be carried forward into the next fiscal year, notwithstanding KRS 45.229, in compliance with the General Provisions of this Act.

37.
ADMINISTRATION SERVICES

2000-01
2001-02

General Fund

30,439,400
31,231,100

Restricted Funds

4,183,400
4,168,700

Federal Funds

36,047,700
37,636,000

Total

70,670,500
73,035,800

Included in the above General Fund appropriation is $226,800 in fiscal year 2000-2001 and $232,200 in fiscal year 2001-2002, and in the Federal Funds appropriation is $2,970,700 in fiscal year 2000-2001 and $2,978,400 in fiscal year 2001-2002 for the Kentucky Commission on Community Volunteerism and Service which was transferred from the Council on Postsecondary Education to the Cabinet for Families and Children by Executive Order 2000-8.

Included in the above General Fund appropriation is $69,000 in fiscal year 2001-2002 for debt service.

38.
DISABILITY DETERMINATIONS

2000-01
2001-02

Restricted Funds

74,000
75,800

Federal Funds

37,418,900
38,559,100

Total Funds

37,492,900
38,634,900

TOTAL - CABINET FOR FAMILIES AND CHILDREN

2000-01
2001-02

General Fund

314,048,000
331,922,300

Restricted Funds

97,537,500
102,955,500

Federal Funds

505,993,500
521,712,800

Total

917,579,000
956,590,600

F. FINANCE AND ADMINISTRATION CABINET

39.
FINANCE AND ADMINISTRATION CABINET

Budget Units

a.
General Administration

2000-01
2001-02

General Fund

12,267,800
12,438,400

Restricted Funds

3,484,000
3,644,000

Federal Funds

58,148,000
58,197,000

Total

73,899,800
74,279,400

Included in the above General Fund appropriation is $200,000 in fiscal year 2000-2001 and $200,000 in fiscal year 2001-2002 for the Affordable Housing Trust Fund which shall be matched equally from the Kentucky Housing Corporation Housing Assistance Fund.

b.
Debt Service

2000-01
2001-02

General Fund

218,214,000
238,015,000

Road Fund

3,665,000
3,668,000

Total

221,879,000
241,683,000

Included in the above General Fund appropriation is $7,387,000 in fiscal year 2000-2001 and $26,844,000 in fiscal year 2001-2002 for new debt service.

c.
Administration

2000-01
2001-02

General Fund

3,776,100
3,789,600

Restricted Funds

9,039,000
9,121,000

Road Fund

277,000
283,000

Total

13,092,100
13,193,600

d.
Facilities Management

2000-01
2001-02

General Fund

8,598,300
8,822,300

Restricted Funds

20,634,000
21,014,000

Total

29,232,300
29,836,300

e.
County Costs

1999-00
2000-01
2001-02

General Fund
1,632,000
18,899,000
20,881,000

Restricted Funds

1,327,000
1,327,000

Total

1,632,000
20,226,000
22,208,000

Included in the above General Fund appropriation is $5,431,000 in fiscal year 2000-2001 and $5,431,000 in fiscal year 2001-2002 for base court revenue. Funds required to pay county costs other than base court revenue funded by the General Fund are appropriated and additional funds may be allotted from the General Fund Surplus Account (KRS 48.700) or the Budget Reserve Trust Fund Account (KRS 48.705) by the Secretary of the Finance and Administration Cabinet, subject to the conditions and procedures provided in this Act.

f.
County Fees

1999-00
2000-01
2001-02

Restricted Funds
16,154,100
71,212,900
74,664,400

TOTAL - FINANCE AND ADMINISTRATION CABINET

2000-01
2001-02

General Fund
1,632,000
261,755,200
283,946,300

Restricted Funds
16,154,100
105,696,900
109,770,400

Federal Funds

58,148,000
58,197,000

Road Fund

3,942,000
3,951,000

TOTAL
17,786,100
429,542,100
455,864,700

G. CABINET FOR HEALTH SERVICES

Budget Units

40.
MEDICAID SERVICES

a.
Administration

2000-01
2001-02

General Fund

17,323,700
18,079,900

Restricted Funds

10,981,000
10,811,600

Federal Funds

28,635,800
28,516,900

Total

56,940,500
57,408,400

If any portion of the General Fund appropriation in either fiscal year is deemed to be in excess of the necessary expenses for administration of the Department, the amount may be used for Medicaid Benefits, in accordance with statutes governing the functions and activities of the Department for Medicaid Services. In no instance shall these excess funds be used without prior written approval of the State Budget Director of the Governor’s Office for Policy and Management to:

(1)
Establish a new program;

(2)
Expand the services of an existing program; or

(3)
Increase rates or payment levels in an existing program.

Any transfer authorized under this section shall be approved by the Secretary of the Finance and Administration Cabinet upon recommendation of the State Budget Director of the Governor’s Office for Policy and Management.

b.
Benefits

2000-01
2001-02

General Fund

707,895,000
763,493,300

Restricted Funds

226,448,500
213,744,900

Federal Funds

2,253,554,300
2,354,579,300

Total

3,187,897,800
3,331,817,500

These funds are to be used for the payment of benefits in accordance with the statutes governing the functions and activities of the Department for Medicaid Services.

Any General Fund appropriation unexpended in fiscal years 1999-2000 and 2000-2001 shall not lapse, but shall be carried forward into the next fiscal year, notwithstanding KRS 45.229.

If any portion of the General Fund appropriation in either fiscal year is deemed to be in excess of the necessary expenses for Medicaid Benefits, an amount up to $4,000,000 may be used for Medicaid Administration, in accordance with statutes governing the functions and activities of the Department for Medicaid Services. In no instance shall these excess funds be used without prior written approval of the State Budget Director of the Governor’s Office for Policy and Management. Any transfer authorized under this section shall be approved by the Secretary of the Finance and Administration Cabinet upon recommendation of the State Budget Director of the Governor’s Office for Policy and Management.

41.
PUBLIC HEALTH

1999-00
2000-01
2001-02

General Fund

78,659,200
84,387,800

Restricted Funds

12,830,200
15,427,900

Federal Funds
437,500
122,036,400
122,032,300

Total

437,500
213,525,800
221,848,000

Notwithstanding other provisions to the contrary, the Secretary shall promulgate such administrative regulations as may be required to prescribe user fee amounts which are provided in the applicable agency fund appropriations.

42.
MENTAL HEALTH/MENTAL RETARDATION

2000-01
2001-02

General Fund

171,531,200
182,213,900

Restricted Funds

146,559,800
153,172,900

Federal Funds

45,587,300
45,723,600

Total

363,678,300
381,110,400

Included in the above General Fund appropriation is $646,000 in fiscal year 2001-2002 for debt service on new projects.

43.
CHILDREN WITH SPECIAL HEALTH CARE NEEDS

2000-01
2001-02

General Fund

7,043,800
6,781,400

Restricted Funds

3,495,100
3,179,000

Federal Funds

4,668,800
4,669,000

Total

15,207,700
14,629,400

44.
CERTIFICATE OF NEED

2000-01
2001-02

Restricted Funds

462,600
484,700

45.
AGING SERVICES

2000-01
2001-02

General Fund

25,019,800
25,584,200

Restricted Funds

4,965,500
5,471,300

Federal Funds

17,153,800
17,148,600

Total

47,139,100
48,204,100

46.
ADMINISTRATIVE SUPPORT

2000-01
2001-02

General Fund

10,018,100
10,352,100

Restricted Funds

7,056,000
7,876,500

Federal Funds

10,561,800
10,618,200

Total

27,635,900
28,846,800

The Secretary shall be authorized to promulgate such administrative regulations as may be required to prescribe user fee amounts which are reflected in the Restricted Funds appropriations above.

The enacted fiscal year 1999-2000 appropriation in House Bill 321 (1998 Ky. Acts ch. 615) includes $65,700 from the General Fund which is authorized to be provided to the new Office of Women's Health, which is being established within the Administrative Support appropriation unit in accordance with KRS 194A.095, from the Office of Certificate of Need.

Included in the above General Fund appropriation is $384,000 in fiscal year 2001-2002 for debt service on new projects.

TOTAL - CABINET FOR HEALTH SERVICES

2000-01
2001-02

General Fund

1,017,490,800
1,090,892,600

Restricted Funds

412,798,700
410,168,800

Federal Funds
437,500
2,482,198,200
2,583,287,900

TOTAL
437,500
3,912,487,700
4,084,349,300

H. JUSTICE CABINET

47.
JUSTICE OPERATIONS

Budget Units

a.
Justice Administration

2000-01
2001-02

General Fund

7,788,900
7,664,100

Restricted Funds

1,657,400
1,619,000

Federal Funds

13,087,800
13,087,800

Total

22,534,100
22,399,500

Included in the above General Fund appropriation is $1,106,400 in fiscal year 2000-2001 and $1,133,000 in fiscal year 2001-2002 for operation of the State Parole Board.

Included in the above General Fund appropriation is $1,500,000 in each fiscal year to provide free civil legal services for indigents.

Included within the above Restricted Funds appropriation is $330,000 in fiscal year 2000-2001 and $330,000 in fiscal year 2001-2002 to support the Criminal Justice Council. These Restricted Funds shall come from the Kentucky Law Enforcement Foundation Program Fund (KLEFPF). Any provisions to the contrary codified in KRS 15.430, 42.190, or 136.392 are suspended.

Included in the above General Fund appropriation is $125,000 in fiscal year 2000-2001 and $125,000 in fiscal year 2001-2002 for the Urban League of Lexington-Fayette County Construction Training Project.

b.
State Police

2000-01
2001-02

General Fund

81,836,200
89,633,100

Restricted Funds

5,431,900
5,274,800

Road Fund

30,000,000
30,000,000

Federal Funds

9,960,600
8,144,700

Total

127,228,700
133,052,600

Included in the above General Fund appropriation is $271,000 in fiscal year 2001-2002 for new debt service to fund the portion of the Unified Criminal Justice Information System related to the State Police database operations.

There is appropriated from the General Fund to the Department of State Police, subject to the conditions and procedures provided in this Act, funds which are required as a result of the Governor's call of the Kentucky State Police to extraordinary duty when an emergency situation has been declared to exist by the Governor. Funding is authorized to be provided from the General Fund Surplus Account (KRS 48.700) or the Budget Reserve Trust Fund Account (KRS 48.705).

c.
Criminal Justice Training

2000-01
2001-02

Restricted Funds

31,768,900
33,432,500

Federal Funds

1,190,000
1,190,000

Total

32,958,900
34,622,500

Included in the above appropriation is $19,537,000 in fiscal year 2000-2001 and $19,985,200 in fiscal year 2001-2002 for training incentive payments pursuant to KRS 15.430 and KRS 15.440 from receipts pursuant to KRS 136.392. Notwithstanding KRS 15.460(1), included in the above Restricted Funds appropriation is $716,400 in fiscal year 2000-2001 and $733,200 in fiscal year 2001-2002 for an increase in training incentive payments to each participant. The increase equates to $100 per qualified individual in fiscal year 2000-2001 for a total of $3,100 in fiscal year 2000-2001 and $3,100 in fiscal year 2001-2002 for each participant.

Also included in the appropriation above is $3,165,000 for debt service in fiscal year 2000-2001 and $3,165,000 in fiscal year 2001-2002 for bonds previously issued. New debt service in the amount of $777,000 in fiscal year 2001-2002 is appropriated and included above for a new Law Enforcement Physical Training Facility on the campus of Eastern Kentucky University.

Notwithstanding KRS 15.430, 42.190, or 136.392, funds unexpended at the end of fiscal year 1999-2000 and fiscal year 2000-2001 shall not lapse but shall be carried forward into the following fiscal year.

d.
Juvenile Justice

2000-01
2001-02

General Fund

76,638,000
92,788,000

Restricted Funds

16,789,800
18,550,000

Federal Funds

19,812,000
19,312,000

Total

113,239,800
130,650,000

Included in the above General Fund appropriation is $2,925,000 in fiscal year 2001-2002 for debt service for the construction of a secure juvenile detention facility in Fayette County, a combined residential/detention facility in Hardin County, an educational building addition at Woodsbend Youth Development Center in Morgan County, and a 100-bed replacement facility for three existing juvenile treatment centers in Jefferson County.

TOTAL - JUSTICE OPERATIONS

2000-01
2001-02

General Fund

166,263,100
190,085,200

Restricted Funds

56,648,000
58,904,900

Road Fund

30,000,000
30,000,000

Federal Funds

44,050,400
41,734,500

Total

295,961,500
320,724,600

48.
CORRECTIONS

Budget Units

a.
Corrections Management

2000-01
2001-02

General Fund

15,123,400
28,492,700

Restricted Funds

12,679,100
13,241,200

Federal Funds

1,224,400
224,500

Total

29,026,900
41,958,400

Included in the above General Fund appropriation is $12,211,000 in fiscal year 2001-2002 for new debt service related to renovation or construction of correctional facilities.

b.
Community Services and Local Facilities

2000-01
2001-02

General Fund

73,994,600
80,272,300

Restricted Funds

625,000
625,000

Total

74,619,600
80,897,300

c.
Adult Correctional Institutions

2000-01
2001-02

General Fund

182,603,000
193,764,500

Restricted Funds

4,428,800
4,458,600

Federal Funds

150,000
150,000

Total

187,181,800
198,373,100

d.
Local Jail Support

2000-01
2001-02

General Fund

14,918,100
15,276,100

Included in the General Fund appropriation is $909,300 in fiscal year 2000-2001 and $931,100 in fiscal year 2001-2002 for medical care contracts to be distributed, upon approval of the Department of Corrections, to counties by the formula codified in KRS 441.206; $307,200 in fiscal year 2000-2001 and $314,600 in fiscal year 2001-2002 is provided, on a partial reimbursement basis, for medical claims in excess of the statutory threshold pursuant to KRS 441.045. The funding support for medical contracts and catastrophic medical expenses for indigents shall be maintained in discrete accounts. Any medical claim which exceeds the statutory threshold may be reimbursed for that amount in excess of the statutory threshold. In no event shall this apply to expenses of an elective, as opposed to emergency, basis, and expenses shall be paid according to the Kentucky Medical Assistance Schedule.

TOTAL - CORRECTIONS

2000-01
2001-02

General Fund

286,639,100
317,805,600

Restricted Funds

17,732,900
18,324,800

Federal Funds

1,374,400
374,500

Total

305,746,400
336,504,900

TOTAL - JUSTICE CABINET

2000-01
2001-02

General Fund

452,902,200
507,890,800

Restricted Funds

73,380,900
77,229,700

Federal Funds

45,424,800
42,109,000

Road Fund

30,000,000
30,000,000

TOTAL

601,707,900
657,229,500

I. LABOR

49.
LABOR CABINET

Budget Units

a.
General Administration and Support

2000-01
2001-02

General Fund

545,600
558,700

Restricted Funds

5,291,800
5,384,200

Total

5,837,400
5,942,900

b.
Workplace Standards

2000-01
2001-02

General Fund

2,024,800
2,080,700

Restricted Funds

131,541,200
130,275,200

Federal Funds

3,453,000
3,453,000

Total

137,019,000
135,808,900

c.
Workers' Claims

2000-01
2001-02

Restricted Funds

14,942,300
15,806,800

d.
Kentucky Occupational Safety and Health Review Commission

2000-01
2001-02

Restricted Funds

429,800
443,100

TOTAL - LABOR CABINET

2000-01
2001-02

General Fund

2,570,400
2,639,400

Restricted Funds

152,205,100
151,909,300

Federal Funds

3,453,000
3,453,000

TOTAL

158,228,500
158,001,700

Budget Unit

50.
KENTUCKY WORKERS’ COMPENSATION FUNDING COMMISSION

2000-01
2001-02

General Fund

19,000,000
19,000,000

Restricted Funds

135,957,600
136,075,500

Total

154,957,600
155,075,500

Notwithstanding KRS 342.122, the Kentucky Workers' Compensation Funding Commission is authorized to finance a portion of the Mines and Minerals budget through Special Fund assessments. Funds in the amounts of $793,600 in fiscal year 2000-2001 and $854,000 in fiscal year 2001-2002 shall be transferred to Mines and Minerals.

TOTAL - LABOR

2000-01
2001-02

General Fund

21,570,400
21,639,400

Restricted Funds

288,162,700
287,984,800

Federal Funds

3,453,000
3,453,000

TOTAL

313,186,100
313,077,200

J. NATURAL RESOURCES AND ENVIRONMENTAL PROTECTION

51.
NATURAL RESOURCES AND ENVIRONMENTAL PROTECTION CABINET

Budget Units

a.
General Administration and Support

2000-01
2001-02

General Fund

9,365,300
9,655,800

Restricted Funds

443,100
426,600

Federal Funds

1,758,000
1,826,500

Total

11,566,400
11,908,900

b.
Environmental Protection

2000-01
2001-02

General Fund

23,430,500
24,230,100

Restricted Funds

20,834,300
21,391,100

Federal Funds

17,807,300
17,904,600

Total

62,072,100
63,525,800

Notwithstanding KRS 224.43-320, no funds are provided in the above appropriations for the assignment of full-time inspectors to each municipal solid waste landfill operating in the Commonwealth.

Included in the above General Fund appropriation is $206,000 in fiscal year 2001-2002 in debt service for a $2,000,000 new bond authorization for state-owned dam repairs.

c.
Natural Resources

1999-2000
2000-01
2001-02

General Fund
694,800
14,192,800
15,341,400

Restricted Funds

5,198,000
5,215,100

Federal Funds

4,032,900
3,768,600

Total

694,800
23,423,700
24,325,100

Included in the above General Fund appropriation is $705,000 in fiscal year 2001-2002 for debt service for $5,604,000 in new bond authorizations. This appropriation provides $416,000 for debt service to support Bonds totaling $4,100,000 for the Black Mountain Preservation Project and $289,000 for debt service to support Bonds totaling $1,504,000 for the Forestry Radio Equipment.

Not less than $240,000 of the General Fund appropriation for each fiscal year shall be set aside for emergency forest fire suppression. There is appropriated from the General Fund the necessary funds, subject to the conditions and procedures provided in this Act, which are required as a result of emergency fire suppression activities in excess of the $240,000 amount. Fire suppression costs in excess of $240,000 annually shall be deemed necessary governmental expenses and shall be paid from the General Fund Surplus Account (KRS 48.700) or the Budget Reserve Trust Fund Account (KRS 48.705).

d.
Surface Mining Reclamation and Enforcement

2000-01
2001-02

General Fund

10,263,500
10,754,800

Restricted Funds

6,184,000
6,533,900

Federal Funds

16,245,500
16,719,600

Total

32,693,000
34,008,300

Included in the General Fund appropriation is $675,000 in each fiscal year for the return of permit and acreage fees per KRS 350.139; any required expenditure for this purpose in excess of this amount in either fiscal year is appropriated to the department, subject to the conditions and procedures of this Act.

e.
Abandoned Mine Land Reclamation Projects

2000-01
2001-02

Federal Funds

22,000,000
22,000,000

The above appropriations represent estimates of the funds to be received and expended for this program. If additional funds become available, the funds are appropriated subject to the conditions and procedures provided in this Act.

TOTAL - NATURAL RESOURCES AND ENVIRONMENTAL

PROTECTION CABINET

1999-2000
2000-01
2001-02

General Fund
694,800
57,252,100
59,982,100

Restricted Funds

32,659,400
33,566,700

Federal Funds

61,843,700
62,219,300

TOTAL
694,800
151,755,200
155,768,100

Budget Units

52.
KENTUCKY RIVER AUTHORITY

2000-01
2001-02

General Fund

377,900
543,000

Restricted Funds

1,345,600
1,579,900

Total

1,723,500
2,122,900

Included in the above Restricted Funds appropriation is $203,000 in fiscal year 2000-2001 and $406,000 in fiscal year 2001-2002 for debt service for $4,000,000 in previously authorized bonds for the Water Release System and Lock 6 Repairs. General Fund debt service funds of $156,000 is included in fiscal year 2001-2002 to support Bond Funds totaling $1,500,000.

53.
ENVIRONMENTAL QUALITY COMMISSION

2000-01
2001-02

General Fund

267,000
258,200

Restricted Funds

6,600
1,000

Total

273,600
259,200

54.
KENTUCKY NATURE PRESERVES COMMISSION

2000-01
2001-02

General Fund

918,500
931,700

Restricted Funds

338,300
321,700

Federal Funds

25,000
25,000

Total

1,281,800
1,278,400

TOTAL - NATURAL RESOURCES AND ENVIRONMENTAL PROTECTION

1999-2000
2000-01
2001-02

General Fund
694,800
58,815,500
61,715,000

Restricted Funds

34,349,900
35,469,300

Federal Funds

61,868,700
62,244,300

TOTAL
694,800
155,034,100
159,428,600

K. PERSONNEL CABINET

55.
PERSONNEL CABINET

Budget Units

a.
General Operations

1999-00
2000-01
2001-02

General Fund
7,000,000
3,430,600
3,920,200

Restricted Funds
4,000,000
10,293,100
10,386,000

Total

11,000,000
13,723,700
14,306,200

Notwithstanding KRS 18A.015(2), (3), and (4), the Personnel Cabinet shall collect $5.00 per month per employee eligible for health insurance coverage in the state group for those agencies utilizing the state payroll system and $4.00 per employee eligible for health insurance coverage in the state group utilizing their own payroll system from all employers of state employees defined in KRS 18A.225(1)(b) for duly authorized use by the Personnel Cabinet in administering its statutory and administrative responsibilities, including but not limited to administration of the Commonwealth’s health insurance program. Members of the state group utilizing the state payroll system will pay $5.00 per month beginning January 1, 2000.

Included in the above General Fund appropriation is $389,000 in fiscal year 2001-2002 for debt service on a new personnel payroll system.

b.
Public Employees Deferred Compensation Authority

2000-01
2001-02

Restricted Funds

4,915,600
5,740,700

c.
Workers' Compensation Benefits and Reserve

2000-01
2001-02

Restricted Funds

15,382,700
15,901,500

The above appropriations represent estimates of the funds necessary to operate this program. If additional funds are required to adequately maintain this program, the necessary Restricted Funds are appropriated, subject to the conditions and procedures provided in this Act.

TOTAL - PERSONNEL CABINET

1999-00
2000-01
2001-02

General Fund
7,000,000
3,430,600
3,920,200

Restricted Funds
4,000,000
30,591,400
32,028,200

TOTAL
11,000,000
34,022,000
35,948,400

L. POSTSECONDARY EDUCATION

Budget Units

56.
COUNCIL ON POSTSECONDARY EDUCATION

2000-01
2001-02

General Fund

64,228,800
137,638,400

Restricted Funds

3,785,900
5,380,100

Federal Funds

1,100,000
1,100,000

Total

69,114,700
144,118,500

The General Assembly reaffirms its commitment to the spirit, intent, and goals of the Kentucky Postsecondary Education Improvement Act of 1997. The General Assembly recognizes the continued need to provide improved access to postsecondary education for all of Kentucky's citizens. The General Assembly continues to encourage collaboration among all of the state postsecondary institutions. The General Assembly supports the budget recommendations on the Council on Postsecondary Education.

Included in the above appropriation is $6,564,600 in fiscal year 2000-2001 and $2,626,200 in fiscal year 2001-2002 for the Environmental Program to Stimulate Competitive Research (EPSCoR) program. Notwithstanding the provisions of KRS 45.229, funding for the EPSCoR program in fiscal year 2000-2001 not to exceed $2,000,000 shall continue into fiscal year 2001-2002 for this purpose.

Included in the above General Fund appropriation is $43,655,000 in fiscal year 2000-2001 and $120,730,000 in fiscal year 2001-2002 for the Strategic Investment and Incentive Funding Program as established by the Postsecondary Education Improvement Act of 1997.

The following trust funds and dollar amounts make up the Strategic Investment and Incentive Trust Funding Program for fiscal year 2000-2001 and 2001-2002. Included in the above appropriation is $5,055,000 in fiscal year 2000-01 and $9,380,000 in fiscal year 2001-2002 for the Research Challenge Trust Fund. Included in the above appropriation is $15,700,000 in fiscal year 2001-2002 for the Regional University Excellence Trust Fund. Included in the above appropriation in fiscal year 2001-2002 is $7,500,000 for the Technology Initiative Trust Fund. Included in the above appropriation is $20,900,000 in fiscal year 2001-2002 for the Physical Facilities Trust Fund. Included in the above appropriation is $8,000,000 in fiscal year 2000-2001 and $15,000,000 in fiscal year 2001-2002 for the Postsecondary Workforce Development Trust Fund. Included in the above appropriation is $22,350,000 in fiscal year 2000-2001 and $37,500,000 in fiscal year 2001-2002 for the Student Financial Aid and Advancement Trust Fund. Included in the above appropriation is $7,000,000 in fiscal year 2000-2001 and $12,000,000 in fiscal year 2001-2002 for the Adult Education and Literacy Trust Fund. Included in the above appropriation is $4,250,000 in fiscal year 2001-2002 for the Science and Technology Trust Fund.

Included in the above appropriation for the Research Challenge Trust Fund is $5,055,000 in fiscal year 2000-2001 and $6,080,000 in fiscal year 2001-2002 for lung cancer research, and $3,300,000 in fiscal year 2001-2002 for the Enrollment Growth and Retention Program. Notwithstanding the provisions of KRS 164.7917(1)(b) and (c), the guidelines regarding matching requirements and distribution of funding to the University of Kentucky and the University of Louisville shall be made by the Council on Postsecondary Education.

Included in the above appropriation for the Regional University Excellence Trust Fund is $5,700,000 in fiscal year 2001-2002 for the Enrollment Growth and Retention Program that, notwithstanding the provisions of KRS 164.7919(1)(b) and (c), will be distributed based on guidelines developed by the Council on Postsecondary Education. Included in the above appropriation for the Regional University Excellence Trust Fund is $10,000,000 in fiscal year 2001-2002 for the Action Agenda Program that shall be allocated among the comprehensive universities as prescribed by KRS 164.7919(1)(b). The Council on Postsecondary Education is encouraged to allocate $4,000,000 of the Action Agenda Program funding to initiatives addressing issues of teacher quality, pre-service training and in-service professional development, as identified by the recommendations of the Teacher Quality Task Force.

Included in the above General Fund appropriation for the Technology Initiative Trust Fund is $3,800,000 in fiscal year 2001-2002 for debt service for the Equipment Replacement Pool authorized in Part II, $1,200,000 in fiscal year 2001-2002 for expansion of Communications Network Infrastructure used by postsecondary education and $1,000,000 in fiscal year 2001-2002 for the Faculty Development Program.

Included in the above appropriation for the Physical Facilities Trust Fund is $3,018,000 in fiscal year 2001-2002 for debt service to support the Capital Renewal and Maintenance Pool authorized in Part II, $10,436,000 in fiscal year 2001-2002 for debt service to support Renovation, Replacement and Infrastructure Projects at various institutions as authorized in Part II, and $7,446,000 in fiscal year 2001-2002 for debt service to support New Construction Projects as authorized in Part II.

Included in the above appropriations for the Student Financial Aid and Advancement Trust Fund is $22,350,000 in fiscal year 2000-2001 and $37,500,000 in fiscal year 2001-2002 to meet the funding requirements of Senate Bill 21 as enacted by the 1998 General Assembly. Notwithstanding the provisions of Senate Bill 21 as enacted by the 1998 General Assembly, funding in excess of the scholarship requirements may be used for the Kentucky National Guard Tuition Assistance Program, the Council on Postsecondary Education Contract Spaces Program, and the Council on Postsecondary Education Public Communication Campaign. Merit scholarship dollars for the Kentucky Educational Excellence Scholarship (KEES) program will be made available to all students who qualify in accordance with the provisions of Senate Bill 21 as enacted by the 1998 General Assembly as the highest priority use of these funds.

Included in the above appropriations for the Postsecondary Workforce Development Trust Fund is $7,000,000 in fiscal year 2001-2002 for the Enrollment Growth and Retention Program that will be distributed based on guidelines developed by the Council on Postsecondary Education. Included in the above appropriations for the Postsecondary Workforce Development Trust Fund is $6,000,000 in fiscal year 2000-2001 and $6,000,000 in fiscal year 2001-2002 for the Workforce Training Program. Funding for the Workforce Training Program shall be used for worker training programs on a nonrecurring basis and shall not be used to establish permanent Kentucky Community and Technical College System (KCTCS) program offerings. The Council on Postsecondary Education is encouraged to allocate up to $2,000,000 each year of the Workforce Training Program appropriations for high-tech training consistent with the proposed Knowledge Based Economy Initiative. Included in the above appropriations for the Postsecondary Workforce Development Trust Fund is $2,000,000 in each year to continue implementation of the administrative information software systems necessary for KCTCS to function as an institution in the Kentucky system of postsecondary education.

Appropriations to the Science and Technology Trust Fund are provided to implement the recommendations included in the Kentucky Science and Technology Strategy developed by the Kentucky Science and Technology Corporation for which responsibility is assigned to the Council on Postsecondary Education. Included in the above appropriation for the Science and Technology Trust Fund is $3,000,000 in fiscal year 2001-2002 to support advanced scientific research at all the universities to be allocated by the Council on Postsecondary Education. Included in the above appropriation for the Science and Technology Trust Fund is $750,000 in fiscal year 2001-2002 for technology transfer of research into marketable products. Included in the above appropriation for the Science and Technology Trust Fund is $500,000 in fiscal year 2001-2002 for the establishment of regional postsecondary-based corporations to help rural industries access new markets.

Included in the above appropriation for the Science and Technology Trust Fund is $250,000 in fiscal year 2000-2001 that is designated to be used to conduct an entrepreneurial audit, which will be used to develop the Knowledge-Based Economy Initiative embodied in House Bill 572 as considered by the 2000 Regular Session of the General Assembly. Included in the above appropriation for the Science and Technology Trust Fund is $1,000,000 in fiscal year 2000-2001 that is designated to be used to support the rural innovation fund that is part of the Knowledge-Based Economy Initiative.

Included in the above appropriations for the Adult Education and Literacy Trust Fund is $2,000,000 in fiscal year 2000-2001 and $2,000,000 in fiscal year 2001-2002 to support county and regional strategies, statewide initiatives, and research and development activities. Included in the above appropriations for the Adult Education and Literacy Trust Fund is $5,000,000 in fiscal year 2000-2001 and $10,000,000 in fiscal year 2001-2002 for additional services as determined by the statewide strategic agenda to be developed by the Council on Postsecondary Education in collaboration with the Department for Adult Education and Literacy. Funding in the Adult Education and Literacy Trust Fund shall be used to fund the $250 per semester tuition discount scholarships for eligible students as provided in proposed legislation. Included in the above appropriations for the Adult Education and Literacy Trust Fund is $225,000 in fiscal year 2000-2001 and $232,000 in fiscal year 2001-2002 for new staff positions in the Council on Postsecondary Education to fulfill responsibilities assigned in proposed legislation.

57.
KENTUCKY HIGHER EDUCATION ASSISTANCE AUTHORITY

2000-01
2001-02

General Fund

50,500,000
50,789,000

Restricted Funds

36,565,300
46,507,900

Federal Funds

1,100,000
1,200,000

Total

88,165,300
98,496,900

Included in the above General Fund appropriation is $1,983,300 in fiscal year 2000-2001 and $2,022,500 in fiscal year 2000-2002 for the Teacher's Scholarship Program.
Included in the above Restricted Funds appropriation is $1,000,000 each fiscal year for the Kentucky Higher Education Assistance Authority's Work Study Program.

Included in the above General Fund appropriation is $14,304,000 in fiscal year 2000-2001 and $14,400,000 in fiscal year 2001-2002 for the Kentucky Tuition Grant program.

Included in the above General Fund appropriation is $1,420,000 in fiscal year 2000-2001 and $1,379,500 in fiscal year 2001-2002 for the Osteopathic Medicine Scholarship. Notwithstanding KRS 164.7891, scholarships will be computed in both years based on the average public school tuition cost.

Included in the above Restricted Funds appropriation is $696,000 in fiscal year 2000-2001 and $721,200 in fiscal year 2001-2002 for administrative costs associated with the Kentucky Educational Excellence Scholarship.

The Kentucky Educational Excellence Scholarship (KEES) program is appropriated $16,193,500 in fiscal year 2000-2001 and $24,556,900 in fiscal year 2001-2002 from Restricted Funds. In the 2000-2002 biennium, funds from the Merit Scholarship Trust Fund shall also be used for other programs. The Secretary of Finance shall assure, however, that the KEES program will be made available to all students who qualify in accordance with the provisions of Senate Bill 21 as enacted by the 1998 Regular Session of the General Assembly as a highest priority use of the funds. In the event that the actual dollars realized are insufficient to fund all of the programs funded through the Merit Scholarship Fund, the Secretary shall determine how the funds shall be allocated among the remaining programs after the KEES obligation has been met with the second highest priority accorded to full funding of the Contract Spaces Program in the Council on Postsecondary Education.

Included in the above Restricted Funds appropriation is $1,736,000 in fiscal year 2000-2001 and $1,972,900 in fiscal year 2001-2002 for the National Guard Tuition program. These funds are derived from the Merit Scholarship program.

Included in the above General Fund appropriation is $1,400,000 in fiscal year 2000-2001 and $1,409,500 in fiscal year 2001-2002, and Federal Funds support totaling $600,000 in fiscal year 2000-2001 and $700,000 in fiscal year 2001-2002 for the Early Childhood Scholarship Program. These General Fund appropriations are derived from the Phase I Tobacco Settlement.

Included in the above General Fund appropriation is $33,376,000 in fiscal year 2000-2001 and $33,600,000 in fiscal year 2001-2002 for the College Access Program.

Nothing in the foregoing shall be construed to limit the Authority's capability to use these funds to match Federal Funds, make grant awards, or promulgate administrative regulations that conform to requirements of federal laws and regulations for full participation in federally funded student financial assistance programs.

The General Fund appropriation shall be used solely for the purpose of making awards to students.

Any General Fund appropriation to the Kentucky Higher Education Assistance Authority that is unexpended in fiscal years 1999-2000 or 2000-2001 shall not lapse and shall be carried forward into the next fiscal year, notwithstanding KRS 45.229.

Included in the above Restricted Funds appropriation is $906,000 in fiscal year 2001-2002 for debt service for the previously authorized new Kentucky Higher Education Assistance Authority building.

58.
EASTERN KENTUCKY UNIVERSITY

2000-01
2001-02

General Fund

67,192,100
72,235,200

Restricted Funds

87,345,700
91,149,300

Federal Funds

32,194,100
33,349,800

Total

186,731,900
196,734,300

Included in the above General Fund appropriation is $3,427,800 in fiscal year 2000-2001 and $4,325,200 in fiscal year 2001-2002 for debt service for previously issued bonds.

59.
KENTUCKY STATE UNIVERSITY

2000-01
2001-02

General Fund

21,864,700
22,717,900

Restricted Funds

17,181,800
18,332,300

Federal Funds

12,527,900
12,828,700

Total

51,574,400
53,878,900

Included in the above General Fund appropriation is $2,236,500 in fiscal year 2000-2001 and $2,244,500 in fiscal year 2001-2002 for debt service for previously issued bonds.

60.
MOREHEAD STATE UNIVERSITY

2000-01
2001-02

General Fund

40,017,000
40,500,700

Restricted Funds

39,385,000
41,158,700

Federal Funds

33,664,200
35,973,100

Total

113,066,200
117,632,500

Included in the above General Fund appropriation is $2,138,500 in fiscal year 2000-2001 and $884,200 in fiscal year 2001-2002 for debt service for previously issued bonds.

61.
MURRAY STATE UNIVERSITY

2000-01
2001-02

General Fund

47,514,400
50,537,100

Restricted Funds

52,018,600
53,972,400

Federal Funds

7,782,100
8,137,700

Total

107,315,100
112,647,200

Included in the above General Fund appropriation is $1,163,400 in fiscal year 2000-2001 and $1,886,300 in fiscal year 2001-2002 for debt service for previously issued bonds.

62.
NORTHERN KENTUCKY UNIVERSITY

2000-01
2001-02

General Fund

39,730,100
44,114,100

Restricted Funds

57,123,800
60,333,300

Federal Funds

6,457,300
6,457,300

Total

103,311,200
110,904,700

Included in the above General Fund appropriation is $5,033,500 in fiscal year 2000-2001 and $5,043,000 in fiscal year 2001-2002 for debt service for previously issued bonds.

63.
UNIVERSITY OF KENTUCKY

2000-01
2001-02

General Fund

307,750,800
322,429,400

Restricted Funds

764,923,800
786,522,500

Federal Funds

90,943,600
92,677,100

Total

1,163,618,200
1,201,629,500

Included in the above General Fund appropriation is $11,242,200 in fiscal year 2000-2001 and $11,285,500 in fiscal year 2001-2002 for debt service for previously issued bonds.

Included in the above General Fund appropriation is $7,812,700 in fiscal year 2000-2001 and $8,488,000 in fiscal year 2001-2002 to support the operations of the Lexington Community College.

Included in the above Restricted Funds appropriation is $12,458,700 in fiscal year 2000-2001 and $12,944,800 in fiscal year 2001-2002 to support the operations of the Lexington Community College.

Included in the above Federal Funds appropriation is $4,281,800 in fiscal year 2000-2001 and $4,297,300 in fiscal year 2001-2002 to support the operations of the Lexington Community College.

Included in the above General Fund appropriation is $300,000 in each fiscal year for the Engineering Education Enhancement Program to be used by the professional engineering school in acquiring needed academic equipment, developing and implementing programs to attract or retain outstanding faculty, and developing programs to assist research activities by faculty. The General Fund appropriation related to Engineering Education Enhancement is contingent upon the University raising and committing to eligible engineering school initiatives $2 in nonstate funds for each $1 in state General Fund appropriation. Eligible nonstate funds must be raised after July 1, 2000. Allotment of this appropriation is contingent upon certification by the Council on Postsecondary Education that necessary conditions have been met.

64.
UNIVERSITY OF LOUISVILLE

2000-01
2001-02

General Fund

172,153,200
179,478,800

Restricted Funds

265,936,700
270,892,800

Federal Funds

28,166,200
28,842,100

Total

466,256,100
479,213,700

Included in the above General Fund appropriation is $11,316,600 in fiscal year 2000-2001 and $11,331,500 in fiscal year 2001-2002 for debt service for previously issued bonds. Also included in the above General Fund appropriation is $16,540,200 in fiscal year 2000-2001 and $17,052,900 in fiscal year 2001-2002 to fulfill the Commonwealth's contractual obligation relating to indigent care furnished via the Quality and Charity Care Trust Agreement.

The General Fund appropriation related to the Quality and Charity Care Trust Agreement in the first year of the biennium shall continue into the second year for this purpose, notwithstanding KRS 45.229. Any unused portion of the General Fund appropriation relating to the Quality and Charity Care Trust Agreement shall lapse to the credit of the General Fund at the end of fiscal year 2001-2002.

Included in the above General Fund appropriation is $300,000 in each fiscal year for the Engineering Education Enhancement Program to be used by the professional engineering school in acquiring needed academic equipment, developing and implementing programs to attract or retain outstanding faculty, and developing programs to assist research activities by faculty. The General Fund appropriation related to Engineering Education Enhancement is contingent upon the University raising and committing to eligible engineering school initiatives $2 in nonstate funds for each $1 in state General Fund appropriation. Eligible nonstate funds must be raised after July 1, 2000. Allotment of this appropriation is contingent upon certification by the Council on Postsecondary Education that necessary conditions have been met.

65.
WESTERN KENTUCKY UNIVERSITY

2000-01
2001-02

General Fund

63,957,000
66,563,300

Restricted Funds

74,472,800
81,219,000

Federal Funds

26,191,200
31,992,000

Total

164,621,000
179,774,300

Included in the above General Fund appropriation is $3,944,100 in fiscal year 2000-2001 and $2,592,600 in fiscal year 2001-2002 for debt service for previously issued bonds.

66.
KENTUCKY COMMUNITY AND TECHNICAL COLLEGE SYSTEM

2000-01
2001-02

General Fund

169,785,700
184,204,900

Restricted Funds

103,788,300
109,093,600

Federal Funds

67,872,800
69,501,700

Total

341,446,800
362,800,200

Included in the above General Fund appropriation is $10,678,100 in fiscal year 2000-2001 and $10,712,900 in fiscal year 2001-2002 for debt service for previously issued bonds.

TOTAL - POSTSECONDARY EDUCATION

2000-01
2001-02

General Fund

1,044,693,800
1,171,209,300

Restricted Funds

1,502,527,700
1,564,561,900

Federal Funds

307,999,400
322,059,500

TOTAL

2,855,220,900
3,057,830,700

M. PUBLIC PROTECTION AND REGULATION CABINET

Budget Units

67.
BOARD OF CLAIMS/CRIME VICTIMS’ COMPENSATION

2000-01
2001-02

General Fund

692,500
622,700

Restricted Funds

2,111,800
2,097,100

Federal Funds

400,000
425,900

Total

3,204,300
3,145,700

68.
ALCOHOLIC BEVERAGE CONTROL

1999-00
2000-01
2001-02

General Fund

1,447,700
1,441,800

Restricted Funds
57,200
4,542,900
4,609,400

Federal Funds

532,900
558,400

Total

57,200
6,523,500
6,609,600

The Department shall receive funds from the Department of Agriculture and cooperate with the Department of Agriculture in order to implement laws relating to the sale and use of tobacco products, pursuant to KRS 438.330.

69.
FINANCIAL INSTITUTIONS

2000-01
2001-02

Restricted Funds

8,841,600
9,075,400

Included in the above appropriation is a transfer of $900,000 in each fiscal year to the General Fund, notwithstanding KRS 287.485.

70.
KENTUCKY RACING COMMISSION

2000-01
2001-02

General Fund

389,500
422,800

Restricted Funds

14,504,100
14,147,200

Total

14,893,600
14,570,000

71.
HOUSING, BUILDINGS AND CONSTRUCTION

2000-01
2001-02

General Fund

3,631,100
3,804,000

Restricted Funds

31,719,500
32,096,500

Total

35,350,600
35,900,500

Under the provisions of the Firefighters Foundation Program Fund, an eligible local unit of government shall be entitled to receive a supplement to each qualified firefighter’s annual base salary from the Firefighters Foundation Program Fund, to be paid to each firefighter in addition to his or her regular salary as prescribed by KRS 95A.250. The supplemental payments per qualified professional firefighter shall increase to $3,100 in fiscal year 2000-2001, which is continued in fiscal year 2001-2002. Notwithstanding KRS 136.392, the power of the Secretary of the Revenue Cabinet to adjust the insurance surcharge rate is suspended. Notwithstanding KRS 42.190 and 95A.220(2), all funds remaining at the end of fiscal year 1999-2000 and fiscal year 2000-2001 in accounts established pursuant to KRS 95A.220(1) and 95A.262 shall not lapse.

72.
INSURANCE

a.
General Operations

2000-01
2001-02

General Fund

17,692,500
21,280,000

Restricted Funds

16,543,200
17,760,300

Total

34,235,700
39,040,300

b.
Health Purchasing Alliance

2000-01
2001-02

Restricted Funds

377,500
377,400

TOTAL - INSURANCE

34,613,200
39,417,700

73.
MINES AND MINERALS

2000-01
2001-02

General Fund

9,762,000
9,913,100

Restricted Funds

1,741,500
1,919,000

Federal Funds

589,500
589,200

Total

12,093,000
12,421,300

Notwithstanding KRS 353.590, the following fee shall be charged: oil gas permit tranfer - $25.

Notwithstanding KRS 342.122, the Kentucky Workers' Compensation Funding Commission will finance a portion of the Mines and Minerals budget through Special Fund assessments. Funds in the amounts of $793,600 in fiscal year 2000-2001 and $854,000 in fiscal year 2001-2002 shall be transferred to Mines and Minerals.

74.
PUBLIC ADVOCACY

1999-00
2000-01
2001-02

General Fund
745,500
22,380,000
24,821,100

Restricted Funds

2,984,100
2,972,600

Federal Funds

908,400
953,800

Total

745,500
26,272,500
28,747,500

75.
PUBLIC SERVICE COMMISSION

2000-01
2001-02

General Fund

10,636,700
11,009,700

Restricted Funds

24,000
24,000

Federal Funds

215,500
225,500

Total

10,876,200
11,259,200

Included in the above General Fund appropriation is $589,000 in each fiscal year for debt service on bonds for the new office building authorized by the 1996 General Assembly.

Any General Fund appropriation to the Public Service Commission that is unexpended in fiscal years 1999-2000 or 2000-2001 shall not lapse and shall be carried forward into the next fiscal year, notwithstanding KRS 45.229.

76.
SECRETARY

a.
General Operations

2000-01
2001-02

Restricted Funds

2,020,000
2,087,700

b.
Petroleum Storage Tank Environmental Assurance Fund

2000-01
2001-02

Restricted Funds

42,719,000
44,114,800

TOTAL - SECRETARY

44,739,000
46,202,500

77.
BOARD OF TAX APPEALS

2000-01
2001-02

General Fund

459,400
468,300

78.
CHARITABLE GAMING

2000-01
2001-02

Restricted Funds

3,229,700
3,307,900

TOTAL - PUBLIC PROTECTION AND REGULATION CABINET

1999-00
2000-01
2001-02

General Fund
745,500
67,091,000
73,783,500

Restricted Funds
57,200
131,358,900
134,589,300

Federal Funds

2,646,300
2,752,800

TOTAL
802,700
201,096,200
211,125,600

N. REVENUE

Budget Units

79.
REVENUE CABINET

2000-01
2001-02

General Fund

63,789,700
67,177,200

Restricted Funds

3,800,000
3,581,500

Road Fund

1,385,000
1,418,000

Total

69,328,700
72,176,700

Notwithstanding KRS 136.392, the insurance surcharge rate shall be calculated at a rate to provide sufficient funds in the 2000-2002 fiscal biennium for the Firefighters Foundation Program Fund and the Kentucky Law Enforcement Foundation Program Fund, including the administration of training programs, pay supplements prescribed by statute, and debt service for the respective program funds specified in KRS 15.410 to 15.510, KRS 42.190, KRS 95A.220, and KRS 95A.262 in fiscal year 2000-2001 and fiscal year 2001-2002. The calculation of sufficient funds for the above-named programs shall include any Restricted Funds carried forward from fiscal years 2000-2001 and 2001-2002 provided by the General Assembly in this Act.

The above Road Fund appropriation represents the cost of the Road Fund Compliance and Motor Vehicle Property Tax programs within the Revenue Cabinet and is to be used exclusively for that purpose.

Notwithstanding the provisions of KRS 134.400, the administration of the Delinquent Tax Fund is in the Department of Property Valuation. Proceeds shall be deposited to this account except that the first $100,000 shall be deposited exclusively to the General Fund. Also included in the Revenue Cabinet's Restricted Funds appropriation is $90,000 in fiscal year 2000-2001 and $290,000 in fiscal year 2001-2002 from the accumulated balance in the Delinquent Tax Fund account for the administrative activities of the Revenue Cabinet.

80.
PROPERTY VALUATION ADMINISTRATORS

2000-01
2001-02

General Fund

25,048,200
26,368,800

Restricted Funds

3,240,500
3,271,900

Total

28,288,700
29,640,700

Notwithstanding the provisions of KRS 18A.110 to 18A.355 and KRS 61.510 to 61.705, included in the above Restricted Funds appropriation are funds to allow Property Valuation Administrators and their Deputies to receive lump-sum payments for accrued annual leave and compensatory time when separated from employment because of termination by the employer, resignation, retirement, or death.

TOTAL - REVENUE CABINET

2000-01
2001-02

General Fund

88,837,900
93,546,000

Restricted Funds

7,040,500
6,853,400

Road Fund

1,385,000
1,418,000

TOTAL

97,263,400
101,817,400

O. TOURISM DEVELOPMENT CABINET

Budget Units

81.
OFFICE OF THE SECRETARY

1999-00
2000-01
2001-02

General Fund

1,529,700
1,873,200

Restricted Funds
3,800

100,000

Total

3,800
1,529,700
1,973,200

Included in the General Fund appropriation is $270,000 in each fiscal year for Outdoor Drama Grants.

Pursuant to passage of enabling legislation, included in the General Fund appropriation is $200,000 in each fiscal year to establish and administer a Certified Retirement Community Program.

82.
BREAKS INTERSTATE PARK

2000-01
2001-02

General Fund

250,000
250,000

An appropriation up to $250,000 in each fiscal year is provided contingent upon the Commonwealth of Virginia providing an appropriation which would be matched dollar for dollar up to the maximum amount. Any portion not matched by the Commonwealth of Virginia shall lapse to the General Fund at the close of each fiscal year.

83.
TRAVEL DEVELOPMENT

1999-00
2000-01
2001-02

General Fund

7,237,300
7,427,000

Restricted Funds
20,600
4,000
4,000

Federal Funds
34,100

Total

54,700
7,241,300
7,431,000

Included in the General Fund appropriation is $2,719,000 in fiscal year 2000-2001 and $2,784,000 in fiscal year 2001-2002 for the Comprehensive Advertising Contract and $800,000 in each fiscal year for the Local and Regional Matching Funds Program.

84.
PARKS

1999-00
2000-01
2001-02

General Fund

27,303,800
28,486,100

Restricted Funds
1,397,500
48,062,500
49,491,900

Total

1,397,500
75,366,300
77,978,000

Included in the above General Fund appropriation is $56,000 in fiscal year 2001-2002 for debt service.

Included in the above General Fund appropriation is $200,000 in fiscal year 2000-2001 for upgrades at White Hall State Historic Site and $10,000 in fiscal year 2000-2001 to preserve, fence, and advertise the Jenny Wiley burial site.

85.
KENTUCKY HORSE PARK

2000-01
2001-02

General Fund

1,378,000
1,680,700

Restricted Funds

4,917,000
4,960,100

Total

6,295,000
6,640,800

Included in the above General Fund appropriation is $43,000 in fiscal year 2001-2002 for debt service.

Included in the above General Fund appropriation is $12,000 each fiscal year to support settlement on Lease agreement.

86.
KENTUCKY STATE FAIR BOARD

2000-01
2001-02

General Fund

407,000
407,000

Restricted Funds

27,952,200
28,972,500

Total

28,359,200
29,379,500

Included in the Restricted Funds appropriation is $371,000 in each year of the biennium for debt service for Project 55.

Included in the General Fund appropriation is $407,000 in each year of the biennium for the North American International Livestock Exposition.

87.
FISH AND WILDLIFE RESOURCES

2000-01
2001-02

Restricted Funds

25,250,500
26,015,600

Federal Funds

7,000,000
7,000,000

Total

32,250,500
33,015,600

TOTAL-TOURISM DEVELOPMENT CABINET

1999-00
2000-01
2001-02

General Fund

38,105,800
40,124,000

Restricted Funds
1,421,900
106,186,200
109,544,100

Federal Funds
34,100
7,000,000
7,000,000

TOTAL
1,456,000
151,292,000
156,668,100

P. TRANSPORTATION CABINET

88.
TRANSPORTATION CABINET

Budget Units

a.
Air Transportation

2000-01
2001-02

Restricted Funds

11,631,200
11,632,200

Federal Funds

209,000
209,000

Total

11,840,200
11,841,200

Notwithstanding KRS 183.525(5), the Restricted Fund appropriation above includes operational costs of the program.

b.
Revenue Sharing

2000-01
2001-02

Road Fund

217,866,000
222,637,800

1. Included in the above Road Fund appropriation is $82,403,500 in fiscal year 2000-2001 and $84,215,200 in fiscal year 2001-2002 for the County Road Aid program in accordance with KRS 177.320, 179.410, 179.415, and 179.440. Notwithstanding KRS 177.320(2), the above amount has been reduced by $38,000 in fiscal year 2000-2001 and $38,000 in fiscal year 2001-2002 which has been appropriated to the Highways appropriation unit for the support of the Kentucky Transportation Center.

2. Included in the above Road Fund appropriation is $99,965,000 in fiscal year 2000-2001 and $102,162,800 in fiscal year 2001-2002 for the Rural Secondary program in accordance with KRS 177.320, 177.330, 177.340, 177.350, and 177.360. Notwithstanding KRS 177.320(1), the above amount has been reduced by $46,000 in fiscal year 2000-2001 and $46,000 in fiscal year 2001-2002 which has been appropriated to the Highways appropriation unit for the support of the Kentucky Transportation Center.

3. Included in the above Road Fund appropriation is $34,672,500 in fiscal year 2000-2001 and $35,434,800 in fiscal year 2001-2002 for the Municipal Road Aid program in accordance with KRS 177.365 to 177.369. Notwithstanding KRS 177.365(1), the above amount has been reduced by $16,000 in fiscal year 2000-2001 and $16,000 in fiscal year 2001-2002 which has been appropriated to the Highways appropriation unit for the support of the Kentucky Transportation Center.

4. Included in the above Road Fund appropriation is $825,000 in each fiscal year for the Energy Recovery Road Fund in accordance with KRS 177.977 to 177.981.

c.
Rail Transportation

2000-01
2001-02

General Fund

75,300
78,100

The above General Fund appropriation is for the Kentucky Railroad Commission.

d.
Public Transportation

2000-01
2001-02

General Fund

5,047,500
5,199,100

Restricted Funds

829,600
858,300

Federal Funds

7,740,000
8,044,000

Total

13,617,100
14,101,400

Included in the above General Fund appropriation is $2,750,000 in fiscal year 2000-2001 and $3,000,000 in fiscal year 2001-2002 for nonpublic school transportation.

e.
Highways

2000-01
2001-02

Restricted Funds

61,224,000
62,494,400

Federal Funds

486,500,000
495,300,000

Road Fund

691,578,000
793,112,100

Total

1,239,302,000
1,350,906,500

1. Included in the above Road Fund appropriation is $345,531,300 in fiscal year 2000-2001 and $437,586,800 in fiscal year 2001-2002 for the State Funded Construction Program.

Included in the State Funded Construction Program is $64,500,000 in fiscal year 2000-2001 and $66,000,000 in fiscal year 2001-2002 from the Road Fund for the State Resurfacing Program.

Included in the State Funded Construction Program is $500,000 in each fiscal year from the Road Fund for the Specialized Contracts account.

Included in the State Funded Construction Program is $244,531,300 in fiscal year 2000-2001 and $334,086,800 in fiscal year 2001-2002 from the Road Fund for state construction projects in the 2000-2002 Biennial Highway Construction Program.

2. Projects in the enacted 1998-2000 Biennial Highway Construction Plan are so listed in order to continue their current authorization into the 2000-2002 biennium, and are reauthorized in this Act.

Included in the State Funded Construction Program is $36,000,000 in fiscal year 2000-2001 and $37,000,000 in fiscal year 2001-2002 for the Highway Construction Contingency Account.

3. Notwithstanding KRS 177.320(4), included in the above Road Fund appropriation is $290,000 in fiscal year 2000-2001 and $290,000 in fiscal year 2001-2002 for the Kentucky Transportation Center.

4. Notwithstanding KRS 48.710, Restricted Funds are appropriated in the amount of $1,500,000 in each fiscal year from the sale of surplus equipment to purchase new highway equipment.

f.
Vehicle Regulation

2000-01
2001-02

Restricted Funds

2,925,000
2,977,400

Federal Funds

2,225,000
2,225,000

Road Fund

29,926,300
31,649,300

Total

35,076,300
36,851,700

g.
Debt Service

2000-01
2001-02

Road Fund

167,275,700
169,854,300

1. Included in the above Road Fund appropriation is $620,600 in fiscal year 2000-2001 and $620,600 in fiscal year 2001-2002 for toll road lease rental payments.

2. Included in the above Road Fund appropriation is $36,066,600 in fiscal year 2000-2001 and $12,350,400 in fiscal year 2001-2002 for Resource Recovery Road lease rental payments. The Secretary of the Transportation Cabinet shall use Road Fund resources to meet the lease rental payments to the Kentucky Turnpike Authority for Resource Recovery Road projects in the amount certified by the Transportation Cabinet, pursuant to KRS 143.090. However, if Road Fund resources are not sufficient to meet lease rental payments, the additional amount required to meet the obligation shall be transferred from the proceeds of the tax levied on the severance or processing of coal by KRS 143.020.

3. Included in the above Road Fund appropriation is $130,588,500 in fiscal year 2000-2001 and $156,883,300 in fiscal year 2001-2002 for Economic Development Road lease rental payments relating to projects financed by Economic Development Road Revenue Bonds previously issued by the Turnpike Authority of Kentucky.

4. Any moneys not required to meet lease-rental payments or to meet the administrative costs of the Turnpike Authority shall be transferred to the State Construction account.

5.
Notwithstanding KRS 175.505, no portion of the revenues to the state Road Fund provided by the adjustments in KRS 138.220(2), excluding KRS 177.320 and 177.365, shall accrue to the Debt Payment Acceleration Fund account during the 2000-2002 biennium.

h.
General Administration and Support

2000-01
2001-02

Restricted Funds

23,953,400
22,819,200

Road Fund

66,916,800
71,583,100

Total

90,870,200
94,402,300

Included in the above Road Fund appropriation is $6,852,000 in fiscal year 2000-2001 and $9,691,000 in fiscal year 2001-2002 for debt service for previously authorized bonds to construct a new Transportation Cabinet Office Building and parking structure.

i.
Judgments

Road Fund resources required to pay judgments shall be transferred from the State Construction Account at the time when actual payments must be disbursed from the State Treasury.

Notwithstanding KRS 45.229, any funds not expended by June 30, 2001, shall not lapse and shall carry forward to fiscal year 2001-2002 and remain available throughout the 2000-2002 biennium.

TOTAL - TRANSPORTATION CABINET

2000-01
2001-02

General Fund

5,122,800
5,277,200

Restricted Funds

100,563,200
100,781,500

Federal Funds

496,674,000
505,778,000

Road Fund

1,173,562,800
1,288,836,600

TOTAL

1,775,922,800
1,900,673,300

Q. WORKFORCE DEVELOPMENT CABINET

Budget Units

89.
GENERAL ADMINISTRATION AND PROGRAM SUPPORT

1999-00
2000-01
2001-02

General Fund

2,668,700
2,694,700

Restricted Funds
400,000
6,102,300
6,327,700

Federal Funds

614,000
288,200

Total

400,000
9,385,000
9,310,600

Included in the above General Fund appropriation is $700,000 in each fiscal year for operation of the School-to-Careers system. The Cabinet will have sole responsibility for the initiative, notwithstanding any provisions of KRS 151B.250, KRS 151B.255, KRS 158.760 and KRS 158.7603 to the contrary.

90.
STATE BOARD FOR ADULT AND TECHNICAL EDUCATION

2000-01
2001-02

General Fund

31,200
32,000

91.
TECHNICAL EDUCATION

2000-01
2001-02

General Fund

20,090,100
21,325,200

Restricted Funds

17,647,700
18,346,300

Federal Funds

10,338,400
10,369,200

Total

48,076,200
50,040,700

Included in the above General Fund appropriation is $1,807,500 in each fiscal year for equipment procurement.

Included in the above is $70,000 each fiscal year for a Secondary School Technology Program in Morgan County. Also included in the above is $70,000 each fiscal year for a Middle School Technology Program in Montgomery County.

92.
ADULT EDUCATION AND LITERACY

2000-01
2001-02

General Fund

11,005,200
11,360,300

Restricted Funds

83,300
74,300

Federal Funds

11,096,900
10,520,400

Total

22,185,400
21,955,000

93.
VOCATIONAL REHABILITATION

1999-00
2000-01
2001-02

General Fund

10,729,800
11,160,100

Restricted Funds
500,000
2,847,200
3,116,900

Federal Funds

38,341,700
39,242,200

Total

500,000
51,918,700
53,519,200

94.
DEPARTMENT FOR THE BLIND

2000-01
2001-02

General Fund

2,069,600
1,739,100

Restricted Funds

1,475,700
1,436,200

Federal Funds

7,231,900
7,502,400

Total

10,777,200
10,677,700

95.
STATE BOARD FOR PROPRIETARY EDUCATION

2000-01
2001-02

Restricted Funds

116,100
119,400

96.
TEACHERS' RETIREMENT-EMPLOYER'S CONTRIBUTION

2000-01
2001-02

General Fund

4,639,200
4,750,600

The above General Fund appropriation includes the employer match for salaries paid to Workforce Development Cabinet employees who participate in the Teachers' Retirement System. This match shall be forwarded to the Teachers' Retirement System pursuant to KRS 161.560.

97.
TRAINING AND REEMPLOYMENT

1999-00
2000-01
2001-02

Restricted Funds
50,000
67,500
51,500

Federal Funds

62,768,200
58,762,000

Total

50,000
62,835,700
58,813,500

98.
EMPLOYMENT SERVICES

2000-01
2001-02

General Fund

613,500
628,200

Restricted Funds

14,544,700
11,832,000

Federal Funds

304,227,200
304,472,900

Total

319,385,400
316,933,100

Notwithstanding KRS 341.835, funds from the Unemployment Insurance Penalty and Interest Account in the Unemployment Compensation Administration Fund shall be used during each fiscal year by the Department for Employment Services to operate employment and training programs.

There is appropriated out of the Federal Funds made available to Kentucky under Section 903 of the Social Security Act, as amended, the sum of $1,000,000 during the 2000-2002 biennium to be used under the direction of the Department for Employment Services for the purpose of administration of its unemployment compensation law and public employment offices.

TOTAL - WORKFORCE DEVELOPMENT CABINET

1999-00
2000-01
2001-02

General Fund

51,847,300
53,690,200

Restricted Funds
950,000
42,884,500
41,304,300

Federal Funds

434,618,300
431,157,300

TOTAL
950,000
529,350,100
526,151,800

PART II

CAPITAL PROJECTS BUDGET

Moneys in the Capital Construction Fund are appropriated for the following capital projects subject to the conditions and procedures in this Act. Items listed without appropriated amounts are previously authorized for which no additional amount is required. These items are listed in order to continue their current authorization into the 2000-2002 biennium. Unless otherwise specified, reauthorized projects shall conform to the original authorization enacted by the General Assembly.

A. GOVERNMENT OPERATIONS

Budget Unit

2000-01
2001-02

1.
Treasury Department

a.
Laser Check Printers - Lease

Capital Construction Surplus

248,000
248,000

2.
Attorney General

a.
Capital Complex East Franklin County - Lease

3.
Unified Prosecutorial System

a.
Jefferson County - Lease

4.
Governor's Office for Technology

For the major equipment purchases displayed in this section as funded from Restricted Funds, it is anticipated that these funds shall be transferred from the Operating Budget as funds are available and needed.

a.
Statewide Microwave Network Maintenance

Bond Funds

2,500,000

b.
Unified Criminal Justice System

Bond Funds

4,585,000

c.
Maintaining the Kentucky Spatial Data Infrastructure

Bond Funds

700,000

Federal Funds

649,600

Other Funds

100,000

Total

1,449,600

d.
Kentucky Information Highway Upgrade/Expansion

Restricted Funds

3,500,000

e.
Enterprise Server Complex Upgrade

Restricted Funds

2,985,000

f.
Disk Storage Upgrade

Restricted Funds

887,000

g.
Enterprise Server Complex Upgrade

Restricted Funds

1,755,000

h.
Tape Storage Upgrade

Restricted Funds

645,000

i.
Disk Storage Upgrade

Restricted Funds

887,000

j.
Enterprise High-Speed Printer Replacement

Restricted Funds

645,000

k.
Tape Storage Upgrade

Restricted Funds

645,000

l.
Franklin County - Lease (100 Fair Oaks)

5.
Department of Agriculture

a.
Large Truck Scale Unit

Restricted Funds
210,000

b.
Franklin County - Department of

Agriculture Building Lease

c.
Rural Development Fund

Bond Funds

25,000,000

6.
Department of Military Affairs

a.
Environmental Pool

Bond Funds

174,000

Federal Funds

635,000

Total

809,000

b.
Maintenance Pool - Bluegrass Station

Restricted Funds

200,000
700,000

c.
Maintenance Pool

Investment Income

950,000
1,000,000

d.
Aircraft Maintenance Pool

Investment Income

400,000
400,000

e.
Runway/Parallel Taxiway Pavement/Apron Rehabilitation

Federal Funds

1,265,000

Capital Construction Surplus

141,000

Total

1,406,000

7.

Governor's Office of Veterans' Affairs

a.
Eastern Kentucky Veterans' Center - Additional

Bond Funds

328,000

Federal Funds

1,056,000

Total

1,384,000

b.
Western Kentucky Veterans' Center - Additional

Bond Funds

229,000

Federal Funds

502,000

Total

731,000

c.
Western Kentucky Veterans' Cemetery

Federal Funds

2,725,000

Capital Construction Surplus

100,000

Total

2,825,000

8.
Kentucky Retirement Systems

a.
Franklin County - Lease (Perimeter Park West Number One)

b.
Franklin County - Lease (Perimeter Park West Number Two)

9.
Local Government

2000-2001
2001-2002

a.
Renaissance Kentucky

Bond Funds

6,000,000

b.
Grant County Animal Shelter

General Fund

50,000

c.
City of Pleasureville Fire Department

General Fund

12,000

d.
New Liberty Fire Department

General Fund

10,000

e.
 Owen County Volunteer Fire Department

General Fund

10,000

f.
City of Ravenna Fire Department Building

General Fund

20,000

g.
City of Frankfort Log Cabin Restoration Project

General Fund

50,000

h.
Graves County DAV #106 Building Renovation and

Property Acquisition

General Fund

25,000

i.
Corbin Regional Animal Shelter

General Fund

100,000

j.
City of Irvine Fire Department Aerial Truck

General Fund

65,000

B. CABINET FOR ECONOMIC DEVELOPMENT

Budget Unit

2000-01
2001-02

1.
Economic Development Projects

a.
Economic Development Bond Pool

Reauthorization ($32,203,000 - Bond Funds)

Bond Funds - Additional

4,000,000

Included in the above appropriation are the following projects: Grayson Lake-Golf Course Development, $4,500,000; Southeast Kentucky Center for Business Technology and Innovation, Madison County, $4,000,000; South Central Kentucky Technology Center, Warren County, $4,000,000; Northeast Kentucky Regional Industrial Park Authority, East Park Industrial, Technology and Innovation Training Center, Boyd County, $2,000,000; Tourism Development Loan Program, $1,500,000; City of Prestonsburg sidewalks and mountain top project improvements, $1,000,000; Morgan County regional water lines, $1,000,000; and Blue Licks Lodge-Food service expansions and Daniel Boone Cabin Preservation, $750,000.

b.
High Tech Construction Pool

Restricted Funds

20,000,000

c.
High Tech Investment Pool

Restricted Funds

20,000,000

d.
Economic Opportunity Zones

Bond Funds

2,000,000

Notwithstanding KRS 154.12-100(6), the amounts shown above reflect project amounts.

C. EDUCATION

Budget Unit

2000-01
2001-02

1.
Department of Education

a.
Kentucky School for the Deaf Fire Safety/Dorm Renovation

Bond Funds

1,250,000

b.
Kentucky School for the Deaf Steam Line Replacement

Emergency Repair, Maintenance and

Replacement Funds

1,700,000

c.
Maintenance Pool

Investment Income

292,000
785,000

d.
Kentucky School for the Blind Roofing and Weatherproofing

Bond Funds

1,122,000

e.
Kentucky School for the Deaf Roof Replacements

Bond Funds

850,000

f.
Educational Professional Standards Board System Infrastructure/

Database System

Bond Funds

2,900,000

g.
Educational Professional Standards Board System Infrastructure

Bond Funds

2,000,000

h.
Jackson County Area Vocational School

Reauthorization

D. EDUCATION, ARTS, AND HUMANITIES CABINET

Budget Unit

2000-01
2001-02

1.
Libraries and Archives

a.
Document Management Digitization System

Bond Funds

1,188,000

b.
Feasibility Study - New Archives Building

Bond Funds

200,000

2.
Kentucky Educational Television

a.
DTV-HDTV Broadcast Transmission

Bond Funds

12,700,000

b.
NTSC Transmitters

Bond Funds

2,800,000

3.
Kentucky Center for the Arts

a.
Maintenance Pool

Investment Income

150,000
150,000

4.
Teachers' Retirement System

a.
Imaging System

Reauthorization ($700,000 - Restricted Funds)

5.
School Facilities Construction Commission

Bond Funds

92,000,000

E. CABINET FOR FAMILIES AND CHILDREN

Budget Unit

2000-01
2001-02

1.
Administration Services

a.
Maintenance Pool

Investment Income

300,000
525,000

b.
L & N Building - Elevator Upgrade

Deferred Maintenance

1,000,000

c.
Owensboro Office Building - HVAC and Interior Renovation

Deferred Maintenance

1,500,000

d.
Children's Advocacy Centers

Bond Funds

640,000

e.
Disability Determinations Client System Upgrade

Federal Funds

300,000

f.
Various Leases - Eleven Counties

F. FINANCE AND ADMINISTRATION CABINET

Budget Unit

2000-01
2001-02

1.
General Administration

a.
Kentucky Infrastructure Authority - Wastewater

Revolving Loan and Grant Fund-A

(Wastewater Fund-A1;
Water Supply Fund-A2)

Reauthorization ($8,542,000 - Bond Funds)

Bond Funds - Additional

7,000,000

The Bond Funds appropriated above are the required state match for the federal program. The Federal Funds associated with the program are appropriated in the operating budget to comply with the Federal Cash Management Act.

Included in the above Bond Funds appropriation is the funding required in each fiscal year for the state match necessary to receive Federal Funds for the Rural Communities Hardship Grants program administered by the Natural Resources and Environmental Protection Cabinet.

The Kentucky Infrastructure Authority is authorized to expend the cash balances from loan repayments on deposit at the trustee bank for financial assistance, in the form of low interest loans, to governmental agencies for professional planning and preliminary engineering design work required for eligible Fund A wastewater projects.

b.
KIA - Water Resources Development

Bond Funds

50,000,000

The Kentucky Infrastructure Authority may use funds available in the Infrastructure Revolving Fund to develop a program for construction of water projects. The Kentucky Infrastructure Authority shall establish project prioritization criteria which shall include consideration of whether the applicant has received written notice of a water system deficiency from the Natural Resources and Environmental Cabinet. All water projects to be funded in accordance with the above shall only be expended pursuant to the policies and procedures of the Kentucky Infrastructure Authority.

c.
Kentucky Infrastructure Authority - Fund F Loans - Drinking Water

Reauthorization ($5,000,000 - Bond Funds)

Bond Funds

6,000,000

The Bond Funds appropriated above are the required state match for the federal program. The Federal Funds associated with the program are appropriated in the operating budget to comply with the Federal Cash Management Act.

d.
Red Fox Golf Course

Reauthorization ($5,400,000 - Multiple Funds)

e.
Pike County Civic Center

Reauthorization ($12,500,000 - Multiple Funds)

f.
New Office Building - Alternative Construction

g.
Meade County Waterline Extension

Reauthorization ($2,500,000 - Restricted Funds)

h.
Hindman Sewer Infrastructure

Reauthorization ($3,000,000 - Restricted Funds)

i.
Midway Wastewater Treatment Plant

Reauthorization ($3,500,000 - Restricted Funds)

j.
Richmond Sewer Infrastructure

Reauthorization ($4,000,000 - Restricted Funds)

k.
West Louisville Environmental Justice/Air Pollution Project

Reauthorization ($300,000 - General Fund)

l.
Estill County Board of Education Project

Reauthorization ($75,000 - General Fund)

m.
Kentucky Infrastructure Authority -

Fund B Waterline/Sewer Grant Program

Restricted Funds

775,000

Notwithstanding KRS 224A.112, the Kentucky Infrastructure Authority is authorized to expend the cash balances from loan repayments on deposit at the trustee bank for financial assistance to the above Fund B projects, in the form of grants, totaling $650,000 to the Green River State Park-Horton Camp Infrastructure, $75,000 to the Fleming County Water Commission for the Multi-County Water Study; and $50,000 to the Fleming County Fiscal Court for the "201" Sewer Planning Study.

2.
Department for Administration

For the major equipment purchases displayed in this section as Restricted Funds supported projects, it is anticipated that these funds shall be transferred from the Operating Budget as funds are available and needed.

a.
Two High Speed Inserters

Restricted Funds

600,000

b.
Bar Code Printing and Sorting Equipment

Reauthorization ($390,700 - Restricted Funds)

c.
Network Publishing Equipment

Restricted Funds

581,000

d.
Franklin County - Lease (Postal Services)

e.
Franklin County - Lease (300 Myrtle Avenue)

3.
Department for Facilities Management

a.
Kentucky State Capitol Complex -

Historic Restoration Design Infrastructure

Bond Funds

19,125,000

b.
Kentucky History Center Area Restoration

Bond Funds

4,000,000

c.
Sprinkler Recall/Replacement

Bond Funds

1,500,000

d.
Statewide Property Acquisition/Demolition Fund

Bond Funds

5,000,000

e.
Elevator/Escalator Modernization - State Buildings

Deferred Maintenance

2,000,000

f.
Federally Mandated CFC Phaseout

Deferred Maintenance

1,000,000

g.
ADA Compliance

Deferred Maintenance

1,000,000

h.
Maintenance Pool - Statewide Deferred

Investment Income

1,000,000

i.
Capital Construction and Equipment Purchase Contingency Fund

Investment Income

2,000,000

j.
Emergency Repair, Maintenance, and Replacement Fund

Investment Income

714,000

k.
Maintenance Pool

Investment Income

3,375,000
3,875,000

Restricted Funds

1,400,000
300,000

Total

4,775,000
4,175,000

l.
Transit Authority of River City -

Light Rail Project

General Fund

820,000
820,000

4.
Lottery Corporation

a.
Contingency on Property

Other Funds

2,500,000

b.
Potential Buyout of On-Line Gaming System

Other Funds

18,450,000

c.
Probability Games Implementation

Other Funds

5,643,000

d.
Instant Ticket Machines

Other Funds

2,125,000

e.
Pull Tab Ticket Vending Machines

Other Funds

4,473,000

f.
Data Processing, Telecommunications and Related Equipment

Other Funds

3,750,000

g.
Upgrade to Distributed Processing Model

Other Funds

150,000

The Kentucky Lottery Corporation may acquire properties related to the consolidation of the Kentucky Lottery’s facilities assuming one or more of the properties becomes available for purchase. The purchase price of the properties shall not exceed $2,500,000 in the aggregate.

G. CABINET FOR HEALTH SERVICES

Budget Unit

2000-01
2001-02

1.
Department for Mental Health/Mental Retardation Services

a.
New Power Plant - Western State Hospital

Bond Funds

3,880,000

b.
Boiler Replacement - Central State Hospital

Bond Funds

2,457,000

c.
Miscellaneous Roof Replacement/Repair Pool

Bond Funds

500,000

d.
Maintenance Pool

Investment Income

700,000
1,840,000

e.
Water Piping Replacement System - Eastern State Hospital

Emergency Repair, Maintenance and

Replacement Fund

850,000

f.
Statewide Chiller Replacement

Emergency Repair, Maintenance and

Replacement Fund

839,000

g.
Franklin County - Lease (Fair Oaks Building)

2.
Administrative Support

a.
Statewide Public Health System

Bond Funds

2,000,000

b.
Children's Health Information System

Capital Construction Surplus

1,200,000

H. JUSTICE CABINET

Budget Unit

2000-01
2001-02

1.
Department of State Police

a.
Maintenance Pool

Investment Income

200,000
250,000

b.
Unified Criminal Justice Information

Bond Funds

1,402,000

c.
New Ion Coupled Plasma/Mass Spec. Trace Unit

Capital Construction Surplus

330,000

d.
Facial Recognition Pilot Project - Unified

Criminal Justice Information System

Restricted Funds

150,300

Federal Funds

451,000

Total

601,300

e.
Mugshot Expansion - Sex Offender

Registry System

Federal Funds

519,000

2.
Department of Juvenile Justice

a.
Maintenance Pool

Investment Income

400,000
500,000

b.
Secure Juvenile Detention Center - Fayette County

Bond Funds

6,700,000

c.
Combined Residential/Detention Facility - Hardin County

Bond Funds

11,211,000

d.
Woodsbend Youth Development Center Education Addition - Morgan County

Bond Funds

1,101,000

e.
75-Bed Replacement Facility - Jefferson County

Bond Funds

10,000,000

f.
Morehead Youth Development Center

Cottage Renovation

Restricted Funds

145,000

Federal Funds

1,300,000

Total

1,445,000

g.
Mayfield Youth Development Center

Education Addition

Restricted Funds

110,000

Federal Funds

990,000

Total

1,100,000

h.
Owensboro Treatment Center

Education Addition

Restricted Funds

110,000

Federal Funds

990,000

Total

1,100,000

i.
Green River Youth Development Center

Education Addition - Butler County

Restricted Funds

60,000

Federal Funds

540,000

Total

600,000

j.
Secure Juvenile Detention Facility -

Boyd County

Reauthorization ($5,357,000 - Bond Funds)

Federal Funds - Additional

700,000

3.
Department of Criminal Justice Training

a.
Law Enforcement Basic Training Complex

Additional Funding

Agency Bond Funds

7,000,000

4.
Department of Corrections

a.
Maintenance Pool

Investment Income

1,400,000
2,000,000

b.
Kentucky State Reformatory - Exterior Stabilization

of Administration Building

Emergency Repair, Maintenance and

Replacement Fund

1,600,000

c.
Blackburn Correction Complex - Roof Replacement

Bond Funds

1,400,000

d.
New Medium Security Prison - Elliott County

Bond Funds

90,408,000

Funds are appropriated in the above appropriation to facilitate connecting the prison to the upgraded wastewater treatment plant in the City of Sandy Hook.

e.
New Medium Security Prison - Design and Site Acquisition - Knott County

Bond Funds

17,200,000

f.
Kentucky State Reformatory - New Gas Fired Boiler Plant

Bond Funds

7,000,000

g.
Kentucky Correctional Institution for Women - Phase II Expansion -

Design only

Bond Funds

900,000

h.
Western Kentucky Correctional Complex - 44-Bed Segregation Unit

Bond Funds

4,300,000

i.
Corr/Optical Imaging

Restricted Funds

560,000
536,000

j.
Kentucky State Reformatory - Two Transportation Buses

Restricted Funds

620,000

k.
Correctional Industries Warehouse/Office Complex

Reauthorization

l.
Jefferson County - Lease (Probation and Parole)

I. LABOR CABINET

Budget Unit

2000-01
2001-02

1.
General Administration and Support

a.
Franklin County - Lease

2.
Workers' Claims

a.
Franklin County - Lease

J. NATURAL RESOURCES AND ENVIRONMENTAL PROTECTION

Budget Unit

2000-01
2001-02

1.
General Administration and Support

a.
Kentucky Heritage Land Conservation Fund -

Reauthorization

Restricted Funds - Additional

5,160,000
5,160,000

b.
Maintenance Pool

Investment Income

100,000
115,000

2.
Department for Environmental Protection

a.
State-Owned Dam Repair -

Reauthorization

Bond Funds - Additional

2,000,000

b.
State-Funded Leaking Underground Storage Tanks -

Reauthorization

Restricted Funds - Additional

500,000
500,000

c.
Hazardous Waste Management Fund -

Reauthorization

Restricted Funds - Additional

2,100,000
2,100,000

d.
Franklin County - Lease (Ash Properties)

e.
Franklin County - Lease (Air Quality)

f.
Maxey Flats Replacement Structures

Emergency, Repair, Maintenance

and Replacement Fund

390,000

3.
Department for Natural Resources

a.
Black Mountain Preservation Project

Bond Funds

4,100,000

b.
Forestry Radio Equipment

Bond Funds

1,504,000

4.
Department for Surface Mining Reclamation and Enforcement

a.
Franklin County - Lease (Hudson Hollow)

5.
Kentucky River Authority

a.
Locks and Dams - Acquisition

Reauthorization

b.
Kentucky River Parks

Reauthorization

c.
Kentucky River Water Release System and Lock 6 Repairs -

Reauthorization ($4,000,000 - Agency Bonds)

d.
Kentucky River Water Storage Enhancements

Restricted Funds

2,270,000

Bond Funds

1,500,000

Total

3,770,000

6.
Kentucky Nature Preserves Commission

a.
Nature Preserves Acquisition Fund -

Reauthorization

Other Funds - Additional

300,000
300,000

Total

300,000
300,000

K. PERSONNEL CABINET

Budget Unit

2000-01
2001-02

1.
Personnel

a.
Franklin County - Lease

b.
On-line Access to Employee Records

Bond Funds

550,000

c.
New Personnel Payroll System

Bond Funds

1,450,000

L. POSTSECONDARY EDUCATION

Budget Unit

2000-01
2001-02

1.
Council on Postsecondary Education

a.
Capital Renewal & Maintenance Pool

Bond Funds

30,000,000

b.
Agency Bond Pool

Agency Bonds

35,000,000

c.
Equipment Replacement Pool

Bond Funds

20,000,000

2.
Kentucky Higher Education Assistance
Authority

a.
Kentucky Higher Education Assistance Authority Office Building

Reauthorization

b.
Information Technology Systems Upgrade

Restricted Funds

650,000

c.
Imaging System Upgrade

Restricted Funds

125,000

d.
Franklin County - Lease

3.
Eastern Kentucky University

a.
Cammack Building

Bond Funds

5,000,000

b.
Minor Projects Maintenance

Restricted Funds

6,000,000

c.
E & G Life Safety Bugle Elevator

Restricted Funds

750,000

d.
Student Housing Fire Safety

Restricted Funds

2,000,000

e.
Property Acquisition

Restricted Funds

3,000,000

f.
Dormitory Renovation, Combs Hall

Restricted Funds

5,000,000

g.
Greek Row

Restricted Funds

4,000,000

h.
Watts Property (Elmwood) Renovation

Restricted Funds

2,000,000

i.
Health Education Center - Phase I

Bond Funds

7,000,000

j.
Fourier Transformer Nuclear Magnetic
Resonance Spectrometer

Restricted Funds

135,000

k.
Electronic Security System for Law Library

Restricted Funds

110,000

l.
Minor Projects Equipment

Restricted Funds

2,500,000
2,500,000

4.
Kentucky State University

a.
Hathaway Hall Renovation

Bond Funds

3,796,000

b.
Pedestrian Mall

Restricted Funds

771,000

c.
Young Hall

Restricted Funds

3,672,000

d.
Chillier Additions

Restricted Funds

2,254,200

e.
Guaranteed Energy Savings Project

Restricted Funds

2,500,000

f.
Capital Renewal Projects

Restricted Funds

1,000,000

g.
Cooperative Extension Expansion Projects

Federal Funds

995,000
497,500

h.
Roof Repair and Replacement Project

Restricted Funds

600,000

i.
Carver Hall Renovation

Bond Funds

5,000,000

j.
Aquaculture Classroom and Lab Facility

Federal Funds

650,000

k.
University Motor Coaches

Restricted Funds

800,000

5.
Morehead State University

a.
Americans with Disabilities Act Compliance - E & G

Restricted Funds

901,500
891,500

b.
Americans with Disabilities Act Compliance - Aux.

Restricted Funds

785,000
775,000

c.
1990 Clean Air Act Amendment Compliance

Restricted Funds

1,100,000

d.
Life Safety: Claypool-Young Art Building

Restricted Funds

420,000

e.
Capital Renewal - E & G Facilities

Restricted Funds

2,150,100
2,149,900

f.
Life Safety: Auxiliary Facilities

Restricted Funds

2,030,000

g.
Land Acquisitions Related to Campus Master Plan

Restricted Funds

1,337,000

h.
Student Center Renovation & Addition - Phase 1

Bond Funds

10,000,000

i.
Artificial Turf Replacement

Restricted Funds

1,000,000

j.
Central Campus Reconstruction

Restricted Funds

650,000

k.
Construction of Family Housing Complexes

Restricted Funds

2,000,000
2,000,000

l.
Capital Renewal - Auxiliary Facilities

Restricted Funds

1,150,000
1,150,000

m.
Guaranteed Energy Savings

Restricted Funds

2,000,000

n.
Life Safety: E & G Facilities

Restricted Funds

720,000

o.
Radiological Technology Initiatives

Restricted Funds

859,000

p.
Instructional and Support Equipment

Restricted Funds

1,434,100

q.
Tour Bus

Restricted Funds

330,000

r.
Nuclear Magnetic Resonance Apparatus

Restricted Funds

210,000

s.
Instructional Technology Initiatives

Restricted Funds

2,009,600

t.
HPLC-Mass Spectrometer

Restricted Funds

140,000

u.
Microcomputer/LANs/Peripherals-Instructional

Restricted Funds

2,000,000

v.
Library Automation & Inf. Support Initiatives

Restricted Funds

920,000

w.
Admin. & Office Systems Support Initiatives

Restricted Funds

1,300,000

x.
Networking/Infrastructure Initiatives

Restricted Funds

2,180,000

y.
Telecommunications Systems

Restricted Funds

2,000,000

6.
Murray State University

a.
Woods Academic/Student Services Building

Restricted Funds

2,000,000

b.
Electrical Distribution Upgrade

Restricted Funds

3,330,000

c.
Replace High Voltage Feeder

Restricted Funds

1,141,000

d.
National Scouting Museum, BAs Phase III

Reauthorization

e.
Replace Clark Hall

Restricted Funds

8,000,000

f.
Replace Central Plant Boiler

Restricted Funds

666,000

g.
Replace Physical Plant Electrical Substation

Restricted Funds

796,000

h.
Replace Campus Telephone Cable

Restricted Funds

1,708,000

i.
Asbestos Abatement: E & G Pool

Restricted Funds

272,500

j.
CFC Compliance: E & G Chillers Replacement

Restricted Funds

585,000

k.
Pogue Electric and HVAC Renovation

Restricted Funds

750,000

l.
Central Plant - Add Chiller

Restricted Funds

630,000

m.
New Science Building

Bond Funds

13,000,000

n.
Land Acquisition Pool

Restricted Funds

500,000

o.
Guaranteed Energy Savings Project

Restricted Funds

2,000,000

p.
Upgrade Highway 121 Electrical Substation

Restricted Funds

1,000,000

q.
Price Doyle HVAC Replacement & Energy Retrofit

Restricted Funds

750,000

r.
Capital Renewal: E & G Pool < $400,000

Restricted Funds

2,705,000

s.
Capital Renewal: H & D Pool < $400,000

Restricted Funds

195,000

t.
Winslow Cafeteria - Replacement Mechanical Equipment

Restricted Funds

500,000

u.
Elizabeth College - Renovate HVAC System

Restricted Funds

1,200,000

v.
Heater College - Renovate HVAC System

Restricted Funds

800,000

w.
White College - Renovate HVAC System

Restricted Funds

1,000,000

x.
White College - Replace Domestic Water Piping

Restricted Funds

500,000

y.
Regents College - Replace Domestic Water Piping

Restricted Funds

500,000

z.
Regents College - Renovate HVAC System

Restricted Funds

1,000,000

aa.
Applied Science - Electrical Upgrade

Restricted Funds

850,000

ab.
Wells Hall - Electrical Upgrade

Restricted Funds

600,000

ac.
Sparks Hall - Electrical Upgrade

Restricted Funds

952,000

ad.
Sparks Hall - Renovate HVAC System

Restricted Funds

500,000

ae.
General Services - Renovate HVAC System

Restricted Funds

500,000

af.
Special Education Bldg. - Renovate HVAC System

Restricted Funds

500,000

ag.
Deferred Maintenance: E & G Pool

Restricted Funds

864,000

ah.
Deferred Maintenance: H & D Pool

Restricted Funds

930,000

ai.
Life Safety: E & G Pool

Restricted Funds

852,000

aj.
Life Safety: H & D Pool

Restricted Funds

40,000

ak.
ADA Compliance: Arch Barrier E & G Pool

Restricted Funds

2,092,000

al.
ADA Compliance: Elev. Ctrls./Modify E & G

Restricted Funds

1,013,000

am.
ADA Compliance: Arch Barriers H & D Pool

Restricted Funds

175,000
300,000

an.
Asbestos Abatement: H & D Pool

Restricted Funds

321,000
395,000

ao.
E & G Projects Less Than $400,000

Restricted Funds

792,000

ap.
Stereo Lithograph

Restricted Funds

500,000

aq.
Recording/Playback Lab & Special Instrument Repl.

Restricted Funds

188,000

ar.
Replace Home Economics Appliances, etc.

Restricted Funds

120,000

as.
Optics Lab Equipment

Federal Funds

85,000

Restricted Funds

85,000

Total

170,000

at.
Dark Room Scanner

Restricted Funds

120,000

au.
Materials Testing Machine

Restricted Funds

240,000

av.
Campus Network Distribution System

Restricted Funds

3,000,000

aw.
Centralized Support System

Restricted Funds

1,850,000

ax.
Network Nine Residence Halls

Restricted Funds

1,300,000

7.
Northern Kentucky University

a.
Covington Campus Privatization

Other Funds

11,000,000

b.
Alumni & Faculty/Staff Center

Other Funds

4,000,000

c.
Safety Lighting

Restricted Funds

910,000

d.
Nunn Hall Mechanical Upgrade

Restricted Funds

500,000

e.
Minor Projects Pool (2000-2002)

Restricted Funds

2,170,000

f.
Old Science Renovation (Design Phase)

Bond Funds

1,000,000

g.
Land Acquisition (2000-2002)

Restricted Funds

4,000,000

h.
Classroom/Technology Initiative

Restricted Funds

3,000,000

i.
Boiler/Chiller Replacement

Restricted Funds

1,500,000

j.
Elevator Upgrade

Restricted Funds

600,000

k.
New Power Plant

Bond Funds

12,000,000

l.
Master Plan Initiatives Phase I

Restricted Funds

1,500,000

m.
Chilled Water System Redesign

Restricted Funds

400,000

n.
Refurbish Nunn Hall

Restricted Funds

600,000

o.
New Residence Hall

Other Funds

15,000,000

p.
Greenhouse

Other Funds

500,000

q.
Ultracentrifuge

Restricted Funds

100,000

r.
Planetarium Equipment

Other Funds

750,000

s.
Coach Bus

Restricted Funds

330,000

t.
Gas Chromatograph/Mass Spectrometer

Restricted Funds

145,000

u.
NMR Spectrometer

Restricted Funds

385,000

v.
New Press

Restricted Funds

235,000

w.
Data Storage System

Restricted Funds

130,000

x.
Automated Tape System

Restricted Funds

155,000

y.
Metropolitan Education & Training Center -Lease

8.
University of Kentucky

a.
Chilled Water Additions

Restricted Funds

784,000

b.
Storm Sewer Improvements, Funkhouser

Restricted Funds

910,000

c.
Chiller Replacement - Cooling #3

Restricted Funds

2,500,000

d.
Electrical Substation Upgrade

Restricted Funds

3,600,000

e.
Steam and Condensate Pipe Repair Phase I

Restricted Funds

2,352,000

f.
Substation #2 Renovation

Restricted Funds

2,520,000

g.
Pollution Controls, Central Heating Plant #2

Restricted Funds

1,494,000

h.
Steam and Condensate Pipe Improvements Phase II

Restricted Funds

2,494,000

i.
Cooling Plant #1 Expansion

Restricted Funds

14,755,000

j.
Central Heating Plant #2 Improvements

Restricted Funds

1,247,000

k.
Chilled Water Piping Addition to Pit

Restricted Funds

1,174,000

l.
Upgrade Chilled Water Systems at Medical Center

Restricted Funds

3,450,000

m.
Steam Line Expansion - Medical Center

Restricted Funds

2,867,000

n.
Sanitary Line Project

Restricted Funds

2,360,000

o.
Communication Project

Restricted Funds

1,735,000

p.
Medical Center Library Information Center

Restricted Funds

3,000,000

q.
Nursing Building Elevator Controls Upgrade

Restricted Funds

500,000

r.
Outpatient Clinic Expansion

Restricted Funds

1,000,000

s.
Energy Performance Contracting (Medical Center)

Restricted Funds

10,000,000

t.
Academic and Research Renovation II (COM)

Restricted Funds

500,000

u.
Retrofitting of Research Facilities

Restricted Funds

480,000

v.
Research Space Enhancement

Restricted Funds

600,000

w.
Medical Center Security Improvement Measures, PH

Restricted Funds

600,000

x.
Communication Infrastructure, Phase I

Restricted Funds

800,000

y.
Departmental Upgrading

Restricted Funds

750,000

z.
Research Lab Fit-Up (Aging/Allied Health)

Restricted Funds

7,000,000

aa.
Biomedical Sciences Research Building

Bond Funds

39,000,000

Restricted Funds

26,000,000

Total

65,000,000

ab.
Land Acquisition

Restricted Funds

4,000,000

ac.
Lancaster Aquatics Center Expansion

Restricted Funds

2,750,000

ad.
Student Housing/Fraternity House Replacement

Agency Bonds

6,000,000

ae.
Parking #2 Expansion/Renovation/Replacement

Agency Bonds

11,000,000

af.
Police/Parking Building

Restricted Funds

2,300,000

ag.
Commonwealth Stadium Field Renovation

Restricted Funds

1,500,000

ah.
Women's Basketball Office Renovation

Restricted Funds

550,000

ai.
Commonwealth Stadium Field Light Replacement

Restricted Funds

1,500,000

aj.
KGS Well Sample and Core Repository Building

Restricted Funds

2,545,000

ak.
Environmental Institute

Restricted Funds

2,500,000

al.
Life Safety Pool

Restricted Funds

2,145,000

am.
Handicapped Access Pool

Restricted Funds

350,000

an.
Deferred Maintenance Pool

Restricted Funds

2,095,000

ao.
Life Safety - Lex Campus Fume Hoods - Phase III

Restricted Funds

3,205,000

ap.
Life Safety - Lex Campus - Asbestos Abatement I

Restricted Funds

500,000

aq.
Life Safety - Underground Storage Tanks

Restricted Funds

927,000

ar.
Capital Renewal Pool

Restricted Funds

12,268,000

as.
Renovation of Biological Sciences Research Space

Restricted Funds

1,430,000

at.
Keeneland Hall - HVAC

Agency Bonds

2,821,000

au.
Jewell Hall - HVAC

Agency Bonds

1,040,000

av.
Boyd Hall - HVAC

Agency Bonds

1,633,000

aw.
Renovation of Funkhouser - Phase IV

Restricted Funds

770,000

ax.
Chemistry Laboratory Renovation

Restricted Funds

1,155,000

ay.
Gatton College Addition for Int'l Business and Management

Restricted Funds

1,725,000

az.
Cooperstown - Phase IV

Agency Bonds

1,313,000

ba.
Seaton Center Addition/Renovation

Agency Bonds

15,350,000

bb.
School of Library and Information Science

Restricted Funds

750,000

bc.
Nursing Unit Modification IX

Restricted Funds

3,780,000

bd.
Nursing Unit Modification X

Restricted Funds

3,780,000

be.
Diagnostic Services Upgrade IX

Restricted Funds

1,575,000

bf.
Outpatient Services II

Restricted Funds

5,040,000

bg.
Diagnostic Services Upgrade X

Restricted Funds

1,155,000

bh.
Implementation of Land Use Plan III

Restricted Funds

2,625,000

bi.
Parking Structure III

Restricted Funds

7,350,000

bj.
Building Connectors II

Restricted Funds

2,200,000

bk.
Energy Performance Contracting

Restricted Funds

20,000,000

bl.
Implementation of Land Use Plan II

Restricted Funds

2,500,000

bm.
Limited Stay Facility

Restricted Funds

5,460,000

bn.
Building/Site Upgrade II

Restricted Funds

710,000

bo.
Hospital Kitchen Renovation I

Restricted Funds

1,050,000

bp.
Hospital Kitchen Renovation II

Restricted Funds

546,000

bq.
Markey Fourth Floor Renovation

Restricted Funds

3,990,000

br.
Imaging Services

Restricted Funds

3,675,000

bs.
Diagnostic Services Upgrade VIII

Restricted Funds

1,100,000

bt.
Intra-Hospital Transportation Systems III

Restricted Funds

735,000

bu.
Parking Structure I

Restricted Funds

6,600,000

bv.
Biohazard/Environmental Protection I

Restricted Funds

1,575,000

bw.
Materials Handling Storage/Distribution Center

Restricted Funds

1,019,000

bx.
Parking Structure II

Restricted Funds

6,930,000

by.
Data Systems Expansion I

Restricted Funds

595,000

bz.
Biohazard/Environmental Protection II

Restricted Funds

1,575,000

ca.
Intra-Hospital Transportation System IV

Restricted Funds

735,000

cb.
HVAC Upgrade

Restricted Funds

3,500,000

cc.
Data Systems Expansion II

Restricted Funds

641,000

cd.
Building/Site Upgrade III

Restricted Funds

767,000

ce.
Hospital Parking Expansion

Restricted Funds

3,100,000

cf.
Nutrition Services Upgrade

Restricted Funds

1,050,000

cg.
Outpatient Care Facility

Restricted Funds

3,500,000

ch.
Support Services Upgrade

Restricted Funds

2,415,000

ci.
Utility System Upgrade V

Restricted Funds

1,680,000

cj.
Patient Care Facility/Women's Cancer Center

Restricted Funds

9,200,000

ck.
Energy Performance Contracting

(Lexington Campus)

Restricted Funds

50,000,000

cl.
Stiff Testing Machine

Restricted Funds

140,000

cm.
Hydro Flume

Restricted Funds

130,000

cn.
High Resolution Mass Spectrometer

Restricted Funds

500,000

co.
High Temperature Optical Microscope

Restricted Funds

105,000

cp.
Holographic System with Image Analyzer

Restricted Funds

110,000

cq.
High Resolution STEM 400KV

Restricted Funds

1,500,000

cr.
Studio Recording Equipment

Restricted Funds

113,000

cs.
Tinius Olsen Ductometer

Restricted Funds

100,000

ct.
High Pressure Liquid Chromatography

Federal Funds

100,000

Restricted Funds

100,000

Total

200,000

cu.
High Power CO2 Laser

Restricted Funds

250,000

cv.
Freeze-Thaw Apparatus

Restricted Funds

100,000

cw.
X-Ray Laue Unit - Single Crystal

Restricted Funds

150,000

cx.
Thermal Analyzer and Powder Diffractometer

Restricted Funds

310,000

cy.
Sterilizing/Cleaning System

Restricted Funds

234,000

cz.
Solids NMR Spectrometer

Restricted Funds

900,000

da.
Environmental Test System

Restricted Funds

125,000

db.
Upgrade of 400 MHz Nuclear Magnetic Resonance

Federal Funds

340,000

Restricted Funds

160,000

Total

500,000

dc.
Electron Spin Resonance Instrument

Federal Funds

135,000

Restricted Funds

65,000

Total

200,000

dd.
Ultra High Vacuum Chamber

Federal Funds

170,000

Restricted Funds

80,000

Total

250,000

de.
Laser System

Federal Funds

170,000

Restricted Funds

80,000

Total

250,000

df.
Faraday Balance

Federal Funds

140,000

Restricted Funds

60,000

Total

200,000

dg.
Area Detector Diffractometer

Federal Funds

210,000

Restricted Funds

100,000

Total

310,000

dh.
High-Speed Digital Signal Processing Development

Federal Funds

150,000

di.
Three-Dimensional Scaling Device

Federal Funds

100,000

dj.
Garbage Truck Front Loader - Replacement

Restricted Funds

165,000

dk.
MB/GT Phospho-Imager

Restricted Funds

128,000

dl.
MB Ultracentrifuges

Restricted Funds

354,000

dm.
Mass Spectrograph for Oligonucleotide Analysis

Restricted Funds

250,000

dn.
Gas Chromatograph Mass Spectrophotometer System

Restricted Funds

101,000

do.
Fluor. Microscope with Imaging System

Restricted Funds

125,000

dp.
CAD/CAM System (College of Dentistry)

Restricted Funds

184,000

dq.
Tabletop H50 Gas Chromatograph Mass Spectrometer

Restricted Funds

101,000

dr.
Liquid Filling/Stoppering Line

Restricted Funds

351,000

ds.
Encapsulator

Restricted Funds

151,000

dt.
Semi-Solid Manufacturing Equipment

Restricted Funds

211,000

du.
Terminal Sterilizing Autoclave

Restricted Funds

221,000

dv.
Fluorescene Analyzer

Restricted Funds

109,000

dw.
High Performance Liquid Chromatography

Restricted Funds

131,000

dx.
Image Analysis System

Restricted Funds

206,000

dy.
Confocal Microscope

Restricted Funds

325,000

dz.
Epi-Fluorescene Microscope

Restricted Funds

134,000

ea.
Gas Chromatograph Mass Spectrometer

Restricted Funds

258,000

eb.
Flow Cytometry Lab

Restricted Funds

375,000

ec.
Ultracentrifuge

Restricted Funds

117,000

ed.
9.4 Tessler Scanner

Restricted Funds

868,000

ee.
600 MHz NMR System

Restricted Funds

1,753,000

ef.
800 MHz NMR System

Restricted Funds

2,903,000

eg.
DNA Synthesizer

Restricted Funds

103,000

eh.
Fluorescent Activated Cell Sorter

Restricted Funds

237,000

ei.
Protein Synthesizer

Restricted Funds

206,000

ej.
Research Grade Light Microscope

Restricted Funds

103,000

ek.
High Resolution Phosophor Imager

Restricted Funds

206,000

el.
DNA Sequencer

Restricted Funds

134,000

em.
3T Human Research System

Restricted Funds

2,527,000

en.
Mammography X-Ray Unit

Restricted Funds

101,000

eo.
Sequence Detection System

Restricted Funds

100,000

ep.
Fluor. Microscope and Image Analysis System

Restricted Funds

150,000

eq.
Auto. Poly. Chain Reaction Analysis Machine

Restricted Funds

150,000

er.
DNA Sequencer

Restricted Funds

158,000

es.
Laser Confocal Microscope

Restricted Funds

312,000

et.
Inverted Microscope Including Fluoroscope

Restricted Funds

155,000

eu.
Image Analyzer System

Restricted Funds

206,000

ev.
Electrophysiologic Analysis System

Restricted Funds

207,000

ew.
Multiphoton Imaging System

Restricted Funds

505,000

ex.
Behavioral Monitoring & Analysis System

Restricted Funds

150,000

ey.
Gene Chip Instrument System

Restricted Funds

450,000

ez.
Combi. Met. Cart, ECG, Auto BP, Plethusmography

Restricted Funds

123,000

fa.
Upgrade Scanner System

Restricted Funds

500,000

fb.
Gas Chromatograph Mass Spectrometer

Restricted Funds

250,000

fc.
Multiphoton Scanning Microscope

Restricted Funds

300,000

fd.
Plot Combine with Weighing System

Restricted Funds

125,000

fe.
HPLC/Mass Spectrometer System

Restricted Funds

300,000

ff.
X-Ray Fluorescence

Restricted Funds

130,000

fg.
Transmission Electron Microscope

Restricted Funds

200,000

fh.
Oxymax Open Circuit Calorimeter

Restricted Funds

100,000

fi.
Virtual Environment Simulator

Restricted Funds

125,000

fj.
Fluorescence Activated Cell Sorter

Restricted Funds

200,000

fk.
Inductive Coupled Argon Plasma Unit

Restricted Funds

110,000

fl.
DNA Sequencer/Gene Mapping

Restricted Funds

130,000
130,000

fm.
High Throughput DNA Sequencer/Genetic Analyzer

Restricted Funds

110,000

fn.
DNA Chip Analysis System

Restricted Funds

160,000

fo.
Luminometer

Restricted Funds

110,000

fp.
Robotics Pipettor System

Restricted Funds

104,000

fq.
Confocal Microscope

Restricted Funds

130,000

fr.
Ultracentrifuge

Restricted Funds

110,000

fs.
Fluorescent Cell Sorter

Restricted Funds

200,000

ft.
Fluorescent (Luminescent) Imaging System

Restricted Funds

105,000

fu.
Automated DNA Sequencer

Restricted Funds

130,000

fv.
DNA Sequencer

Restricted Funds

125,000

fw.
Confocal Microscope

Restricted Funds

150,000

fx.
Fluoro/Phosphoimager

Restricted Funds

120,000

fy.
Genetic Analyzer

Restricted Funds

140,000

fz.
Multi-Unit Microbial Containment Chamber

Restricted Funds

100,000

ga.
Transmission Electron Microscope

Restricted Funds

300,000

gb.
Plot Combine

Restricted Funds

125,000

gc.
Forage Harvester System

Restricted Funds

150,000

gd.
HPLC-Mass Spectrometer

Restricted Funds

217,000

ge.
Plot Combine

Restricted Funds

130,000

gf.
Inductive Coupled Plasma Spectrometer System

Restricted Funds

120,000

gg.
Mass Spectrometer

Restricted Funds

200,000

gh.
Near Infrared Reflectance Spectrometer

Restricted Funds

125,000

gi.
Confocal Microscope

Restricted Funds

130,000

gj.
Laser Ablation Sampling System

Restricted Funds

200,000

gk.
Gas Analyzer

Restricted Funds

100,000

gl.
NMR Spectrometer 300 MHz

Restricted Funds

400,000

gm.
ESCA - X-Ray Photoelectron Microscope

Restricted Funds

400,000

gn.
Fourier-transform Infra-Red Raman Spectrometer

Restricted Funds

175,000

go.
Field Emission Scanning Electron Microscope

Restricted Funds

175,000

gp.
System for Materials Forming

Restricted Funds

180,000

gq.
Instrumentation for Materials Characterization

Restricted Funds

150,000

gr.
High Resolution Optical Microscope

Restricted Funds

110,000

gs.
Gas Chromatograph/MSD

Restricted Funds

110,000

gt.
Networked Printer

Restricted Funds

200,000

gu.
Printing System

Restricted Funds

200,000

gv.
Digital Orbitor Camera

Restricted Funds

250,000

gw.
EKG Management System

Restricted Funds

250,000

gx.
Cardiac Cath Laboratory Unit

Restricted Funds

9,280,000

gy.
Electrophysiology Laboratory

Restricted Funds

1,740,000

gz.
Digital Enhancement

Restricted Funds

986,000

ha.
General Radiography Unit

Restricted Funds

928,000

hb.
Surgical Microscope

Restricted Funds

400,000

hc.
Laboratory Analyzer

Restricted Funds

400,000

hd.
Radiation Therapy Unit

Restricted Funds

2,088,000

he.
Mobile Fluoroscopy

Restricted Funds

200,000

hf.
Surgical Laser

Restricted Funds

400,000

hg.
CT Scanner

Restricted Funds

1,740,000

hh.
General Radiography/Fluoroscopic Unit

Restricted Funds

500,000

hi.
OB Ultrasound

Restricted Funds

300,000

hj.
Vascular Ultrasound

Restricted Funds

300,000

hk.
Cardiac Ultrasound

Restricted Funds

1,600,000

hl.
Endoscopic Video System

Restricted Funds

300,000

hm.
Angiography Unit

Restricted Funds

1,740,000

hn.
Neuro-Radiography Unit

Restricted Funds

1,740,000

ho.
SPECT System

Restricted Funds

870,000

hp.
EKG Unit

Restricted Funds

400,000

hq.
Radiology Ultrasound

Restricted Funds

400,000

hr.
Mobile Radiology Unit

Restricted Funds

200,000

hs.
General Radiology Unit

Restricted Funds

928,000

ht.
Gamma Knife Upgrade

Restricted Funds

2,320,000

hu.
EMG Unit

Restricted Funds

200,000

hv.
MRI Upgrade

Restricted Funds

500,000

hw.
Digital Radiology

Restricted Funds

4,060,000

hx.
Fluoroscopy Unit

Restricted Funds

500,000

hy.
Endoscopy Video Ultrasound

Restricted Funds

250,000

hz.
Treatment Planning System

Restricted Funds

1,392,000

ia.
Angiography Unit

Restricted Funds

1,160,000

ib.
ATL Ultrasound

Restricted Funds

200,000

ic.
Biplane Angiography

Restricted Funds

1,160,000

id.
Cardiac Catheterization Image Management System

Restricted Funds

870,000

ie.
C-Arm X-Ray Unit

Restricted Funds

250,000

if.
C-Arm X-Ray Unit

Restricted Funds

400,000

ig.
C-Arm X-Ray Unit

Restricted Funds

350,000

ih.
CR PAC Server

Restricted Funds

250,000

ii.
CT Scanners

Restricted Funds

3,480,000

ij.
CT Stimulator

Restricted Funds

1,160,000

ik.
Digital Radiology

Restricted Funds

928,000

il.
Diagnostic Radiology Unit

Restricted Funds

300,000

im.
Endoscopic Ultrasound

Restricted Funds

400,000

in.
Electrophysiology Lab

Restricted Funds

5,800,000

io.
Filmless System

Restricted Funds

120,000

ip.
Intracardiac Laser

Restricted Funds

500,000

iq.
Linear Accelerator

Restricted Funds

1,856,000

ir.
Mammography Unit

Restricted Funds

200,000

is.
Minimally Invasive Room

Restricted Funds

1,490,000

it.
Mobile CT

Restricted Funds

1,000,000

iu.
Nuclear Medicine Camera

Restricted Funds

870,000

iv.
OR Perioperative IS Document System

Restricted Funds

200,000

iw.
PACS Server

Restricted Funds

800,000

ix.
Portal Imaging System

Restricted Funds

200,000

iy.
QuadRIS

Restricted Funds

600,000

iz.
Radiographic Fluoroscopic Unit

Restricted Funds

150,000

ja.
Radiographic Unit

Restricted Funds

350,000

jb.
Radiographic Units

Restricted Funds

1,250,000

jc.
Steam Autoclave

Restricted Funds

375,000

jd.
Sterrad Sterilizer

Restricted Funds

375,000

je.
Surgical C-Arm (ISS) System

Restricted Funds

550,000

jf.
Teleradiology

Restricted Funds

200,000

jg.
Ultrasound Image Management

Restricted Funds

700,000

jh.
Vascular Ultrasound

Restricted Funds

800,000

ji.
Washer

Restricted Funds

230,000

jj.
Digital Imaging

Restricted Funds

870,000

jk.
General Chemistry Computerization

Restricted Funds

385,000

jl.
Language Lab

Restricted Funds

300,000

jm.
Engineering Research Computing System

Restricted Funds

440,000

jn.
Network Replacement

Restricted Funds

78,000

jo.
Department Computer Upgrade

Restricted Funds

225,000

jp.
Distributed Testbed System

Restricted Funds

250,000

jq.
NSF Fileserver

Restricted Funds

150,000

jr.
Optical Disk Server

Restricted Funds

180,000

js.
Telemedicine Systems

Restricted Funds

600,000

jt.
Instructional Multi-Media, Phase II

Restricted Funds

1,168,000
730,000

ju.
Compressed Video - Hazard

Restricted Funds

141,000

jv.
Upgrading/Establishing Communication System

Restricted Funds

364,000
463,000

jw.
Patient Classification Equipment Rural Health

Restricted Funds

260,000

jx.
Telemedicine Rural Health

Restricted Funds

416,000

jy.
Satellite Uplink Rural Health

Restricted Funds

416,000

jz.
Virtual Reality Computing System

Restricted Funds

150,000

ka.
Database Testbed

Restricted Funds

225,000

kb.
Campus Infrastructure Upgrade

Restricted Funds

1,750,000
1,750,000

kc.
UNIX Server

Restricted Funds

1,200,000

kd.
Research Computing

Restricted Funds

3,500,000

ke.
Storage Management Upgrade

Restricted Funds

200,000

kf.
Imaging System Upgrade

Restricted Funds

275,000

kg.
Mainframe Upgrade

Restricted Funds

1,500,000

kh.
Video Switch

Restricted Funds

250,000

ki.
Upgrade HIS Computing Facilities

Restricted Funds

2,900,000

kj.
Clinical Information System

Restricted Funds

3,480,000

kk.
Digital Medical Record Expansion

Restricted Funds

4,640,000

kl.
Patient System Enterprise

Restricted Funds

4,640,000

km.
Managed Care Enterprise

Restricted Funds

1,160,000

kn.
Clinical System Enterprise

Restricted Funds

5,800,000

ko.
State Communication Enterprise

Restricted Funds

3,480,000

kp.
Mass Storage Capability

Restricted Funds

200,000

kq.
Upgrade Disk Capacity

Restricted Funds

250,000

kr.
Upgrade Telecommunications Facilities

Restricted Funds

250,000

ks.
UK Center for Rural Health

Reauthorization

kt.
Ophthalmic Imaging System

Restricted Funds

48,000

ku.
Sensomotoric Instruments Eyelink System

Restricted Funds

30,000

kv.
High Speed Eye Tracking System

Restricted Funds

42,000

kw.
EMG System Eight Channel EMG Monitoring System

Restricted Funds

23,000

9.
University of Louisville

a.
Code Improvements - Fire Safety Pool

Restricted Funds

1,029,000

b.
Americans Disabilities Act (ADA) Project Pool

Restricted Funds

2,638,000

c.
Capital Renewal Project Pool

Restricted Funds

6,225,000

d.
Support Services Land Acquisition (Northeast)

Restricted Funds

4,202,000

e.
Student Services Building Renovation (Houchens)

Restricted Funds

5,489,000

f.
Chemistry Fume Hood Redesign

Restricted Funds

5,397,000

g.
Reynolds Building Renovation - Housing and Support Services

Other Funds

15,433,000

h.
Environmental Health and Safety Project Pool

Restricted Funds

360,000

i.
Sports and Recreation Institute

Other Funds

26,247,000

j.
Life Sciences Lab Ventilation Renovation

Restricted Funds

3,638,000

k.
Multi-Cultural Center Building

Restricted Funds

5,096,000

l.
Chlorofluorocarbon Project, Phase III

Restricted Funds

1,953,000

m.
Dental Clinic and Sterilization Renovation

Other Funds

3,363,000

n.
Early Childhood "EDUCARE" Center

Federal Funds

3,211,000

o.
HSC Parking Garage - Two Additional Floors

Restricted Funds

4,609,000

p.
Research Resources Center Expansion

Other Funds

6,473,000

Restricted Funds

2,158,000

Total

8,631,000

q.
MDR Renovation, Phase II, Building 51

Restricted Funds

1,619,000

r.
Residence Hall - 600 Beds-Metro Col, Phase II

Other Funds

27,843,000

s.
Cardinal Park - Natatorium

Other Funds

12,373,000

Restricted Funds

7,266,000

Total

19,639,000

t.
Purchase & Renovate Building (Home of Innocents)

Other Funds

3,553,000

Restricted Funds

3,553,000

Total

7,106,000

u.
Research Building (Belknap Campus)

Bond Funds

25,000,000

Restricted Funds

16,368,000

Total

41,368,000

v.
Stoddard Johnston School Renovation

Restricted Funds

6,350,000

w.
Pedestrian Overpass at Stadium (Brook Street)

Federal Funds

1,901,000

Other Funds

475,000

Total

2,376,000

x.
Window Replacements (Belknap Campus)

Other Funds

2,694,000

y.
Cardinal Park - Practice Field, Multicourts, Cardiopath

Other Funds

2,813,000

z.
Health Sciences Library Infrastructure & Renovation

Restricted Funds

2,450,000

aa.
Purchase Parking Space on Health Sciences Campus

Restricted Funds

825,000

ab.
Ekstrom Library Infrastructure and Renovation

Restricted Funds

1,924,000

ac.
Deferred Maintenance Project Pool

Restricted Funds

250,000

ad.
Guaranteed Energy Cost Savings Project (HB-639)

Other Funds

3,000,000

ae.
Boathouse for Rowing Team

Other Funds

2,300,000

af.
Radiographic/Fluroscopic Imaging Unit

Restricted Funds

195,000

ag.
Digital Micro-Luminography System for TEM

Restricted Funds

120,000

ah.
Electronic Darkroom

Restricted Funds

113,000

ai.
Gel/Blot Image Analysis System

Restricted Funds

145,000

aj.
High Resolution SEM-Backscatter Detector

Restricted Funds

160,000

ak.
Automated DNA Sequencer

Restricted Funds

159,000

al.
Eximer Laser

Restricted Funds

600,000

am.
Video Diagnostic Analysis System

Restricted Funds

154,000

an.
White Blood Cell Velocity Measurement System

Restricted Funds

126,000

ao.
Diode Laser

Restricted Funds

100,000

ap.
Radiographic/Fluoroscopic X-Ray System

Restricted Funds

317,000

aq.
Animal Irradiator

Restricted Funds

154,000

ar.
Interm. Voltage Transmission Electron Microscope

Restricted Funds

350,000

as.
Nailfold Microvascular Analysis System

Restricted Funds

119,000

at.
In Vivo Thrombosis Detection & Quant. System

Restricted Funds

168,000

au.
Peptide Sequencer

Restricted Funds

151,000

av.
Small Vein In Vivo Diagnostic System

Restricted Funds

197,000

aw.
Automated Synthesizer

Federal Funds

100,000

Restricted Funds

100,000

Total

200,000

ax.
FT IR Spectrometer

Federal Funds

75,000

Restricted Funds

75,000

Total

150,000

ay.
Scanning Tunneling Microscope

Restricted Funds

140,000

az.
Capillary Electrophoresis - Mass Spectrometer

Restricted Funds

200,000

ba.
EPR Spectrometer Update

Federal Funds

65,000

Restricted Funds

60,000

Total

125,000

bb.
NMR Spectrometer (750 MHz NMR)

Federal Funds

800,000

Restricted Funds

400,000

Total

1,200,000

bc.
Trash Compactor Truck

Restricted Funds

135,000

bd.
SEM Accesorries for Elemental Analysis

Restricted Funds

165,000

be.
Peak 3D Comp Motion Measurement & Analysis System

Restricted Funds

120,000

bf.
Atomic Absorption Spectrometer, High-Resolution

Restricted Funds

110,000

bg.
Ultra High Vacuum Chamber

Restricted Funds

310,000

bh.
Metallorganic Chemical Vapor Deposition

Restricted Funds

210,000

bi.
Mechanical Spectrometer - Rheometrics

Restricted Funds

160,000

bj.
Axial/Torsional Tester

Restricted Funds

195,000

bk.
Microelectronics Processing System

Restricted Funds

162,000

bl.
Dynamometer

Restricted Funds

122,000

bm.
IR Spectrometer

Restricted Funds

110,000

bn.
X-Ray Fluorescence Spectrometer

Restricted Funds

210,000

bo.
Micro CT Scanner

Restricted Funds

300,000

bp.
XPS/Auger Spectroscope

Restricted Funds

253,000

bq.
Laser Ablation Unit

Restricted Funds

230,000

br.
Sputtering Unit

Restricted Funds

162,000

bs.
Materials Testing System

Restricted Funds

189,000

bt.
Load Application System

Restricted Funds

208,000

bu.
Visualization System

Restricted Funds

121,000

bv.
CNC
 Grinding Machine

Restricted Funds

169,000

bw.
Correlation Microscope

Federal Funds

190,000

Restricted Funds

5,000

Total

195,000

bx.
Full Object Scanner

Restricted Funds

360,000

by.
Finishing Device

Restricted Funds

250,000

bz.
Color Digital Output Engine

Restricted Funds

700,000

ca.
Florescent Spectrometer

Federal Funds

135,000

Restricted Funds

135,000

Total

270,000

cb.
Neuro Scan ESI-128: 128 Channel ERP System

Federal Funds

40,000

Restricted Funds

100,000

Total

140,000

cc.
X-Ray Diffraction Module

Federal Funds

250,000

Restricted Funds

500,000

Total

750,000

cd.
Laser Microfabrication Lab

Federal Funds

275,000

Restricted Funds

275,000

Total

550,000

ce.
Infra-Red Imaging System

Federal Funds

50,000

Restricted Funds

50,000

Total

100,000

cf.
Large Area Microplating

Federal Funds

150,000

Restricted Funds

150,000

Total

300,000

cg.
Differential Scanning Calorimeter

Federal Funds

50,000

Restricted Funds

50,000

Total

100,000

ch.
Circular Dichroism Spectropolarimeter

Federal Funds

50,000

Restricted Funds

50,000

Total

100,000

ci.
Laser Spectrometer

Federal Funds

93,000

Restricted Funds

100,000

Total

193,000

cj.
Electronic Journals and Full Text - Libraries

Restricted Funds

2,000,000

ck.
Electronic Journals and Full Text - Libraries

Restricted Funds

1,000,000

cl.
Nuclear Medicine Hot Lab

Restricted Funds

107,000

cm.
Flow Cytometer

Restricted Funds

165,000

cn.
High Performance Q-TOF Spectrometer

Restricted Funds

500,000

co.
HPLC-Ion Resonance Cyclotron

Restricted Funds

180,000

cp.
Microcalorimeter

Restricted Funds

137,000

cq.
Nucleic Acid Microchip Analyzer

Restricted Funds

185,000

cr.
Analytical Centrifuge

Restricted Funds

139,000

cs.
Inductively Coupled Plasma Spectrometer

Restricted Funds

160,000

ct.
Plasmon Resonance Instrument (Biochem - X)

Restricted Funds

107,000

cu.
DNA CEQ 2000 Analysis System

Restricted Funds

150,000

cv.
Geneotype Nucleic Acid Chip Analyzer

Restricted Funds

200,000

cw.
Confocal Microscope (OPTH)

Restricted Funds

401,000

cx.
Confocal Microscope (ASN)

Restricted Funds

280,000

cy.
Plasmon Resonance Instrument (Biochem - 3000)

Restricted Funds

250,000

cz.
MALDI-Reflex-TOF

Restricted Funds

310,000

da.
ACUSON - Aspen Ultrasound Imaging System

Restricted Funds

176,000

db.
Human Patient Simulator

Restricted Funds

1,110,000

dc.
Flow Cytometer/Cell Sorter

Restricted Funds

152,000

dd.
NMR Instrument 600 MHz

Federal Funds

600,000

Restricted Funds

1,300,000

Totals

1,900,000

de.
Expand Medical Information Technology Infrastructure

Restricted Funds

500,000

df.
Student Records Imaging Storage & Retrieval System

Restricted Funds

475,000

dg.
Wiring for Computer Access - Residence Halls

Restricted Funds

600,000

dh.
Fiber Optic LAN/Computer-Based Instruction System

Restricted Funds

427,000

di.
Compressed Video Conferencing Room and Instruction Lab

Restricted Funds

446,000

dj.
Computer Workstations for Libraries

Restricted Funds

200,000

dk.
Collaborative Learning Centers - Libraries

Restricted Funds

557,000

dl.
OC3 Network Equipment

Restricted Funds

315,000

dm.
High Speed Graphics Imaging System

Restricted Funds

200,000

dn.
Network Switching System

Restricted Funds

300,000
300,000

do.
Digital Communications Network

Restricted Funds

1,500,000

dp.
Voice Automation Enhancements

Restricted Funds

250,000

dq.
Digital Microwave Network

Restricted Funds

250,000

dr.
Computer Processing System

Restricted Funds

1,500,000
500,000

ds.
Mainframe Memory

Restricted Funds

250,000
250,000

dt.
High Volume Output Devices/Duplicators

Restricted Funds

376,000
500,000

du.
Engineering/Scientific Processor

Restricted Funds

600,000
500,000

dv.
Client/Server System/File Server(s)

Restricted Funds

600,000
500,000

dw.
Specialized Central Processing Unit

Restricted Funds

250,000
250,000

dx.
Storage System(s)

Restricted Funds

500,000
500,000

dy.
Virtual Reality Display System

Federal Funds

100,000

Restricted Funds

100,000

Total

200,000

dz.
High Energy Physics Data Analysis System

Federal Funds

200,000

Restricted Funds

200,000

Total

400,000

ea.
Condensed Matter Theory Computational System

Federal Funds

175,000

Restricted Funds

160,000

Total

335,000

eb.
Client/Server Alumni/Dev. Information Systems

Restricted Funds

750,000

ec.
Digital Television Production Switcher

Restricted Funds

200,000

ed.
Satellite Uplink Truck

Restricted Funds

200,000

ee.
Intelligent Laser and Lighting System

Restricted Funds

360,000

ef.
Computer Visualization System

Restricted Funds

655,000

eg.
Commonwealth Virtual Univ. Lib Server-Upgrades

Restricted Funds

250,000
250,000

eh.
One Card/Phase I & II

Restricted Funds

450,000
450,000

ei.
Supercomputing System

Restricted Funds

1,500,000

ej.
Telecommunications Switch

Restricted Funds

750,000

ek.
Schultz Building Lease

10.

Western Kentucky University

a.
E & G Capital Renewal/Life Safety Pool

Restricted Funds

8,935,000

b.
Campus Energy Conservation

Other Funds

3,750,000

c.
Ivan Wilson Center Chiller(s) Replacement

Restricted Funds

562,000

d.
Agriculture Exposition Center HVAC Improvements

Restricted Funds

731,000

e.
Public Radio and Television Transmission Tower

Restricted Funds

615,000

f.
Western Kentucky University Primary Electric Svc.

Restricted Funds

3,000,000

g.
Garrett Conference Center HVAC Project

Restricted Funds

600,000

h.
Cravens Repair Leaking Windows

Restricted Funds

591,000

i.
Academic Complex Replace VAV Boxes

Restricted Funds

638,000

j.
Academic Complex ACM Floor Tile Abatement

Restricted Funds

957,000

k.
Van Meter Renovation - Design

Restricted Funds

935,000

l.
Science Complex Renovation and Expansion

Bond Funds

15,000,000

Restricted Funds

11,000,000

Total

26,000,000

m.
Gordon Wilson Renovation - Design

Restricted Funds

437,500

n.
E S & T Replace Duct Work and HVAC Controls

Restricted Funds

633,000

o.
Kentucky Building HVAC Replacement

Restricted Funds

880,000

p.
Helm Library Fire Alarm Replacement

Restricted Funds

554,000

q.
Ivan Wilson Fine Arts Center Life Safety

Restricted Funds

441,000

r.
Telephone Infrastructure

Restricted Funds

3,000,000

s.
Digital Television Transmission System

Federal Funds

800,000

Restricted Funds

800,000

Total

1,600,000

t.
Campus Communications Network Expansion

Restricted Funds

750,000

u.
ADA Accessible Shuttle Buses

Restricted Funds

360,000

v.
Confocal Microscope

Restricted Funds

110,000

w.
Video Server

Restricted Funds

800,000

11.
Kentucky Community and Technical College System

a.
West Kentucky College: Roof Replacement

Restricted Funds

999,000

b.
Cumberland TC, Harlan Campus: Renovate Building 2

Bond Funds

4,114,000

c.
Mayo Technical College: Campus Renovation

Bond Funds

7,582,000

d.
Elizabethtown TC: HVAC System Replacement 66 and 75 Building

Restricted Funds

834,000

e.
Bowling Green TC: Replace Roofs, Buildings G and H

Restricted Funds

532,000

f.
Ashland Technical College: Original Campus Renovation

Bond Funds

6,900,000

g.
KCTCS Capital Renewal Project Pool

Restricted Funds

10,165,000

h.
Jefferson Technical College: HVAC System Replacement

Restricted Funds

2,491,000

i.
Somerset TC: Fire and Sprinkler System

Restricted Funds

525,000

j.
KCTCS Deferred Maintenance & Government Mandate Pool

Restricted Funds

3,571,000

k.
KCTCS Program Renovation Pool

Restricted Funds

5,368,000

l.
Northern KY Community & Technical College, Phase I

Bond Funds

10,000,000

m.
Jefferson CC: Renovation of Downtown Campus

Bond Funds

8,800,000

n.
Elizabethtown CC - Science Building Renovation

Bond Funds

2,200,000

o.
Southeast CC - Newman Hall Renovation

Bond Funds

2,000,000

p.
Madisonville CC: Muhlenberg Campus

Reauthorization

q.
Guaranteed Energy Savings Project Pool

Restricted Funds

5,000,000

r.
Hazard Technical College: Bulldozer

Restricted Funds

478,000

s.
Hazard Technical College: Trackhoe

Restricted Funds

150,000

t.
Ashland Technical College: Computer Interfaced Distillation Col.

Restricted Funds

114,000

u.
Mayo Technical College: Milling Machine

Restricted Funds

130,000

v.
Mayo Technical College: Johnson Phaser - Shape Cutter

Restricted Funds

150,000

M. PUBLIC PROTECTION AND REGULATION CABINET

Budget Unit

2000-01
2001-02

1.
Department of Insurance

a.
Franklin County - Lease

2.
Public Advocacy

a.
Franklin County - Lease

3.
Housing, Buildings and Construction

a.
Franklin County - Lease

N. REVENUE CABINET

Budget Unit

2000-01
2001-02

1.
Office of the Secretary

a.
Network Infrastructure Replacement

Capital Construction Surplus

200,000

b.
Franklin County - Lease

c.
Franklin County - Lease

d.
Franklin County - Lease

O. TOURISM DEVELOPMENT CABINET

Budget Unit

1999-00
2000-01
2001-02

The total non-General Fund project costs shown do not reflect additions to the operating budget appropriations.

1.
Office of the Secretary

a.
Elizabethtown State Theater

Reauthorization and Reallocation ($1,000,000 - Bond Funds)

b.
Hardin County Public Library

Reauthorization and Reallocation ($300,000 -Bond Funds)

c.
Lincoln Trail Domestic Violence Center

Reauthorization and Reallocation ($250,000 - Bond Funds)

d.
Patton Museum Expansion Project

Reauthorization and Reallocation ($200,000 - Bond Funds)

e.
Vaughn Reno Starks Community Center

Reauthorization and Reallocation ($200,000 - Bond Funds)

f.
Wesley Hilltop House

Reauthorization and Reallocation ($50,000 - Bond Funds)

The projects cited immediately above are authorized from a reallocation of the Coca Cola Museum project in Hardin County appropriated by the 1998 Regular Session of the General Assembly in the amount of $2,000,000 in Bond Funds.

g.
Western Kentucky Information/Tourism Center

Reauthorization ($200,000 - General Fund)

2.
Kentucky State Fair Board

a.
Roof Replacement

Restricted Funds

800,000

b.
Freedom Hall - Refurbish Seats

Restricted Funds

800,000

c.
Freedom Hall - Portable Trailers

Restricted Funds

1,250,000

d.
Maintenance Pool

Restricted Funds

1,000,000
1,000,000

3.
Department of Fish and Wildlife Resources

a.
Land Acquisition

Restricted Funds

500,000
500,000

b.
Maintenance Pool

Restricted Funds

200,000
200,000

4.
Kentucky Horse Park

a.
Muck Processing Facility

Bond Funds

375,000

b.
Maintenance Pool

Investment Income

375,000
475,000

5.

Department of Parks

a.
Maintenance Pool

Investment Income

4,200,000
4,200,000

b.
Barren River HVAC Upgrade

General Fund

Additional
200,000

c.
Nolin Park - Campground/Infrastructure

Reauthorization

d.
Natural Bridge - Remediation Petroleum Contamination

Deferred Maintenance

300,000

e.
Yatesville - Golf Course Development

Reauthorization

f.
Grayson Lake - Golf Course Design/Development

Reauthorization

g.
Taylorsville Lake - Community Pool Design

Reauthorization

h.
Jefferson Davis Monument- Repairs

Emergency Repair Maintenance

Additional
2,210,000

i.
Mineral Mound - Golf Course Development

Reauthorization

j.
Kincaid Lake - Golf Course Development (Nine Hole) and other park
improvements

Reauthorization

k.
Pennyrile - Golf Course Development

Reauthorization

l.
Dale Hollow - Golf Course Development

Reauthorization

m.
My Old Kentucky Home - Golf Course Development

Reauthorization

n.
Columbus - Belmont - Park Development

Reauthorization

o.
Fort Boonesborough - Reroof Fort Buildings

Bond Funds

500,000

p.
Lake Barkley - Park Improvements

Reauthorization

P. TRANSPORTATION CABINET

Budget Unit

2000-01
2001-02

1.
General Administration and Support

a.
Transportation Building Parking Structure - New Construction

Bond Funds

20,700,000

b.
Boone County Maintenance Building

Road Fund

515,000

c.
Powell County Maintenance Facility

Road Fund

900,000

d.
Mason County Maintenance Facility

Road Fund

710,000

e.
Loadometer & Rest Area Maintenance and Repair

Road Fund

600,000
600,000

f.
Building Renovation & Emergency Repairs

Road Fund

500,000
500,000

g.
Painting and Roof Replacement

Road Fund

250,000
250,000

h.
Various Salt Storage Structures and Repair

Road Fund

250,000
250,000

i.
Various Waste Treatment & Water Supply Projects

Road Fund

100,000
100,000

j.
Hydraulic Hoists, Heavy Equipment

Road Fund

100,000

k.
New Transportation Office Building

Reauthorization

Bond Funds - Additional

7,500,000

l.
Campbell County Maintenance Facility

Road Fund

500,000

Restricted Funds

465,000

Total

965,000

m.
Elizabethtown District Office Building

Road Fund

3,810,000

n.
Road Maintenance/Various Parks

Road Fund

2,000,000
500,000

o.
Electronic Digital Surveying Systems

Road Fund

225,000

p.
Weigh in Motion/Traffic Data Collection Equipment

Road Fund

310,000
320,000

q.
Direct Tension Tester for Asphalt

Road Fund

140,000

r.
Soil Resilient Modulus Testing System

Road Fund

264,000

s.
X-Ray Fluorescence & X-Ray Diffraction Analyzers

Road Fund

155,000
220,000

t.
Mail Inserter/Burster Machine

Road Fund

130,000

u.
MVE Mobile Computers and Peripherals

Road Fund

1,000,000

v.
Conversion & Web Pub. of Microfilm Plans

Road Fund

325,000

w.
Digitized Drivers Licensing

Reauthorization

Road Fund -Additional

180,000
2,160,000

Q. WORKFORCE DEVELOPMENT CABINET

Budget Unit

2000-01
2001-02

1.
General Administration and Program Support

a.
Maintenance Pool

Investment Income

250,000
425,000

2.
Vocational Rehabilitation

a.
Franklin County - Lease

b.
Carl D. Perkins Center: Rooftop Unit Replacement

Deferred Maintenance

369,000

3.
Department for the Blind

a.
Franklin County - Lease

4.
Office of Training and Reemployment

a.
Franklin County - Lease

R. COMMUNITY DEVELOPMENT PROJECTS

1.
GOVERNMENT OPERATIONS

Budget Unit
Local Government

2000-01

Allen County

a.
Allen County Volunteer Fire Department

Bond Funds

125,000

b.
Allen County Water District

Bond Funds

150,000

Anderson County

c.
Anderson County Park

Bond Funds

500,000

d.
Lawrenceburg Library Project

Bond Funds

350,000

Ballard County

e.
Ballard County Volunteer Fire Department

Bond Funds

50,000

f.
Bandana Park

General Fund

5,000

g.
Infrastructure Improvement and Construction of Spec. Building at Wickliffe

Bond Funds

450,000

Barren County

h.
Glasgow Parks Department

Bond Funds

50,000

i.
Highland Games

General Fund

100,000

j.
Hiseville City

General Fund

25,000

k.
Park City Park

Bond Funds

25,000

Bath County

l.
Bath County Water Project Extension

Bond Funds

50,000

m.
Flat Creek/Sharpsburg Water Project

Bond Funds

50,000

n.
Pendleton Branch Water Project

Bond Funds

50,000

o.
Preston Sewer Project

Bond Funds

150,000

Bourbon County

p.
Ball Fields

Bond Funds

75,000

q.
Bourbon County Fire Gates Numbers

Bond Funds

74,000

r.
Centerhill/Hutchinson Volunteer Fire Department

Bond Funds

80,000

s.
Centerville Septic System

Bond Funds

98,000

t.
Farmers' Market Building

Bond Funds

178,000

u.
Hazardous Materials Cleanup

General Fund

50,000

v.
Little Rock Water Lines

Bond Funds

64,000

w.
Ruddles Mill Water Lines

Bond Funds

68,000

x.
Volunteer Fire Departments

Bond Funds

313,000

Boyd County

y.
Ashland National Little League Project

General Fund

75,000

z.
Boyd County Parks and Recreation

Bond Funds

90,000

aa.
Boyd County Volunteer Fire Departments

Bond Funds

90,000

ab.
Catlettsburg Baseball Field

Bond Funds

25,000

ac.
Highlands Museum

Bond Funds

200,000

ad.
Summer Motion

General Fund

10,000
10,000

Boyle County

ae.
Millennium Park

Bond Funds

475,000

af.
Wilderness Trace Child Development Center

Bond Funds

50,000

Bracken County

ag.
Bracken County Water Lines

Bond Funds

30,000

ah.
Germantown Fire Department

Bond Funds

100,000

ai.
City of Brooksville - City Swimming Pool

Renovations to be matched locally

Bond Funds

40,000

Caldwell County

aj.
Caldwell County Airport Expansion

Bond Funds

75,000

ak.
Caldwell County Historical Society/Amoss House Project

Bond Funds

9,000

al.
Caldwell County Senior Citizens Building

Bond Funds

150,000

am.
Caldwell County/Princeton Water District

Bond Funds

240,000

an.
Caldwell EMS Ambulance

Bond Funds

65,000

ao.
Fredonia Fire Department/Jaws of Life

Bond Funds

11,000

Calloway County

ap.
East Calloway County Water Extension

Bond Funds

100,000

aq.
Emergency County Road Improvement

Bond Funds

50,000

ar.
Hazel Fire Department

Bond Funds

50,000

as.
Murray/Calloway County Fire and Rescue

Bond Funds

150,000

at.
Murray/Calloway County Industrial Development Authority

Bond Funds

500,000

au.
Murray/Calloway County Parks Improvement

Bond Funds

150,000

Campbell County

av.
Bellevue Community Center

Bond Funds

500,000

aw.
Dayton Community Center

Bond Funds

500,000

ax.
L & N Bridge - Newport

Bond Funds

4,000,000

Carlisle County

ay.
Volunteer Fire Department

Bond Funds

50,000

Casey County

az.
Casey County Jail

Bond Funds

500,000

Clay County

ba.
911 Center

Bond Funds

50,000

bb.
Burchell Softball Little League

Bond Funds

25,000

bc.
Burning Springs

Bond Funds

25,000

bd.
Clay County Community Center/Land Acquisition

Bond Funds

250,000

be.
Clay County Historical Society

Bond Funds

15,000

bf.
Clay County Library

Bond Funds

10,000

bg.
Downtown Manchester

Bond Funds

175,000

bh.
Fire Department

Bond Funds

50,000

bi.
Manchester Civic/Education Center

Bond Funds

275,000

bj.
Manchester Recreation

Bond Funds

25,000

bk.
Manchester Water and Waste

Bond Funds

300,000

bl.
Manchester Young Women Club

Bond Funds

25,000

bm.
Senior Citizens

Bond Funds

25,000

Crittenden County

bn.
Crittenden County Fire and Rescue Departments

Bond Funds

280,000

bo.
Crittenden County/Marion Park

Bond Funds

30,000

bp.
Marion Sewer Project

Bond Funds

40,000

Daviess County

bq.
English Park Docking Facility

Bond Funds

1,300,000

br.
Shelton Freedom Memorial Commission

Bond Funds

50,000

Edmonson County

bs.
Brownsville Natural Gas Line

Bond Funds

125,000

bt.
Edmonson County Environmental Study

General Fund

50,000

bu.
Edmonson County Parks Improvement

Bond Funds

100,000

Elliott County

bv.
Elliott County Board of Education/Pool Project

Bond Funds

750,000

bw.
Elliott County Public Library

General Fund

25,000

bx.
Elliott County School Board/Playground

Bond Funds

50,000

by.
Sandy Hook Beautification Project

General Fund

25,000
25,000

bz.
Elliot County Ambulance Service - Equipment

and Operating

General Fund

25,000

ca.
Volunteer Fire Departments

Bond Funds

100,000

Estill County

cb.
Sewer System Upgrade

Bond Funds

400,000

Floyd County

cc.
Prestonsburg Development Project

Bond Funds

3,000,000

Fulton County

cd.
Fulton County Volunteer Fire Department

Bond Funds

50,000

ce.
Hickman/Fulton County Riverport

Bond Funds

450,000

Gallatin County

cf.
Water Line Extension

Bond Funds

250,000

Grant County

cg.
Grant County Public Library

Bond Funds

750,000

ch.
Grant County Rural Water Extensions

Bond Funds

250,000

Graves County

ci.
Graves County Municipal Building

Bond Funds

250,000

cj.
Graves County Volunteer Fire Department

Bond Funds

150,000

ck.
Mayfield/Graves County Airport

Bond Funds

100,000

cl.
Mayfield/Graves County Parks Association

Bond Funds

125,000

cm.
Mayfield/Graves Youth Soccer

Bond Funds

125,000

cn.
North Graves Sanitary Sewer Project

Bond Funds

400,000

Green County

co.
Fire and Rescue Building - Greensburg

Bond Funds

50,000

cp.
Green County Water

Bond Funds

225,000

Hardin County

cq.
Adult Day Rehabilitation Program Facility

Bond Funds

75,000

cr.
After-school and Recreational Programs - Upton

General Fund

75,000

cs.
Annual "Golden Armor Festival"

General Fund

25,000

ct.
Challenger Learning Center

Bond Funds

360,000

cu.
Chamber Meeting and Exhibition Room

Bond Funds

25,000

cv.
City Hall Improvement, Vine Grove

Bond Funds

50,000

cw.
Community Center, Vine Grove

Bond Funds

300,000

cx.
Duvall Softball/Baseball Park

General Fund

5,000

cy.
Elizabethtown Community College

General Fund

40,000

cz.
Fire Department Rescue Truck and Facility Renovation

Bond Funds

50,000

da.
Hardin County Supported Living Program

General Fund

300,000

db.
Helping Hand Organization

Bond Funds

25,000

dc.
Kids Voting Program of Hardin County

General Fund

50,000

dd.
Mobile Command Post for Fire and Police Department

Bond Funds

50,000

de.
New Hope Missionary Baptist Church

Bond Funds

25,000

df.
One Four Wheel-Drive Police Vehicle

Bond Funds

25,000

dg.
Playground Equipment for Woodland Elementary

Bond Funds

25,000

dh.
Radcliff City Park Land Purchase

Bond Funds

50,000

di.
Rape Crisis Center

General Fund

70,000

dj.
Saunder Springs

Bond Funds

20,000

dk.
Sidewalks for Cecilia

Bond Funds

100,000

dl.
Sister City Program

General Fund

5,000

dm.
Veterans Programs

General Fund

5,000

dn.
Volunteer Fire Departments

Bond Funds

390,000

do.
YMCA Feasibility Study

General Fund

20,000

Harlan County

dp.
Tri-City Clinic (Appalachian Regional Hospital)

Cumberland

Bond Funds

500,000

Hart County

dq.
Civil War Battlefield Project

Bond Funds

100,000

dr.
Hart County Fire Departments

Bond Funds

300,000

Henderson County

ds.
City of Henderson Building Purchase

Bond Funds

1,500,000

Henry County

dt.
Henry County Disaster and Emergency Services

Office Building

Bond Funds

150,000

Hickman County

du.
Hickman County Volunteer Fire Department

Bond Funds

50,000

Hopkins County

dv.
Dawson Springs Swimming Pool

Bond Funds

650,000

Jefferson County

dw.
Cardinal Park

Bond Funds

350,000

dx.
Exploited Children Help Organization (ECHO)

General Fund

9,000

dy.
Home of the Innocents

Bond Funds

7,000,000

dz.
Iroquois Amphitheatre

Bond Funds

4,600,000

ea.
Louisville Oral School

Bond Funds

1,000,000

eb.
Neighborhood House

Bond Funds

700,000

ec.
Presbyterian Community Center

Bond Funds

300,000

ed.
Project for Women

General Fund

25,000

ee.
St. Williams Center

General Fund

200,000

ef.
Summerbridge

General Fund

150,000

eg.
Visually Impaired Preschool

General Fund

100,000

Jessamine County

eh.
Jessamine County Park and Aquatic Center

Bond Funds

950,000

ei.
Roy Peterson Study Center

Bond Funds

50,000

Kenton County

ej.
Covington Youth Sports Complex

Bond Funds

200,000

ek.
Independence City Park

Bond Funds

200,000

el.
Taylor Mill Pride Park

Bond Funds

150,000

Larue County

em.
Buffalo Fire Department

Bond Funds

65,000

en.
Hodgenville Fire Department

Bond Funds

65,000

eo.
Magnolia Fire Department

Bond Funds

65,000

Laurel County

ep.
Laurel County Water

Bond Funds

250,000

Lawrence County

eq.
Blaine Community Center and Park Enhancement

Bond Funds

110,000

er.
Lawrence County Fiscal Court Stella/Moore Rec. Complex

Bond Funds

75,000

es.
Lawrence County School System Enhancement

Bond Funds

160,000

et.
Lawrence County Volunteer Fire Department

Bond Funds

105,000

eu.
Louisa Beautification and September Festival

General Fund

25,000
25,000

Lee County

ev.
City of Beattyville

Bond Funds

150,000

ew.
Lee County Airport Authority

Bond Funds

150,000

ex.
Lee County Water and Sewer Expansion

Bond Funds

200,000

Leslie County

ey.
City of Hyden

Bond Funds

50,000

ez.
Leslie County Board of Education

General Fund

110,000

fa.
Leslie Senior Citizens

Bond Funds

25,000

fb.
Leslie Vocational Tech Center

General Fund

17,000

fc.
Leslie Volunteer Fire Department

Bond Funds

50,000

Letcher County

fd.
Letcher County Water

Bond Funds

250,000

Livingston County

fe.
Crittenden/Livingston Water District

Bond Funds

100,000

ff.
Grand River Water District

Bond Funds

50,000

fg.
Livingston County Fire Districts

Bond Funds

60,000

fh.
Livingston County Recreational Complex and Boat Ramps

Bond Funds

40,000

fi.
Livingston Convalescence Center

Bond Funds

35,000

fj.
Livingston EMS Ambulance

Bond Funds

65,000

Madison County

fk.
Richmond Area Arts Center

Bond Funds

200,000

Magoffin County

fl.
Magoffin County Administrative Office Building

Bond Funds

300,000

fm.
Magoffin County Community Program

Bond Funds

20,000

fn.
Magoffin Volunteer Fire Department

Bond Funds

80,000

fo.
Senior Citizens

Bond Funds

50,000

fp.
Senior Citizens Vehicles

Bond Funds

50,000

Marion County

fq.
Emergency Service Center

Bond Funds

500,000

fr.
Kedron Bridge

Bond Funds

500,000

Martin County

fs.
Martin County Rescue Squad

Bond Funds

50,000

Mason County

ft.
Maysville Convention Center

Bond Funds

450,000

fu.
Maysville Underground Railroad Building Renovation

Bond Funds

150,000

McLean County

fv.
Island Wooden Bridge Park

Bond Funds

50,000

fw.
Livermore River Park

Bond Funds

50,000

Meade County

fx.
Tourism and Economic Development

General Fund

250,000

Mercer County

fy.
Burgin Drinking Water Enhancement

Bond Funds

100,000

fz.
Mercer County Senior Citizen Center

Bond Funds

75,000

ga.
Mercer County Park Improvements

Bond Funds

800,000

Metcalfe County

gb.
City of Edmonton

Bond Funds

400,000

Montgomery County

gc.
Community Center Funding

Bond Funds

2,000,000

Nelson County

gd.
Wickland Mansion Project

Bond Funds

500,000

Nicholas County

ge.
Dixie Highway Water Lines

Bond Funds

60,000

gf.
Johnson Road Water Lines

Bond Funds

60,000

gg.
Milltown Water Project

Bond Funds

65,000

gh.
Nicholas County Health Department

Bond Funds

250,000

Ohio County

gi.
Ohio County Water Funds

Bond Funds

250,000

Owen County

gj.
Road Barn and Ambulance Center

Bond Funds

225,000

Pendleton County

gk.
Pendleton County Civic Center

Bond Funds

250,000

gl.
Sewer District Project

Bond Funds

250,000

Pike County

gm.
Ballfork and Mayfork Water

Bond Funds

127,000

Powell County

gn.
Powell County Ambulance Service

Bond Funds

500,000

Robertson County

go.
Mt. Olivet Police Department

Bond Funds

10,000

gp.
Robertson County Life Squad

Bond Funds

65,000

gq.
Robertson County Public Library

Bond Funds

175,000

Rowan County

gr.
City of Lake View Heights

Bond Funds

75,000

gs.
Rowan Regional Industrial Park Fire Department

Bond Funds

400,000

Scott County

gt.
Buffalo Spring Park

Bond Funds

80,000

gu.
Cultural Arts Center

Bond Funds

55,000

gv.
Depot Restoration

Bond Funds

40,000

gw.
Scott County Reservoir

Bond Funds

825,000

Simpson County

gx.
Franklin/Simpson Industrial Park Development

Bond Funds

750,000

gy.
Goodnight Memorial Library

Bond Funds

250,000

STATEWIDE PROJECTS

gz.
World War II Memorial

Bond Funds

312,000

Trigg County

ha.
Industrial Park and Water Sewer Improvements

Bond Funds

200,000

hb.
Trigg Rural Fire Department

Bond Funds

50,000

Union County

hc.
21st Century Training Classroom

Bond Funds

500,000

hd.
Union County Fairgrounds Convention Center

Bond Funds

500,000

Warren County

he.
Bowling Green Sidewalks

Bond Funds

30,000

hf.
Gott Community Center, Inc.

Bond Funds

15,000

hg.
Oakland Street Repairs and Paving

Bond Funds

100,000

hh.
Plum Springs Street Improvements

Bond Funds

50,000

hi.
Smiths Grove City Hall Expansion

Bond Funds

75,000

Washington County

hj.
Mackville Community Park

Bond Funds

145,000

hk.
Willisburg Community Park

Bond Funds

305,000

Webster County

hl.
Sebree Spring Park Swimming

Bond Funds

50,000

Wolfe County

hm.
Campton Library

Bond Funds

175,000

hn.
City of Campton Equipment Purchase

Bond Funds

50,000

ho.
Volunteer Fire Department

Bond Funds

50,000

hp.
Water Plant Renovation

Bond Funds

175,000

hq.
West Campton Water Pump Station

Bond Funds

50,000

Woodford County

hr.
Community Center - Versailles

Bond Funds

1,000,000

2.
EDUCATION, ARTS, AND HUMANITIES CABINET

Budget Unit
Office of the Secretary

2000-01

McCracken County

a.
Four Rivers Center

Bond Funds

5,750,000

Warren County

b.
Capitol Arts Center-Bowling Green

Bond Funds

6,750,000

3.
EDUCATION

Budget Unit
Management Support Services

2000-01

Lincoln County

a.
Lincoln County Technical Center

Bond Funds

2,500,000

4.
ECONOMIC DEVELOPMENT CABINET

Budget Unit
Economic Development

2000-01

Hardin County

a.
Radcliff/Vine Grove Industrial Park

Bond Funds

1,000,000

Jefferson County

b.
Louisville Waterfront Development Corporation Phase II

Bond Funds

12,500,000

c.
Louisville Medical Center Development

Bond Funds

5,000,000

5.

FINANCE AND ADMINISTRATION CABINET

Budget Unit
General Administration

2000-01

Adair County

a.
Adair County Water Development

Bond Funds

250,000

Allen County

b.
Allen County Fiscal Court - Water Line Extension

for Agricultural,
Business and Residential Use

Bond Funds

125,000

c.
Allen County Fiscal Court Facilities Improvement

and Equipment at each of
six Rural Volunteer

Fire Departments

Bond Funds

150,000

d.
Allen County Schools Vocational Center -

New Computer Lab

Bond Funds

75,000

Anderson County

e.
Anderson County Water Projects

Bond Funds

350,000

Barren County

f.
Glasgow Sewer and Water

Bond Funds

700,000

Boyd County

g.
Ashland School System, Boyd School System, and

Fairview Independent
School System - Athletic Facilities

Improvements and
Enhancements ($100,000 each)

Bond Funds

300,000

h.
Boyd County Fiscal Court - Boyd County Fair Operations

and Improvements

General Fund

25,000
25,000

Boyle County

i.
Hub Frankel Building

Bond Funds

1,000,000

Bullitt County

j.
Bullitt County Water and Sewer Line Expansion

Bond Funds

1,000,000

k.
Brooks Sewer Plants

Bond Funds

300,000

Butler County

l.
Butler County Water Project

Bond Funds

250,000

Campbell County

m.
City of Bellevue Fire Department

General Fund

50,000

n.
City of Dayton Fire Department

General Fund

50,000

o.
City of Newport Fire Department

General Fund

75,000

p.
City of Southgate Fire Department

General Fund

50,000

q.
City of Wilder Fire Department

General Fund

50,000

r.
City of Woodlawn Fire Department

General Fund

25,000

Carlisle County

s.
Carlisle County Sewer Project

Bond Funds

450,000

Carter County

t.
Carter County Water Project

Bond Funds

1,000,000

Casey County

u.
Casey County Senior Citizens Building

Bond Funds

220,000

v.
Casey County Police Equipment

Bond Funds

62,000

Christian County

w.
Christian County Convention Center

Bond Funds

6,750,000

Clark County

x.
State Office Building

Bond Funds

1,000,000

y.
Clark County Tourism, Recreation and

Convention Commission

Bond Funds

25,000

z.
Winchester Civil War Site

Bond Funds

25,000

aa.
Clark County School Extra Curricular Activities

Bond Funds

10,000

ab.
Clark County School Board Technology

Improvements

Bond Funds

30,000

ac.
Clark County Heritage Commission -

Lower Howard's Creek Project

Bond Funds

25,000

ad.
College Park Gym Renovation -

Phase I First Floor Construction

Bond Funds

1,000,000

Clay County

ae.
Campbell - Reid Alternative School

Bond Funds

250,000

af.
Clay County High School - Youth

Services Dropout Program

Bond Funds

50,000

ag.
Clay County Learning Outreach Program

Bond Funds

50,000

Estill County

ah.
City of Ravenna - Budget Shortfall

General Fund

20,000

Fayette County

ai.
Convention Center/Rupp Arena

Bond Funds

15,000,000

aj.
Johnson Community Center

Bond Funds

1,700,000

ak.
Kentucky Aviation Museum

Bond Funds

300,000

al.
Bryan Station High School - Wellness/Fitness

Bond Funds

100,000

am.
Northern Elementary - Creative Playground

Bond Funds

125,000

an.
Lexington/Fayette County Parks

Bond Funds

1,000,000

Fleming County

ao.
Water Resources and Land Acquisition

Bond Funds

1,000,000

Floyd County

ap.
Jenny Wiley Scenic Club - Wave Reduction

Barrier at Dewey Lake

General Fund

50,000

aq.
Samuel May House Enhancements

General Fund

50,000

ar.
Mountain Arts Center - Pay Off Bonds

General Fund

2,000,000

as.
Motor Vehicle Commission - New Inspector

for Car Lots for East Kentucky

General Fund

50,000
50,000

at.
Jenny Wiley - Construction and Dredging

 of new Boat Ramp

Bond Funds

500,000

au.
Martin Community Center - Construction

Bond Funds

929,500

av.
Martin Community Center - Operations

General Fund

496,500

Franklin County

aw.
Holmes Street Drainage Project

Bond Funds

3,000,000

Garrard County

ax.
City of Lancaster-Garrard County Garden Club

Beautification Project

General Fund

30,000

ay.
Lancaster Rural Water Intake

Bond Funds

500,000

az.
Lancaster Ball Park

Bond Funds

25,000

ba.
City of Lancaster

Bond Funds

200,000

Graves County

bb.
Graves County Board of Education -

Recreational Enhancements

General Fund

50,000

bc.
Women's Group Home

Bond Funds

275,000

Green County

bd.
Green County Water Line Extensions

Bond Funds

500,000

Hancock County

be.
Hancock County Fire and Rescue Building

Bond Funds

50,000

Hardin County

bf.
Water System Improvements for Rineyville Area

Bond Funds

1,200,000

Harlan County

bg.
Blanton Forest Acquisition

General Fund

300,000
300,000

bh.
Harlan County Jail Design and Construction

Bond Funds

500,000

bi.
Harlan County Garage

Bond Funds

200,000

bj.
Black Mountain Water District - Water Line Extension

Bond Funds

500,000

bk.
Cawood Water District-Extend Water Lines from Ross Point to

Letcher County

Bond Funds

500,000

bl.
Harlan County & City of Cumberland jointly to extend water lines from

Ross
Point to Letcher County

Bond Funds

500,000

bm.
Green Hill Water District-Water Line Extension -

Isaacs Creek, Big Low Road, and Little

Shephard Trail

Bond Funds

500,000

Harrison County

bn.
Industrial Park Road

Bond Funds

1,000,000

Hart County

bo.
Hart County Waterlines

Bond Funds

500,000

bp.
Hart County Historic Thomas House

Bond Funds

100,000

Henry County

bq.
Henry County Water Line Extensions/Campbellsburg Sewer Project

Bond Funds

350,000

Jefferson County

br.
Office of Technology and Information -

Two Pilot Projects

Bond Funds

250,000

bs.
Lil Angels Child Care Center Expansion

Bond Funds

100,000

bt.
West Louisville Talent Education Center -

Musical Equipment

Bond Funds

50,000

bu.
Kentucky Autism Center U of L

General Fund

250,000
250,000

bv.
Rosenberger House Renovation

Bond Funds

100,000

bw.
Farnsley Kaufman House Renovation

Bond Funds

115,000

bx.
Belle of Louisville-Operations, Maintenance,

Equipment

General Fund

200,000
200,000

by.
Project Women GED

General Fund

25,000
25,000

bz.
House of Ruth

General Fund

25,000
25,000

ca.
Wilder Park Neighborhood Association -

Roofing/Parking Maintenance

Bond Funds

25,000

cb.
St. John Vianney Community Day Care
 -

Interpreter Pool

General Fund

40,000

cc.
St. John Vianney Community Day Care

Maintenance Pool

Bond Funds

40,000

cd.
Harbor House Building Funds

Bond Funds

100,000

ce.
City of Shively Community Center

Bond Funds

300,000

cf.
City of Shively Fire Trucks

Bond Funds

100,000

cg.
Neighborhood Housing Services

Bond Funds

58,000

ch.
Kentucky One Church/One Child

Bond Funds

100,000

ci.
Kling Center Community Outreach

General Fund

100,000
100,000

Johnson County

cj.
Johnson County Water Lines

Bond Funds

500,000

Kenton County

ck.
Edgewood Sidewalk Turkey Foot Road

Bond Funds

10,000

cl.
Edgewood School Crossing Lights

Bond Funds

5,000

cm.
Edgewood Veterans Memorial

Bond Funds

15,000

cn.
Crestview Hills-Turn Lane Turkey Foot

Bond Funds

100,000

co.
Crestview Hills-Sidewalks Dixie Highway

Bond Funds

100,000

cp.
Villa Hills Sidewalks-Collins Road

Bond Funds

100,000

cq.
Ft. Wright Sidewalks - Highland Avenue

Bond Funds

35,000

cr.
Ft. Wright Amsterdam Road Street Repair

Bond Funds

100,000

cs.
Lakeside Park Sidewalk - Dixie Highway

Bond Funds

20,000

ct.
Lakeside Park Street Repair

Bond Funds

20,000

cu.
Ft. Mitchell Sidewalks - Royal Drive

Bond Funds

50,000

cv.
Ft. Mitchell Park at Crescent

Bond Funds

150,000

cw.
Crescent Springs - Basketball Court

Bond Funds

15,000

cx.
Crescent Springs - Cruler Avenue

Bond Funds

40,000

cy.
Crescent Springs Periwinkle Street

Bond Funds

28,000

cz.
Crescent Springs Drain Sewers

Bond Funds

10,000

da.
Park Hills - Notre Dame to St. Joseph-Sidewalks

Bond Funds

35,000

db.
Park Hils - Covington Catholic to Arlington -

Sidewalks

Bond Funds

35,000

Knott County

dc.
Hindman City Hall

Bond Funds

100,000

dd.
Hindman Water Tank

Bond Funds

200,000

de.
Troublesome Creek Sewer

Bond Funds

600,000

Knox County

df.
Water Project - Barbourville Water and Electric -

Johnson Hollow

Bond Funds

10,000

dg.
Water Project - Barbourville Water and Electric -

Hammons Fork

Bond Funds

20,000

dh.
Water Project - Barbourville Water and Electric -

Turkey Creek

Bond Funds

60,000

di.
Water Project - Barbourville Water and Electric -

Emanuel

Bond Funds

10,000

dj.
Water Project - Barbourville Water and Electric -

Shephen Trace

Bond Funds

75,000

dk.
Water Project-Barbourville Water and Electric -

Hunting Shirt

Bond Funds

5,000

dl.
Water Project-Barbourville Water and Electric -

N.HWYII - Main Line Extension

Bond Funds

10,000

dm.
Water Project - Corbin City Water - Hart Road

Bond Funds

40,000

dn.
Water Project - East Knox Water - Buckeye

Bond Funds

10,000

do.
Water Project - East Knox Water - Macro Branch

Bond Funds

7,500

dp.
Water Project - East Knox Water - David Branch

Bond Funds

7,500

dq.
Water Project - East Knox Water - Morse Creek

Bond Funds

10,000

dr.
Water Project - East Knox Water - Rickett Branch

Bond Funds

7,500

ds.
Water Project - East Knox Water - Goodin Branch

Bond Funds

20,000

dt.
Water Project - East Knox Water - Lick Branch

Bond Funds

10,000

du.
Water Project - East Knox Water - Stoney Fork

Bond Funds

20,000

dv.
Water Project - East Knox Water - Laure Branch

Bond Funds

5,000

dw.
Water Project - East Knox Water - Big Creek 718

Bond Funds

10,000

dx.
Water Project - East Knox Water - J. Goodin Branch

Bond Funds

6,000

dy.
Water Project - East Knox Water - Trace Branch

Bond Funds

6,500

dz.
Knox County Health Department

Bond Funds

50,000

ea.
Knox County Ambulance Service-Purchase Ambulance

Bond Funds

50,000

eb.
Knox County EOC Community Action

Bond Funds

20,000

ec.
Knox County EOC Community Action -

Emergency Fund

Service for purchase of computer

General Fund

5,000

ed.
Fire Department-Divide equally among eight

Fire Departments

General Fund

50,000

Larue County

ee.
Waterline Extension

Bond Funds

400,000

Laurel County

ef.
Laurel County Senior Citizens

Bond Funds

25,000

eg.
Laurel County Fire Department

Bond Funds

50,000

eh.
Laurel County Drop Out

Bond Funds

50,000

Leslie County

ei.
Leslie County School Board Extra Curricular Activities

Bond Funds

30,000

Letcher County

ej.
Community Park at Ashcamp

Bond Funds

100,000

ek.
Volunteer Fire Departments

Bond Funds

300,000

el.
Public Library in Jenkins

Bond Funds

200,000

em.
Water Line Extensions for Whitesburg

Bond Funds

500,000

Lewis County

en.
Concord Water Line Extension

Bond Funds

350,000

eo.
Lewis County Water Project

Bond Funds

100,000

Logan County

ep.
Logan Todd Water Commission Project

Bond Funds

500,000

Lyon County

eq.
Lyon County Water Projects

Bond Funds

200,000

Madison County

er.
Ducannon Lane Water Project

Bond Funds

2,400,000

es.
Madison County Rural Sanitary Sewer

Bond Funds

2,400,000

Marion County

et.
Police Building

Bond Funds

150,000

Martin County

eu.
Martin County Water Projects

Bond Funds

450,000

Meade County

ev.
Expansion Meade County Water System

Bond Funds

500,000

ew.
Meade County Ambulance Service Emergency

Medical Technician Building

Bond Funds

100,000

ex.
Meade Olin Park Improvements, Concession Stands

Locker rooms, Bathroom Facilities

Bond Funds

100,000

ey.
Meade County Industrial Park Development of 24

Acre site and Building

Bond Funds

250,000

ez.
City of West Point - Develop and Promote Tourism

 and Economic Development Commission

General Fund

50,000

fa.
Meade County Public Library - Installation & Upgrade

of Technical Information Services

Bond Funds

50,000

fb.
City of Brandenburg - Completion of Water

Treatment Plant

Bond Funds

200,000

Menifee County

fc.
Frenchurg & Menifee County Regional Water Study

General Fund

50,000

fd.
Regional Water and Sewer Project

Bond Funds

500,000

Mercer County

fe.
Boone Drama

Bond Funds

75,000

ff.
Mercer County Fair Board - Barn Replacement

Bond Funds

75,000

Montgomery County

fg.
Montgomery and Morgan Mid School Tech Project

Bond Funds

140,000

Morgan County

fh.
Morgan County Bridge Project

Bond Funds

200,000

fi.
Morgan County Water

Bond Funds

800,000

Muhlenberg County

fj.
City of Greenville Sewer Plant Expansion

Bond Funds

500,000

fk.
Muhlenberg County Water District

Bond Funds

100,000

fl.
Powderly Sewer Collection System

Bond Funds

200,000

fm.
Lake Malone State Park-Campsites

Bond Funds

20,000

Nelson County

fn.
Nelson County Waterlines

Bond Funds

400,000

fo.
Water and Sewer Line Extensions to Owen County High School

Bond Funds

275,000

Perry County

fp.
Buckhorn's Children Foundation - Displace

Workers Training Center

General Fund

50,000

fq.
Southeast Kentucky - Connie Mack program

Bond Funds

20,000

fr.
Perry County Board for Appalachian Regional

Theatre Society

Bond Funds

15,000

fs.
City of Vicco Water Projects

Bond Funds

150,000

ft.
Viper Volunteer Fire Department Water Projects

Bond Funds

100,000

fu.
Perry County Board Extracurricular Activities

Bond Funds

150,000

fv.
Hazard City Schools Extracurricular Activities

Bond Funds

50,000

fw.
Perry Central High School - Resource Parking Lot

Bond Funds

50,000

fx.
Challenger Learning Center of Kentucky Board

Bond Funds

200,000

fy.
Hazard City Schools - Renovation of Roy G.

Eversole Gym

Bond Funds

50,000

Pike County

fz.
Hardy Park - Renovation and Maintenance

General Fund

60,000

ga.
Straight Hollow Water

Bond Funds

110,000

gb.
Stone Cold Water

Bond Funds

86,000

gc.
South Williamson Sewer Project

Bond Funds

200,000

gd.
Eastern Kentucky Exposition Center

Bond Funds

6,900,000

Rockcastle County

ge.
Rockcastle County Technology Center

Bond Funds

25,000

Rowan County

gf.
West Liberty Technology School

General Fund

440,000
440,000

gg.
Morehead City Water Expansion

Bond Funds

525,000

Simpson County

gh.
Franklin/Simpson Technical Center

Bond Funds

1,000,000

Statewide

gi.
Rails to Trails Program

General Fund

247,000
175,500

gj.
Telemedicine (HB 177)

General Fund

500,000
600,000

gk.
Commission on Small Business Advocacy (HB 588)

General Fund

125,000
175,000

gl.
County Livestock Fund (HB 947)

General Fund

45,000
45,000

gm.
Aquaculture Infrastructure Components

Bond Funds

2,000,000
2,000,000

gn.
Various State Parks-Technology Upgrades

Bond Funds

588,000

Todd County

go.
Logan Todd Regional Water Project

Bond Funds

500,000

Union County

gp.
Union County Agricultural Fair - Arnold Arena

and Convention Center Completion

Bond Funds

900,000

Warren County

gq.
National Corvette Museum - Roof for Outdoor Stage

Bond Funds

50,000

gr.
L&N Depot Restoration and Bowling Green

Public Library Joint Effort

Bond Funds

400,000

gs.
Warren County - Additional Community Projects

Bond Funds

250,000

gt.
Boyce Community Center

Bond Funds

10,000

Washington County

gu.
St. Catharine College Water Lines

Bond Funds

300,000

Whitley County

gv.
Corbin Tech Center - Design

Bond Funds

100,000

gw.
Whitley County Water

Bond Funds

1,000,000

gx.
Whitley County 911 Tower Replacement

Bond Funds

10,000

Woodford County

gy.
Bluegrass Railroad Museum-Bridgework,

Rail Work, Signs, Miscellaneous

Bond Funds

250,000

gz.
Versailles Water Project

Bond Funds

1,000,000

ga.
Woodford County Hospital District Board

General Fund
500,000

6.
POSTSECONDARY EDUCATION

Budget Unit
Kentucky Community and Technical

College System (KCTCS)

2000-01

Clinton County

a.
KCTCS Technical College

Bond Funds

2,000,000

Daviess County

b.
Advanced Technology Center Study

Bond Funds

500,000

Floyd County

c.
East Kentucky Center for Science, Math, and Technology

Bond Funds

1,000,000

Harlan County

d.
Appalachian Development Center (Southeast

Community College)

Bond Funds

500,000

Harrison County

e.
KCTCS Education Building

Bond Funds

200,000

Hopkins County

f.
Madisonville Community College Renovation

Bond Funds

850,000

Knott County

g.
Knott County KCTCS Parking

Bond Funds

1,000,000

h.
Pedestrian Walkway

Bond Funds

100,000

Muhlenberg County

i.
Muhlenberg Community College Satellite Site

Bond Funds

700,000

Perry County

j.
Center for Rural Health

Bond Funds

4,000,000

7.
TOURISM DEVELOPMENT CABINET

Budget Unit
Kentucky Horse Park

2000-01

Fayette County

a.
Horse Park Infrastructure Development

Bond Funds

1,550,000

b.
Horse Park Water Line Extension

Bond Funds

1,389,000

Budget Unit
Parks

2000-01

Barren County

c.
Barren State Park Boat Dock

Bond Funds

300,000

Bell County

d.
Pine Mountain State Park Golf Course

Bond Funds

2,000,000

Boone County

e.
Big Bone Lick State Park

Bond Funds

500,000

Boyle County

f.
Perryville Battlefield State Park

Bond Funds

475,000

Cumberland County

g.
Dale Hollow State Park-Facility

Bond Funds

2,150,000

Daviess County

h.
Ben Hawes State Park Project

Bond Funds

1,054,800

Hickman County

i.
Columbus/Belmont State Park Enhancement

Bond Funds

450,000

Larue County

j.
Lincoln Boyhood Home

Bond Funds

155,000

Laurel County

k.
Levi Jackson State Park

Bond Funds

250,000

Lewis County

l.
Lewis County State Park Study

General Fund

50,000

Marshall County

m.
Kentucky Dam Village State Park Marina Repair

Bond Funds

1,750,000

Monroe County

n.
Old Mulkey State Park

Bond Funds

250,000

Nelson County

o.
Old Bardstown Village

Bond Funds

100,000

Spencer County

p.
Taylorsville State Park Enhancement

Bond Funds

250,000

Budget Unit
Kentucky Fair
and Exposition Center
2000-01

Jefferson County

q.
Kentucky State Fair and Exposition Center

Bond Funds

4,000,000

Budget Unit
Office of the Secretary

2000-01

Daviess County

r.
Area Museum

Bond Funds

1,270,000

s.
Museum of Fine Art

Bond Funds

600,000

Jefferson County

t.
African-American Heritage Museum

Bond Funds

3,000,000

u.
Muhammad Ali Center

Bond Funds

10,000,000

Madison County

v.
Berea Artisans Center

Bond Funds

1,400,000

Rockcastle County

w.
Country Music Museum

Bond Funds

1,000,000

8.
WORKFORCE DEVELOPMENT CABINET

Budget Unit
Technical Education

2000-01

a.
Area Technical Center Equipment

Bond Funds

2,998,800

9.
JUDICIAL BRACH

Budget Unit
Court of Justice

Local Facility Fund

a.
Casey County Courthouse-Use Allowance

General Fund

547,000
547,000

b.
Barren County Courthouse

Bond Funds

500,000

c.
Bath County Courthouse Renovation

Bond Funds

100,000

d.
Bracken County Courthouse Elevator

Bond Funds

230,000

e.
McLean Courthouse Renovation

Bond Funds

300,000

f.
Trigg County Courthouse Annex

Bond Funds

250,000

g.
Webster County Courthouse Renovation

Bond Funds

250,000

S. COAL SEVERANCE TAX PROJECTS

Notwithstanding KRS 42.4588(2) and (4), the following projects are authorized and appropriated from Local Government Economic Development Fund moneys from the respective single county fund pursuant to KRS 42.4592 for public purposes in the following coal-producing counties in the manner and amounts enumerated. These projects are determined by the General Assembly to be important to the furtherance of the public policy objectives and economic development purposes for which the Local Government Economic Development Program was established. The amounts appropriated are estimates. Actual expenditures and encumbrances shall be limited to the actual receipts realized and available in the respective single county fund. These amounts are comprised of estimated receipts for fiscal year 2000-2001 and fiscal year 2001-2002 in combination with prior unobligated balances in the respective single county funds. Total expenditures from this source in fiscal year 2000-2001 and fiscal year 2001-2002 shall not exceed the amounts listed for any project or any county enumerated below.

1.
GOVERNMENT OPERATIONS

Budget Unit
Local Government

2000-01
2001-02

Bell County

a.
Bell County Fiscal Court (County Projects)

Restricted Funds

650,000

b.
City of Middlesboro Community Projects

Restricted Funds

450,000

c.
Bell County Pilot Project (Senior Citizens and

Disabled Miners Prescription Drug Program)

Restricted Funds

750,000

d.
Bell County Industrial Foundation Industrial

Park Developments

Restricted Funds

1,000,000

e.
City of Pineville (City Projects)

Restricted Funds

250,000

Boyd County

f.
Boyd County Water/Sewer Projects

Restricted Funds

150,000
185,000

Breathitt County

g.
Appalachian Regional Hospital Project –

Corporate Expansion

Restricted Funds

700,000

h.
City of Jackson – Intergenerational Center

Restricted Funds

125,000
125,000

i.
City of Jackson – City Hall Project

Restricted Funds

100,000
100,000

j.
Regional Performing Arts/Instructional Center

Restricted Funds

100,000
100,000

k.
City of Jackson Water Treatment Plant

Restricted Funds

200,000
100,000

l.
County Court Clerk Computer Upgrade

Restricted Funds

40,000

m.
Mt. Carmel River Launching Facility

Restricted Funds

50,000

n.
Middle Kentucky River Student Headstart Bus

Restricted Funds

40,000

o.
Breathitt County High School Recreation Field

Restricted Funds

50,000

p.
Jackson Independent School Recreation Field

Restricted Funds

50,000

Butler County

q.
Fire Department Radios

Restricted Funds

110,000

r.
Butler County Water Project

Restricted Funds

100,000

Caldwell County

s.
Debt Repayment/Existing Spec Building

Restricted Funds

139,500

Carter County

t.
Hanna Lane Water Project

Restricted Funds

230,000

u.
Carter County Jail

Restricted Funds

213,000

v.
Olive Hill Historical Society Museum

Restricted Funds

62,000
88,000

w.
Connector Road from US 60 in Olive

Hill to Fire Station

Restricted Funds

100,000

Christian County

x.
Christian County Water Project

Restricted Funds

150,000

Clay County

y.
Shammrock Property

Restricted Funds

450,000

z.
Clay County Civic Center

Restricted Funds

100,000

aa.
Little Goose Industrial Property

Restricted Funds

75,000

Daviess County

ab.
Daviess County Park and Visitor Center

Restricted Funds

250,000

Edmonson County

ac.
Edmonson County Parks Board Improvement Project

Restricted Funds

13,300

Elliott County

ad.
Elliott County Economic Development Projects

Restricted Funds

150,000

ae.
Elliott County Parks and Recreation

Restricted Funds

90,000

af.
County Garage Building Project

Restricted Funds

68,000

Floyd County

ag.
Floyd County Water Projects

Restricted Funds

450,000
500,000

ah.
Industrial Site Expansions

Restricted Funds

200,000

ai.
Parks and Recreation Improvements

Restricted Funds

150,000

aj.
Floyd County Courthouse Renovations

Restricted Funds

100,000

ak.
Betsy Lane High School Football Field Renovations

Restricted Funds

100,000

al.
Allen Central High School Football

Field Renovations

Restricted Funds

100,000

am.
Wayland Community Center Equipment

Restricted Funds

25,000

an.
David School Equipment

Restricted Funds

25,000

ao.
McDowell Flood Control Project

Restricted Funds

200,000

ap.
Sugar Loaf Flood Control Project

Restricted Funds

40,000

aq.
Martin Flood Control Project

Restricted Funds

60,000

ar.
John M. Stumbo Community Park

Restricted Funds

25,000

as.
Garth Landfill

Restricted Funds

50,000

Greenup County

at.
Pond Run Road Improvements

Restricted Funds

148,800
85,200

Harlan County

au.
City of Harlan Regional Sewer

Restricted Funds

300,000
400,000

av.
City of Wallins Water System

Restricted Funds

50,000

aw.
Cawood Water District Expansion

Restricted Funds

50,000

ax.
Harlan County Fiscal Court

Restricted Funds

710,000
200,000

ay.
Southeast Community College Foundation – Operating

for Tourism Projects

Restricted Funds

300,000
370,000

az.
Sunshine School – Operating for Child Care Programs

Restricted Funds

50,000
50,000

ba.
Tri-City Little League – Park Improvements

Restricted Funds

5,000
10,000

bb.
City of Wallins – Recreational Improvements

Restricted Funds

10,000
15,000

bc.
Center for Appalachian Development - Study

Restricted Funds

50,000

bd.
Sunshine Volunteer Fire Department Equipment

Restricted Funds

5,000
5,000

be.
New Covenant Kitchen

Restricted Funds

15,000
5,000

bf.
East Kentucky Social Club – Roof

Restricted Funds

15,000
10,000

bg.
Benham Coal Miners Monument

Restricted Funds

10,000
40,000

bh.
Harlan Downtown Revitalization

Restricted Funds

25,000
25,000

bi.
City of Cumberland – Sewer Plant Equipment

Restricted Funds

5,000
10,000

bj.
Yoakum Creek Volunteer Fire Department –

Renovations/Equipment

Restricted Funds

15,000
10,000

bk.
Pine Mountain Development Corporation – Loan Fund

Restricted Funds

15,000
10,000

bl.
Harlan County Industrial Development Act (IDA)

Restricted Funds

50,000
50,000

bm.
Cloverfork Multi-Purpose Center – Renovation

Restricted Funds

10,000
15,000

bn.
City of Evarts – Various Community Developments

Restricted Funds

10,000
15,000

bo.
City of Loyall – City Operations and Maintenance

Restricted Funds

10,000
15,000

bp.
Martin's Fork Volunteer Fire Department Equipment

Restricted Funds

5,000
5,000

bq.
Cloverfork Museum Facility – Renovation

Restricted Funds

5,000
5,000

br.
Harlan County Rescue Squad – Equipment

Restricted Funds

10,000
10,000

bs.
City of Cumberland

Restricted Funds

25,000
25,000

bt.
Cumberland Valley Area Development District -

Cloverlick Water Study

Restricted Funds

15,000
10,000

bu.
Green Hill Community Park

Restricted Funds

20,000
20,000

bv.
City of Lynch – Various Community Developments

Restricted Funds

15,000
10,000

bw.
Tri-City Rescue Squad – Equipment

Restricted Funds

10,000
10,000

bx.
Beldsoe Volunteer Fire Department – Equipment

Restricted Funds

5,000
10,000

by.
Tri-City Tourist Conference Building

Restricted Funds

30,000
30,000

bz.
Coldiron Fire Department - Purchase of

Equipment

Restricted Funds

5,000
10,000

ca.
City of Benham - Various Community

Development Projects

15,000
10,000

cb.
City of Cumberland - Fire Department

Restricted Funds

5,000
10,000

cc.
Harlan County Fiscal Court - Purchase of Road

Equipment

Restricted Funds

70,000
60,000

cd.
D.A.R.E - Purchase of New Vehicle for

Harlan County School

Restricted Funds

20,000
10,000

ce.
Hands Across Mountain - Various Projects

Restricted Funds

3,000
2,000

cf.
Harlan County Senior Citizens

Restricted Funds

5,000
5,000

cg.
Wallins Volunteer Fire Department - Purchase

of Equipment

Restricted Funds

5,000
10,000

ch.
Evarts Fish and Game Club - Development Projects
5,000
5,000

ci.
Cloverfork Rescue Squad - Purchase of Equipment
5,000
10,000

cj.
Lower Cloverfork Fire Department - Purchase

of Equipment

Restricted Funds

5,000
10,000

ck.
Evarts Fire Department - Purchase of Equipment
5,000
10,000

cl.
Upper Cloverfork Fire Department - Purchase of

Equipment - Homes Mill

Restricted Funds

5,000
10,000

cm.
Harlan County Sheriff Department - Purchase

of Vehicle

Restricted Funds

15,000
10,000

cn.
Harlan County Fiscal Court - Purchase of

Equipment

Restricted Funds

50,000

co.
Benham of Volunteer Fire Department - Purchase

of Equipment

Restricted Funds

5,000
10,000

cp.
Pathfork Community Park - Development of

a local park

Restricted Funds

15,000
15,000

cq.
Totz Community Park - Development of a park
15,000
15,000

cr.
Putney Volunteer Fire Department - Purchase

of Equipment

Restricted Funds

5,000
10,000

cs.
Harlan Shrine Club for Putney Park

Restricted Funds

5,000
10,000

ct.
Harlan County Jail - Repairs

Restricted Funds

100,000

cu.
Harlan County Clerk - Office Equipment

Restricted Funds

10,000
15,000

cv.
Loyall Fire Department - for Building

Restricted Funds

15,000
10,000

Henderson County

cw.
Henderson County Road Bore Water Project

Restricted Funds

225,000

cx.
Melton Road Waterlines

Restricted Funds

16,500

cy.
Birk City Road Water Project

Restricted Funds

21,000

cz.
Middle Delaware Road Water Project

Restricted Funds

22,700

da.
Water and Sewer Lines – Henderson Fairground

Restricted Funds

44,800

db.
Water and Sewer Department Merger Study

Restricted Funds

20,000

Hopkins County

dc.
Madisonville Post Office – Acquisition/Renovation

Restricted Funds

800,000

Johnson County

dd.
Mountain Home Place Project – Redirect to

City of Paintsville

Reauthorization/Reallocation

($300,000 – Restricted Funds)

de.
Paintsville City Hall Project – Renovation

Restricted Funds

150,000

df.
Paintsville Tourism Welcome Center – Development

Restricted Funds

150,000

dg.
Highway Lighting (US 460 and 321)

Restricted Funds

30,000

dh.
Johnson County Senior Citizens Center –

Renovation/Equipment

Restricted Funds

50,000

di.
Johnson County Public Library Renovation

Restricted Funds

100,000

dj.
Johnson County Industrial Development Project

Restricted Funds

500,000

dk.
Paintsville High School Recreation

Field Improvements

Restricted Funds

50,000

dl.
Paintsville Golf Course Project - Development

Restricted Funds

75,000

Knott County

dm.
Appalachian Regional Hospital Project –

Corporate Expansion

Restricted Funds

650,000

dn.
Mallie Water Project

Restricted Funds

150,000
150,000

do.
Bill Hall Mountain Water Project

Restricted Funds

200,000
200,000

dp.
Owens Branch Water Project

Restricted Funds

75,000
75,000

dq.
Short Branch Water Project

Restricted Funds

50,000

dr.
Knott County Youth Center – Development

Restricted Funds

250,000

ds.
Right Beaver/Caney Creek/Carr

Creek Recreation Project

Restricted Funds

200,000

dt.
Emma Lena/Carrie/Clear Creek

Recreation Facility

Restricted Funds

50,000

du.
Lotts Creek Community Center Lighting

Restricted Funds

100,000

dv.
Knott County Central Community

Recreation Complex

Restricted Funds

100,000

dw.
Jones Fork Park

Restricted Funds

15,000

dx.
Ball Creek Park

Restricted Funds

15,000

dy.
Right Beaver-Kite Park

Restricted Funds

15,000

dz.
Hindman Park

Restricted Funds

15,000

ea.
Red Fox Community Park

Restricted Funds

15,000

eb.
Dry Creek Park

Restricted Funds

15,000

Knox County

ec.
Knox County Fiscal Court Water Projects

Restricted Funds

858,000
198,000

Laurel County

ed.
Laurel County Fiscal Court Waterline Projects

Restricted Funds

260,000

Lawrence County

ee.
Lawrence County Fiscal Court Water/Sewer

Projects

Restricted Funds

300,000

ef.
Lawrence County Parks and Recreation – Various

Restricted Funds

350,000

eg.
Lawrence County Economic Development Projects –

Various

Restricted Funds

365,300
184,700

Lee County

eh.
County Multi-Purpose Center Project

Restricted Funds

300,000

Leslie County

ei.
Appalachian Regional Hospital Project –

Corporate Expansion

Restricted Funds

1,600,000

ej.
Leslie County Fiscal Court Water Projects – Various

Restricted Funds

1,050,000

ek.
Road Construction and Equipment

Restricted Funds

50,000

el.
Leslie County Education Center – Construction

Restricted Funds

400,000

em.
Cutshin Senior Citizens Center – Construction

Restricted Funds

400,000

en.
Nixon EOC 911 Project

Restricted Funds

750,000

eo.
Leslie County Volunteer Fire Departments – Equipment/

Vehicles

Restricted Funds

60,000

ep.
W.B. Muncy Gym Renovation

Restricted Funds

250,000

eq.
Leslie County Fiscal Court for Park at

CREK Center

Restricted Funds

500,000
50,000

Letcher County

er.
Appalachain Regional Hospital Project –

Corporate Expansion

Restricted Funds

650,000

es.
Childs Branch Industrial Park – Development

Restricted Funds

471,000

et.
Jenkins Fire Department – Equipment

Restricted Funds

50,000

eu.
Blackey/Isom Water Project – Improvements

Restricted Funds

1,000,000

ev.
City of Neon Downtown Beautification

Restricted Funds

50,000

ew.
Colson Multi-Purpose Center – Construction

Restricted Funds

50,000

ex.
Gordon Multi-Purpose Center – Acquisition/

Construction

Restricted Funds

100,000

ey.
Southeast Community College (SECC) Walk Bridge

Restricted Funds

100,000

ez.
Industrial/Infrastructure Development – Various

Restricted Funds

1,000,000
1,000,000

McCreary County

fa.
McCreary County Federal Prison Project – Infrastructure

Restricted Funds

450,000

McLean County

fb.
Purchase Acreage for Industrial Park #2 -

City of Island

Restricted Funds

125,000

fc.
Debt Service and Installation of

Natural Gas Pipeline to Perdue Farms,

Industrial Park #1 and #2

Restricted Funds

220,000

fd.
Sewer Line Extension – Calhoun and Rumsey

Restricted Funds

60,000

fe.
Water Plant Renovation – Livermore

Restricted Funds

50,000

ff.
Waterline Extensions Industrial Park #2-

City of Island

Restricted Funds

70,000

fg.
One Stop/Adult Education/Workforce Investment

Act (WIA) Training Center

Restricted Funds

60,000

fh.
Fire Trucks – Acquisition

Restricted Funds

55,000
45,000

Magoffin County

fi.
Salyersville Wastewater Project – Improvements

Restricted Funds

200,000

Martin County

fj.
Martin County Community Center – Development

Restricted Funds

2,000,000
2,000,000

fk.
Health Clinic

Reauthorization ($1,000,000 – Restricted Funds)

fl.
Sheldon Clark Athletic Field – Development/Expansion

Restricted Funds

100,000

fm.
Martin County Rescue Squad – Renovation/Equipment

Restricted Funds

60,000

fn.
Pigeon Roost Community Center – Development

Restricted Funds

30,000

fo.
City of Warfield Community Projects – Various

Restricted Funds

100,000

fp.
City of Inez Walking Trail – Development

Restricted Funds

100,000

fq.
Martin County Senior Citzens Center – Renovation/

Equipment

Restricted Funds

100,000

fr.
Warfield County Park Project – Development

Restricted Funds

30,000

fs.
Grassy/Tomahawk Walking Trails Project –

Development

Restricted Funds

75,000

Morgan County

ft.
Morgan County Parks

Restricted Funds

40,000

Muhlenberg County

fu.
Community College Satellite at Central City

Road Construction

Restricted Funds

100,000

fv.
Mulhenberg County Courthouse Dome Repair

Restricted Funds

200,000

fw.
Construction of Interstate Ramp at Highway 175

and Western Parkway at Graham

Restricted Funds

500,000

fx.
Courthouse Elevators

Restricted Funds

100,000

fy.
Senior Citizens and Retraining Center Facilities

Driveway

Restricted Funds

50,000

fz.
Senior Citizens and Retraining Center Facilities

Sewage Collector Lines

Restricted Funds

50,000

ga.
Mulhenberg County Airport Runway for

Accommodation of Jets

100,000

Ohio County

gb.
Fordsville Water and Sewer – Upgrade

Restricted Funds

300,000

gc.
Centertown Water and Sewer/Ohio County

Water Projects

Restricted Funds

800,000

gd.
County Water District Projects – Upgrade

Restricted Funds

280,000

Perry County

ge.
Appalachian Regional Hospital Project –

Corporate Expansion

Restricted Funds

1,350,000

gf.
Typo, Krypton, Yerkes, and Williard Water Projects –

Expansion

Restricted Funds

400,000

gg.
Feds Fork Water Project

Restricted Funds

150,000

gh.
Lower Second Creek Water Project

Restricted Funds

75,000

gi.
Perry County Ambulance

Restricted Funds

25,000

gj.
Perry County Schools Technology Money

Restricted Funds

50,000

gk.
City of Buckhorn Community Improvements – Various

Restricted Funds

50,000
75,000

gl.
Thirteen Volunteer Fire Departments – To Split

Restricted Funds

260,000

gm.
Arts Culture Community Center – Expansion/Renovation

Restricted Funds

50,000

gn.
Hazard/Perry County Community Ministries –

Restricted Funds

10,000

go.
Viper Volunteer Fire Department – Water Project

Restricted Funds

100,000

gp.
Hazard/Perry County Senior Citizens

Restricted Funds

50,000

gq.
Hazard City Schools

Restricted Funds

50,000
50,000

gr.
City of Vicco Community Improvements

Restricted Funds

75,000

gs.
City of Hazard

Restricted Funds

449,000

gt.
Perry County School Systems

Restricted Funds

350,000

gu.
Southeast Kentucky Connie Mack

Restricted Funds

15,000

gv.
Perry County Board of Education - Hazard/

Perry Youth Soccer

Restricted Funds

10,000

gw.
City of Vicco ACUP Water Project

Restricted Funds

107,000

gx.
Hazard Christian Academy

Restricted Funds

5,000

gy.
Wabaco Christian Academy

Restricted Funds

5,000

gz.
Perry County Board of Education - Perry

County Youth Football

Restricted Funds

15,000

ha.
Perry County Sheriff's Department

Restricted Funds

50,000

hb.
Disabled American Veterans' Chapter 64

Restricted Funds

25,000

hc.
County Clerk Office - Updating of

Computer System

Restricted Funds

18,000

hd.
Perry County Board of Education -

Appalachian Regional Theater Society

Restricted Funds

16,000

he.
City of Vicco - Georges Branch Water Project

Restricted Funds

50,000

hf.
City of Hazard - Planning on Golf Course

Restricted Funds

50,000

hg.
Hazard City Schools Technology Money

Restricted Funds

50,000

Pike County

hh.
Mountain Water District Projects – Various

Restricted Funds

900,000
900,000

hi.
Dorton Little League Field – Development

Restricted Funds

100,000

hj.
Earl Sullivan Community Park – Development

Restricted Funds

100,000

Pulaski County

hk.
Southeastern Water Project – Expansion

Restricted Funds

104,700

Rockcastle County

hl.
Match for Appalachian Community Initiative

Grant (Community Development Initiative)

Restricted Funds

245,000

Union County

hm.
New Building and Equipment for Technology

Center at High School

Restricted Funds

500,000

hn.
Old Officers Club on Camp Breckinridge – Renovation

Restricted Funds

300,000

Webster County

ho.
Webster County Water/Sewer – City of Sebree

(Industrial Park)

Restricted Funds

500,000

hp.
Webster County Courthouse Renovations

Restricted Funds

1,000,000

Whitley County

hq.
Whitley County Water Projects – Various

Restricted Funds

540,000
540,000

Wolfe County

hr.
Wolfe County Industrial Property Acquisition

Restricted Funds

150,000

hs.
Wolfe County Road Equipment

Restricted Funds

65,000
35,000

ht.
Courthouse Renovations

Restricted Funds

25,000

hu.
Wolfe County Volunteer Fire Departments – Equipment

Restricted Funds

30,000

2.
FINANCE AND ADMINISTRATION CABINET

Budget Unit
General Administration

2000-01
2001-02

Knott County

a.
Red Fox Project – Continued Development

Restricted Funds

175,000
175,000

Letcher County

b.
Red Fox Project – Continued Development

Restricted Funds

250,000

Perry County

c.
Red Fox Project – Continued Development

Restricted Funds

197,300

Pike County

d.
East Kentucky Exposition Center Project –

Continued Development

Restricted Funds

1,734,000
1,766,000

CAPITAL PROJECTS BUDGET PROVISIONS

FOR PART II, CAPITAL PROJECTS

1.
All appropriations to existing line-item capital construction projects expire on June 30, 2000, unless reauthorized in this Act with the following exceptions: (1) a construction contract for the project shall have been awarded by June 30, 2000; (2) permanent financing or a short-term line of credit sufficient to cover the total authorized project scope shall have been obtained in the case of projects authorized for bonds; (3) grant or loan agreements, if applicable, shall have been finalized and properly signed by all necessary parties. Notwithstanding the criteria set forth in this section, the disposition of 1998-2000 appropriated maintenance pools shall remain subject to the provisions of KRS 45.770(4)(c) and (d). Purchases of major items of equipment require reauthorization if a purchase order has not been executed by June 30, 2000.

2.
Bond projects authorized for the first time in this section which have debt service supported by state General Fund appropriations are authorized in the first year of the biennium and a partial amount of the annual debt service required has been provided so that preliminary work on the projects may proceed. The full amount of annualized debt service has been included at the beginning of fiscal year 2001-2002. Therefore, the sale of any permanent bonds to finance these projects shall occur after January 1, 2001.

3.
If any authorized capital construction or major equipment projects are canceled, any General Fund appropriated debt service for those same projects shall lapse to the credit of the General Fund.

4.
Notwithstanding the provisions of KRS 45.750 to 45.782, the General Assembly has determined that certain individual capital projects identified in this Act as eligible for funding from the Emergency Repair, Maintenance and Replacement Fund or the Deferred Maintenance Fund require a direct appropriation from the Emergency Repair, Maintenance and Replacement Fund and that certain projects require a direct appropriation from the Deferred Maintenance Fund in this Act. KRS 45.782 notwithstanding, certain of the Deferred Maintenance projects identified in Part II of this Act exceed $400,000 each.

5.
Investment income earned from bond proceeds beyond that which is required to satisfy Internal Revenue Service arbitrage rebates and penalties and excess bond proceeds upon the completion of a bond financed capital project may be used to pay debt service according to the Internal Revenue Service Code and accompanying regulations. Notwithstanding the provisions of KRS 48.720, KRS 48.010, or any section of this Act, any funds appropriated but not required to pay debt service because of this fund source substitution shall be credited to the Deferred Maintenance Pool Account each year. Unneeded debt service resulting due to any other circumstance shall lapse in accordance with KRS 48.720, KRS 48.010, and other provisions of this Act except for the following: if the fund balance in the Emergency Repair, Maintenance and Replacement Fund falls below $5,000,000 in fiscal year 2000-2001, any debt service lapse necessary to bring the fund balance to $5,000,000 shall be credited to the Emergency Repair, Maintenance and Replacement Fund. If the Emergency Repair, Maintenance and Replacement Fund remains at $5,000,000 or above, the first $2,000,000 in fiscal year 2000-2001 in debt service lapse shall be deposited to the statutory Deferred Maintenance Pool Account. No transfer to the Emergency Repair, Maintenance and Replacement Fund or the Deferred Maintenance Pool shall be made based on the above provisions if the lapse from other General Fund accounts is insufficient to meet appropriations approved in other parts of this Act.

6.
Investment income earned from funds credited to the Technology Trust Fund account in the Finance and Administration Cabinet shall accrue to the Capital Construction and Equipment Purchase Contingency Account established in KRS 45.770.

7.
The Council on Postsecondary Education subheading in this Part includes a project entitled "Agency Bond Pool." For the Agency Bond Pool, $35,000,000 in projects are authorized to be funded from Restricted Funds-supported bonds. This pool provides funding for individual projects to be recommended by the Council on Postsecondary Education to the Secretary of the Finance and Administration Cabinet from the project listings previously identified and recommended by the Council for funding in the 2000-2002 biennium.

The provisions of KRS 45.750 to 45.816 notwithstanding, capital construction projects at institutions of higher education involving no state or federal funds may be authorized between regular sessions of the General Assembly if the projects receive prior approval from both the Council on Postsecondary Education and the Secretary of the Finance and Administration Cabinet, and the Capital Projects and Bond Oversight Committee receives prior notification.

8.
Before any economic development bonds are issued, the proposed bond issue shall be approved by the Secretary of the Finance and Administration Cabinet and the State Property and Buildings Commission under the provisions of KRS 56.440 to 56.590. In addition to the terms and conditions of KRS 154.12-100, administration of the Economic Development Bond program by the Secretary of the Cabinet for Economic Development is subject to the following guideline: project selection shall be documented when presented to the Secretary of the Finance and Administration Cabinet. Included in the documentation shall be the rationale for selection and expected economic development impact.

9.
Inasmuch as the identification of specific projects in a variety of areas of the state government cannot be ascertained with absolute certainty at this time, amounts are appropriated for specific purposes to projects which are not individually identified in this Act in the following areas: Repair of State-Owned Dams, Land Acquisition, Property Demolition, Guaranteed Energy Savings projects, Purchase of Agricultural Conservation Easements (PACE), Phase I Tobacco Settlement Agricultural Development Initiative, Economic Development projects, Infrastructure projects, Employment Services Facilities projects authorized in Part IX of this Act, Asbestos Abatement projects, Technology Trust Fund projects, systems, and initiatives authorized in Part III of this Act, and the Council on Postsecondary Education Agency Bond Pool and Capital Renewal and Maintenance Pool. Any projects estimated to cost over $400,000 and equipment estimated to cost over $100,000 shall be reported to the Capital Projects and Bond Oversight Committee. All moneys transferred to the Finance and Administration Cabinet for capital construction from any appropriations, including income from investments, shall be expended, accounted for, and otherwise treated in the same manner as funds appropriated directly to the Finance and Administration Cabinet for capital construction.

10.
The Council on Postsecondary Education subheading in this Part includes a project entitled “Capital Renewal and Maintenance Pool.” For the Capital Renewal and Maintenance Pool, $60,000,000 in projects are authorized to be funded from $30,000,000 in General Fund supported bonds and matched with $30,000,000 in Restricted Funds. This pool provides funding for individual projects to be recommended by the Council on Postsecondary Education to the Secretary of the Finance and Administration Cabinet from the project listings previously identified and recommended by the Council for funding in the 2000-2002 biennium. Council recommendations may include groupings of projects such as “Life Safety Projects in E&G Buildings.” However, if such groupings do not constitute a single construction project, any individual subproject exceeding $400,000 must be separately identified.

The Council on Postsecondary Education subheading in this Part includes a project entitled “Equipment Replacement Pool.” For the Equipment Replacement Pool $20,000,000 in projects are authorized to be funded from General Fund supported bonds. Allocations from the pool will be determined by the Council, based on the proportional institutional expenditures for instruction and research. Institutions will be required to match research, but not instructional, equipment on a dollar-for-dollar basis. Council recommendations for funding from the pool will be made to the Secretary of the Finance and Administration Cabinet.

11.
The General Fund amount of $75,000 authorized in 1998 Kentucky Acts, Chapter 615, Part II (House Bill 321) for the Estill County Board of Education Swimming Pool renovation is reauthorized in fiscal year 2000-2001 and shall be redirected to finance other initiatives.

12.
Language provisions relating to Section R, Community Development Projects:

a.
Item 1, Project dw, Cardinal Park. The portion of the park related to this appropriation shall be named: This Park was built in honor of Don Fightmaster and individuals with disabilities.

b.
Item 7, Project q, Kentucky State Fair and Exposition Center. Funds are provided to complete all planning and construction documents for the proposed expansion of the South Wing. In addition, funds may be used to replace the Astro-Turf in Cardinal Stadium.

c.
Item 5, Project ar, Fleming County Water Resources and Land Acquisition. Funds are provided to the Department of Parks for Elk Creek Lake. The Department shall grant reasonable water withdrawals for the Western Fleming Water District.

13.
Language provisions relating to Section S, Coal Severance Projects:

PART III

GENERAL PROVISIONS

1.
Restricted Funds designated in the biennial budget bills are classified in the state financial records and reports as the Agency Revenue Fund, State Enterprise Funds (State Parks, State Fair Board, Industries for the Blind, Insurance Administration, and Kentucky Horse Park), Internal Services Funds (Fleet Management, Computer Services, Correctional Industries, Central Printing, Risk Management and Property Management), and selected Fiduciary Funds (Unemployment Compensation and Other Expendable Trust Funds). Separate funds records and reports shall be maintained in a manner consistent with the branch budget bills.

The sources of Restricted Funds appropriations in this Act shall include all fees (which includes fees for room and board, athletics, and student activities) and rentals, admittances, sales, bond proceeds, licenses collected by law, gifts, subventions, contributions, income from investments, and other miscellaneous receipts produced or received by a budget unit, except as otherwise specifically provided, for the purposes, use, and benefit of the budget unit as authorized by law. Restricted Funds receipts shall be credited and allotted to the respective fund or account out of which a specified appropriation is made in this Act. All receipts of Restricted Funds shall be deposited in the State Treasury and credited to the proper account as provided in KRS Chapters 12, 42, 45, and 48.

The sources of Federal Funds appropriations in this Act shall include federal subventions, grants, contracts, or other Federal Funds received, income from investments, and other miscellaneous federal receipts received by a budget unit, except as otherwise provided, for the purposes, use, and benefit of the budget unit as authorized by law. Federal Funds receipts shall be credited and allotted to the respective fund account out of which a specified appropriation is made in this Act. All Federal Funds receipts shall be deposited in the State Treasury and credited to the proper account as provided in KRS Chapters 12, 42, 45, and 48.

2.
If receipts received or credited to the Restricted Funds accounts or Federal Funds accounts of a budget unit during fiscal year 2000-2001 or fiscal year 2001-2002, and any balance forwarded to the credit of these same accounts from the previous fiscal year, exceed the appropriation made by specific sum for these accounts of the budget unit as provided in Part I, Operating Budget, of this Act for the fiscal year in which the excess occurs, the excess funds in the accounts of the budget unit shall become available for expenditure for the purpose of the account during the fiscal year only upon compliance with the conditions and procedures specified in KRS 48.400 to 48.800 and this Act, and with the authorization of the State Budget Director of the Office of State Budget Director and approval of the Secretary of the Finance and Administration Cabinet.

3.
Except as otherwise provided in KRS 48.630(9) and (10) and in this Act, a budget unit may requisition for expenditure from its Restricted Funds accounts or Federal Funds accounts, through the Finance and Administration Cabinet, during the fiscal year ending June 30, 2001, and during the fiscal year ending June 30, 2002, all receipts placed to the credit of its funds accounts in each respective year, in addition to any balance which the budget unit may have had forwarded from the preceding year on or before August 31, of the then current fiscal year, by the Finance and Administration Cabinet.

On or before the beginning of each fiscal year, and, if applicable, during each fiscal year, each budget unit shall document and submit to the Finance and Administration Cabinet, the Governor's Office for Policy and Management, and the Legislative Research Commission a record of Restricted Funds and Federal Funds for each budget unit showing the most current estimates of receipts by sources and expenditures by uses, a comparative statement of any revised estimated receipts and proposed expenditures with appropriation sums specified in the enacted Budget of the Commonwealth, and statements which explain the cause, source, and use for a variance which may exist.

Each budget unit shall submit its reports in print and electronic format consistent with the Restricted Funds and Federal Funds records contained in the FB 2000-2002 Branch Budget Request Manual and according to the following schedule in each fiscal year: (1) on or before the beginning of each fiscal year; (2) on or before October 1; (3) on or before January 1; and (4) on or before April 1.

4.
Funds appropriated in this Act shall not be expended for any purpose not specifically authorized by the General Assembly in this Act nor shall funds appropriated in this Act be transferred to or between any cabinet, department, board, commission, institution, agency, or budget unit of state government unless specifically authorized by the General Assembly in this Act and the provisions of KRS 48.400 to 48.800. Compliance with the provisions of this subsection shall be reviewed and determined by the Interim Joint Committee on Appropriations and Revenue.

5.
No state agency, cabinet, department, office, or program shall incur any obligation against the General Fund or Road Fund appropriations contained in this Act unless the obligation may be reasonably determined to have been contemplated in the enacted budget and is based upon supporting documentation considered by the General Assembly, legislative and executive records, and the statutory budget memorandum.

6.
Any General Fund or Road Fund appropriation made in anticipation of a lack, loss, or reduction of Federal Funds shall lapse to the General Fund or Road Fund Surplus Account respectively to the extent the Federal Funds otherwise become available.

7.
A state agency entitled to Federal Funds which would represent one hundred percent (100%) of the cost of a program shall conform to KRS 48.730.

8.
Pursuant to KRS 48.720, any excess General Fund or Road Fund debt service shall lapse to the respective surplus account unless otherwise directed in this Act.

9.
No appropriation from any fund source shall exceed the sum specified in this Act until the agency has documented the necessity, purpose, use, and source, and the documentation has been submitted to the Interim Joint Committee on Appropriations and Revenue for its review and action in accordance with KRS 48.630. Proposed revisions to an appropriation contained in the enacted State/Executive Budget or allotment of an unbudgeted appropriation shall conform to the conditions and procedures of KRS 48.630 and this Act.

Notwithstanding KRS 48.630(3), (4), and (5), any proposed and recommended actions to increase appropriations for funds specified in Section 3 of this Part shall be scheduled consistent with the timetable contained in that section in order to provide continuous and timely budget information.

10.
Allotments within appropriated sums for the activities and purposes contained in the enacted State/Executive Budget shall conform to KRS 48.610 and may be revised pursuant to KRS 48.605 and this Act.

11.
All statutory continuing appropriations in existence at the time this Act takes effect are discontinued and suspended by this Act except as provided by Chapters 42, 96A, 164, 183, 278, and 441 of the Kentucky Revised Statutes. All statutes and portions of statutes in conflict with any of the provisions of this Section, to the extent of the conflict, are suspended, unless otherwise provided by this Act.

12.
Except as otherwise explicitly authorized by this Act, nothing in this Act shall be construed to repeal any appropriation made herebefore or hereafter for the fiscal year ending June 30, 2000, and nothing in this Act is to be construed as amending or altering the provisions of Chapters 42, 45, and 48 of the Kentucky Revised Statutes pertaining to the duties and powers of the Secretary of the Finance and Administration Cabinet except as otherwise provided in this Act.

13.
All questions that arise in interpreting any appropriation in this Act as to the purpose or manner for which the appropriation may be expended shall be decided by the Secretary of the Finance and Administration Cabinet pursuant to KRS 48.500, and the decision of the Secretary of the Finance and Administration Cabinet shall be final and conclusive.

14.
The State Budget Director shall cause the Governor's Office for Policy and Management, within sixty (60) days upon adjournment of the 2000 Regular Session of the General Assembly, to publish a final enacted budget document, styled the Budget of the Commonwealth, based upon the recommended State/Executive Budget, Judicial Budget, and Legislative Budget as enacted by the 2000 Regular Session of the General Assembly as well as other Acts which contain appropriation provisions for the 2000-2002 biennium, and based upon supporting documentation and legislative records as considered by the 2000 Regular Session of the General Assembly and the statutory budget memorandum. This document shall include for each agency and budget unit a consolidated budget summary statement of available regular and continuing appropriated revenue by fund source, corresponding appropriation allocations by program or subprogram as appropriate, budget expenditures by principal budget class and for the State/Executive Budget, any other fiscal data and commentary considered necessary for budget execution by the Governor's Office for Policy and Management and oversight by the Interim Joint Committee on Appropriations and Revenue. The enacted State/Executive Budget shall be revised or adjusted only upon approval by the Governor's Office for Policy and Management as provided in each part of this Act and by KRS 48.400 to 48.800, and upon review and action by the Interim Joint Committee on Appropriations and Revenue.

15.
Pursuant to KRS 48.400, the Secretary of the Finance and Administration Cabinet shall monitor and report on the financial condition of the Commonwealth.

16.
The Secretary of the Finance and Administration Cabinet is authorized to establish a system or formula or a combination of both for prorating the administrative costs of the Finance and Administration Cabinet, the Department of Treasury, and the Office of the Attorney General relative to the administration of programs in which there is joint participation by the state and federal governments for the purpose of receiving the maximum amount of participation permitted under the appropriate federal laws and regulations governing the programs. The receipts and allotments under this section shall be reported to the Interim Joint Committee on Appropriations and Revenue prior to any transfer of funds.

17.
The Secretary of the Transportation Cabinet shall use Road Fund resources to meet the lease rental payments to the Kentucky Turnpike Authority for Resource Recovery Road projects in the amount certified by the Secretary of the Transportation Cabinet. However, if Road Fund resources are not sufficient to meet lease rental payments, the additional amount required for meeting lease rental payments as certified by the Secretary of the Transportation Cabinet under KRS 143.090 shall be transferred from coal severance tax receipts to meet the obligation.

18.
Nothing in this Act shall be construed to confirm or ratify, under KRS 12.027 or 12.028, any executive reorganization order unless the executive order was confirmed or ratified by appropriate amendment to the Kentucky Revised Statutes in another Act of the 2000 Regular Session of the General Assembly. If any executive reorganization order issued from sine die adjournment of the 1998 Regular Session to sine die adjournment of the 2000 Regular Session is not confirmed by the 2000 Regular Session of the General Assembly, the Secretary of the Finance and Administration Cabinet shall, in consultation with agency heads and with notification to the Legislative Research Commission, transfer the balance of funds for any affected program or function for fiscal year 1999-2000 and any related appropriations and funds for each of the next two fiscal years from the budget unit in which the program or function was placed by the executive reorganization order to the budget unit in which the program or function resided prior to the reorganization action or in which it was placed by action of the 2000 Regular Session of the General Assembly. The Legislative Research Commission shall forward the documentation to the appropriate committees.

19.
Notwithstanding KRS 48.705(2), there shall be no General Fund surplus revenue receipts or unexpended balances of appropriations deposited in the Budget Reserve Trust Fund Account for fiscal year 2000-2001 or fiscal year 2001-2002 except as otherwise provided in this Act. Existing funds in the account in an amount specified in this Act may be used as provided otherwise in this Act or as designated in Part VI, General Fund Budget Reduction Plan, if General Fund receipts during fiscal year 2000-2001 or fiscal year 2001-2002 are not sufficient to meet the level of General Fund appropriations included in biennial budget bills or any enactment by the 2000 General Assembly which contains an appropriation provision.

20.
Notwithstanding KRS 61.565, the employer contribution rate for the Kentucky Employees Retirement System from July 1, 2000, through June 30, 2002, shall be no more than 5.89 percent for nonhazardous duty employees and 18.84 percent for hazardous duty employees; for the same period, the employer contribution for employees of the State Police Retirement System shall be no more than 21.58 percent.

21.
By August 15, 2001, the Finance and Administration Cabinet, in conjunction with the Consensus Forecast Group, shall provide to each branch of government, pursuant to KRS 48.117, a budget planning report.

22.
By October 15, 2001, the Finance and Administration Cabinet shall provide to each branch of government detailed estimates for the General Fund and Road Fund for the current and next two fiscal years of the revenue loss effected by tax expenditures. The Revenue Cabinet shall provide assistance and furnish data which is not restricted by KRS 131.190. "Tax expenditure" means an exemption, exclusion, or deduction from the base of a tax, a credit against the tax, a deferral of a tax, or a preferential tax rate. The estimates shall include for each tax expenditure the amount of revenue loss, a citation of the legal authority for the tax expenditure, the year in which it was enacted, and the tax year in which it became effective.

23.
Any appropriation item and sum in Part I to Part XI of this Act and in an appropriation provision in another Act of the 2000 Regular Session which constitute a duplicate appropriation shall be governed by KRS 48.312.

24.
KRS 48.313 shall control when a total or subtotal figure in this Act conflicts with the sum of the appropriations of which it consists.

25.
Appropriation items and sums in Part I to Part XI of this Act shall conform to KRS 48.311. If any section, any subsection, or any provision is found by a court of competent jurisdiction in a final, unappealable order to be invalid or unconstitutional, the decision of the courts shall not affect or impair any of the remaining sections, subsections, or provisions.

26.
It is the intent of the General Assembly that the Executive Branch implement actions necessary to achieve cost savings as intended, authorized, and directed by 1998 Kentucky Acts, and 1998 House Bill 321 (1998 Ky. Acts ch. 615, Part X), by authorizing the Executive Branch, within the limitations provided for in this Act, to transfer General Fund appropriation amounts related to Technology Trust Fund savings from one budget unit to another budget unit solely within the Cabinets for Families and Children, Finance and Administration, Health Services, Justice, Natural Resources and Environmental Protection, and Workforce Development, and the Department of Education. Any transfer of General Fund appropriation amounts related to Technology Trust Fund savings from one budget unit to another budget unit shall be made only within each specified Cabinet and the Department of Education and shall be limited to the General Fund cost savings amounts identified in the 2000-2002 agency budget request and executive records. The Secretary of any of the specified cabinets and the Commissioner of the Department of Education may submit requests to the State Budget Director of the Governor’s Office for Policy and Management for the transfer of General Fund appropriation authority. Such requests shall specify the need for the transfer of General Fund appropriation authority and the manner in which such a transfer would better achieve the General Fund cost savings. Any transfers made under this provision for any of the cabinets identified above or the Department of Education shall result in no change to the total value of the General Fund cost savings amounts as identified in the agency budget request records recommendation and executive records for the individual cabinets specified above or the Department of Education. Any transfer made under this provision shall be made pursuant to KRS 48.500 and shall be reported, in writing, to the Interim Joint Committee on Appropriations and Revenue.

27.
For fiscal year 2000-2001 and fiscal year 2001-2002, the first $6,000,000 of any unclaimed prize money held in the corporate operating account of the Kentucky Lottery Corporation shall be added to the pool from which future prizes are to be awarded or used for special prize promotions, and any amount in excess of $6,000,000 shall be transferred to the Affordable Housing Trust Fund established by KRS 198A.710.

28.
Notwithstanding the provisions in Parts I, II, IX, or X of this Act, the amount from the undesignated fiscal year 2000-2001 General Fund balance (General Fund Surplus Account, KRS 48.700) that is carried forward to fiscal year 2001-2002 for budgeted purposes shall be specified in the statutory budget memorandum. This amount may be adjusted in accordance with KRS 48.120(3).

29.
Notwithstanding KRS 142.311(2), the dispensing or delivering of outpatient prescription drugs in this state shall be taxed at the rate of fifteen cents ($0.15) per prescription for which any initial payment is received after June 30, 1999, through June 30, 2000. There shall be no tax on outpatient prescriptions after June 30, 2000.

30.
Notwithstanding any provision of the Kentucky Revised Statutes to the contrary, to the extent that any governmental agency purchases motor vehicle liability insurance, sovereign immunity shall be waived to the extent of the insurance coverage.

31.
(a) The Technology Trust Fund is the Technology Trust Fund established by the 1996 Ky. Acts ch. 380, Part X, to empower Kentucky state government through technology and redesigned business systems. The provisions of this Section apply to that Technology Trust Fund and any additional amounts made available and appropriated to it by the 1998 Regular Session in House Bill 321 (1998 Ky. Acts ch. 615, Part X). The General Assembly has determined that the provisions of this Section shall apply to all General Fund appropriations to the Technology Trust Fund originally authorized and appropriated by the 1996 Ky. Acts ch. 380, Part X and renewed and expanded by the 1998 Kentucky Acts and House Bill 321 (1998 Ky. Acts ch. 615, Part X).

(b)
Appropriations allotted from the Technology Trust Fund for each project, initiative, or system, as well as all other associated resources made available from regular appropriations for the same purpose from a budget unit shall be transferred and credited to, and accounted for and expended from a discrete account established for the individual project, initiative, or system item.

(c)
In addition to the General Fund appropriations for the Technology Trust Fund, Restricted Funds, Federal Funds, the Road Fund, private funds, and any matching fund appropriations required are appropriated in support of the projects and priorities identified by the Redesign Steering Committee. However, KRS 45.760(14), 45.770, 45.780, and 45.800 notwithstanding, no funds from the Emergency Repair, Maintenance and Replacement Account shall be used for Technology Trust Fund projects, systems, or initiatives. Allocations from the Capital Construction and Equipment Purchase Contingency Account may be used for Technology Trust Fund projects and systems, but notwithstanding KRS 45.770 and 45.800, the total amount of allocations from the Account for Technology Trust Fund projects and systems shall not exceed $2,500,000.

32.
The fund sources and appropriation amounts relating to the Transportation Cabinet contained in House Bill 502, as introduced and adjusted by the House Appropriations and Revenue Committee action, are reserved in reports and measures pertaining to the House Committee Substitute for House Bill 502, pending further action on the State/Executive Branch Budget Bill by the Committee and the House of Representatives.

33.
The Kentucky Revenue Cabinet may enter into discussions with states regarding development of a multi-state, voluntary, streamlined system for sales and use tax which would have the capability to determine the taxability of a transaction and provide a method for collecting and remitting the taxes to the state. The system may provide compensation for the costs of collecting and remitting sales and use taxes. Following these discussions, the Cabinet may proceed to issue a Joint Request for Information.

The Cabinet may participate in a sales tax pilot project with other states and selected businesses to test means for simplifying sales and use tax administration and may enter into joint agreements for this purpose, subject to the following conditions.

(a)
Agreements to participate in the test shall establish provisions for the administration, imposition and collection of sales and use taxes resulting in revenues paid that are the same as would be paid under KRS Chapter 139.

(b)
Parties to the agreements are excused from complying with the provisions of KRS Chapter 45A to the extent a different procedure is required by the agreements.

(c)
Agreements authorized under this Section, if any, shall terminate no later than December 31, 2001.

Return information submitted to any party or parties acting for and on behalf of the state shall be treated as confidential taxpayer information. Disclosure of confidential information necessary under any agreement shall be pursuant to a written agreement between the Cabinet and other party or parties. Other party or parties shall be bound by the same requirements of confidentiality as the Cabinet under KRS 131.190.

By March 1, 2001, the Cabinet shall report to the Governor and the Legislative Research Commission on the status of multi-state discussions and, if a proposed system is agreed upon by participating states, shall also recommend whether the state should participate in the system.

PART IV

STATE SALARY/COMPENSATION AND EMPLOYMENT POLICY

1.
Notwithstanding KRS 18A.010(2), for the 2000-2002 fiscal biennium, the total number of filled permanent positions in the agencies of the Executive Branch is limited to the number authorized in the enacted State/Executive Budget of the Commonwealth for the 2000-2002 fiscal biennium. The provisions of this section do not apply to the employees of the General Assembly, the Legislative Research Commission, or the Court of Justice.

2.
On July 1, 2000, the Personnel Cabinet shall establish a record of budgeted permanent and other equivalent positions based upon the enacted State/Executive Budget of the Commonwealth and any adjustments authorized by provisions in this Act. The total number of filled and vacant positions of full-time, part-time and interim employees shall not exceed the authorized complements pursuant to this section. When an agency head certifies that an emergency employment situation exists for a limited time within a fiscal year, the State Budget Director may approve, and the Secretary of Personnel may authorize, the employment of individuals in addition to the authorized complement for the duration of the limited time period so authorized within the fiscal year. A copy of records, certifications, and actions authorized in this section shall be provided to the Interim Joint Committee on Appropriations and Revenue on a monthly basis.

3.
Pursuant to KRS 18A.355, an increment of five percent (5%) is provided in both fiscal year 2000-2001 and fiscal year 2001-2002 on the base salary or wages of each eligible state employee on their anniversary date.

4.
Effective July 1 of each year of the 2000-2002 biennium, the base salary or wage of each state employee that is not in initial probationary status shall be no less than 105 percent of the entry level salary or wage for the grade assigned to each employee's job classification.

The individual appropriation units defined in Part I of this Act include funds to implement the above provisions of the Wage Equity Plan.

On July 1, 2000, classifications that have been determined by the Personnel Cabinet to be five pay grades too low will be raised three pay grades, classifications that are four pay grades too low will be raised two pay grades, and classifications that are three grades too low will be raised one pay grade. Employees that are paid less than 105 percent of the entry level salary or wage shall receive a pay raise to bring their salary or wage to 105 percent of the entry level salary or wage.

PART V

FUNDS TRANSFER

1.
It is the finding of the General Assembly of the Commonwealth of Kentucky that the financial condition of state government requires the following action.

2.
Notwithstanding the requirements of the statutes set forth below, there is transferred from the Restricted Funds enumerated below to the General Fund the following amounts in fiscal year 1999-2000, fiscal year 2000-2001, and fiscal year 2001-2002.

1999-2000
2000-2001
2001-2002

1.
Crime Victims Compensation Board

2,700,000

(KRS 346.185)

2.
Department of Insurance

461,400
898,600

(KRS 304.2-400)

3.
Fire and Tornado Insurance Fund

3,000,000
3,000,000

(KRS 56.095; 56.150; 56.180)

4.
Department of Financial Institutions

900,000
900,000

(KRS 287.485)

5.
Charitable Gaming Regulatory Account

700,000
740,000

(KRS 238.570)

6.
Underground Petroleum Storage Tank Environmental

400,000

Assurance Fund

(KRS 224.60-130 to KRS 224.60-155)

7.
Housing, Buildings and Construction

300,000

(KRS 198B.060; 198B.615; 198B.676; 227.620;

236.130; 318.136)

8.
Mines and Minerals

200,000

(KRS 351.110(2) and KRS 353.590)

9.
Secretary of State-Limited Liability
1,000,000
500,000
500,000

Companies Program

(KRS 14.140)

10.
Technology Trust Fund

2,500,000
2,500,000

(1998 Ky. Acts ch. 615, Part X,

Sec. 5 II. 4)

11.
Fleet Management Fund

1,500,000
1,500,000

(1998 Ky. Acts ch. 615,

 Part III, Sec. 1)

12.
Capital Construction Investment
42,000,000
22,800,000
11,562,400

Income

(KRS 42.500(12))

13.
Teacher's Retirement System-
3,900,000

Return of Fiscal Year 1999

Excess Appropriation

(KRS 161.550)

46,900,000
32,361,400
25,201,000

PART VI

GENERAL FUND BUDGET REDUCTION PLAN

Pursuant to KRS 48.130 and 48.600, a General Fund Budget Reduction Plan is enacted for state government in the event of an actual or projected deficit in estimated General Fund revenue receipts of $6,569,000,000 in fiscal year 1999-2000, $6,984,100,000 in fiscal year 2000-2001, and $7,332,100,000 in fiscal year 2001-2002 as modified by related Acts and actions of the General Assembly in an extraordinary or regular session. Direct services, obligations essential to the minimum level of constitutional functions, and other items that may be specified in this Act, are exempt from the requirements of this Plan. No budget revision action shall be taken by a branch head in excess of the actual or projected deficit.

The Governor, the Chief Justice, and the Legislative Research Commission shall direct and implement reductions in allotments and appropriations only for their respective branch budget units as may be necessary as well as take other measures which shall be consistent with the provisions of this Part and general branch budget bills.

In the event of a revenue shortfall under the provisions of KRS 48.120, General Fund budget reduction actions shall be implemented in the following sequence:

(1)
The Local Government Economic Assistance and the Local Government Economic Development Funds shall be adjusted by the Secretary of the Finance and Administration Cabinet to equal revised estimates of receipts pursuant to KRS 42.4582 as modified by the provisions of this Act.

(2)
At the close of fiscal year 1999-2000, consistent with the policy direction and operating assumptions for the SEEK program General Fund appropriation as enacted in House Bill 321 (1998 Ky. Acts ch. 615), $20,600,000 from the Support Education Excellence in Kentucky (SEEK) Program shall lapse to the surplus account of the General Fund.

(3)
At the close of fiscal year 1999-2000, the General Fund amounts derived from reduced debt service that shall lapse to the General Fund is not less than $25,000,000. All other excess General Fund appropriations derived from reduced debt service requirements shall lapse pursuant to the provisions in this Act.

(4)
Transfers of excess unappropriated and unbudgeted Restricted Funds other than fiduciary funds shall be applied as determined by the head of each branch for its respective budget units.

(5)
Excess General Fund appropriations which accrue as a result of personnel vacancies and turnover, and reduced requirements for operating expenses, grants, and capital outlay shall be determined and applied by the heads of the executive, judicial, and legislative departments of state government for their respective branches. The branch heads shall certify the available amounts which shall be applied to budget units within the respective branches and shall promptly transmit the certification to the Secretary of the Finance and Administration Cabinet and the Legislative Research Commission. The Secretary of the Finance and Administration Cabinet shall execute the certified actions as transmitted by the branch heads.

Branch heads shall take care, by their respective actions, to protect, preserve, and advance the fundamental health, safety, legal and social welfare, and educational well-being of the citizens of the Commonwealth.

(6)
Funds available in the Budget Reserve Trust Fund shall be applied in an amount not to exceed twenty-five percent (25%) of the trust fund balance in fiscal year 2000-2001 and fifty percent (50%) of the trust fund balance in fiscal year 2001-2002.

(7)
If the actions contained in subsections (1) through (6) of this section are insufficient to eliminate a revenue shortfall of up to five percent (5%) of the enacted General Fund revenue receipts, then the Governor is empowered and directed to take necessary actions with respect to the Executive Branch budget units to balance the budget by such actions conforming with the criteria expressed in the preceding subsection and subject to the limit imposed under KRS 48.130 and 48.600.

PART VII

ROAD FUND BUDGET REDUCTION PLAN

Pursuant to KRS 48.130, there is established a Road Fund Budget Reduction Plan for fiscal year 2000-2001 and fiscal year 2001-2002. In the event of an actual or projected deficit in Road Fund revenue receipts of five percent (5%) or less than the revenue estimates of $1,123,210,300 in fiscal year 2000-2001 and $1,163,161,200 in fiscal year 2001-2002 as determined under KRS 48.120(3), the Governor shall implement sufficient reductions as may be required to protect the highest possible level of service in accordance with KRS 48.130. No budget revision action shall be taken in excess of the actual or projected deficit.

PART VIII

ROAD FUND SURPLUS EXPENDITURE PLAN

Notwithstanding KRS 48.140 and pursuant to KRS 48.710, there is established a plan of expenditures from the Road Fund Surplus Account in excess of $18,823,900 in fiscal year 1999-2000 and $1,616,400 in fiscal year 2000-2001 as provided in the enacted Road Fund budget. All moneys in the Road Fund Surplus Account shall be deposited in the State Construction Account and utilized to support projects in the 2000-2002 Biennial Highway Construction Program.

PART IX

SPECIAL PROVISIONS

GOVERNMENT OPERATION

1.
GOVERNOR'S OFFICE OF TECHNOLOGY

a.
Office of Statewide 911 Coordination: The Office of Statewide 911 Coordination is established within the Governor's Office of Technology. The Office of Statewide 911 Coordination shall have the responsibility for monitoring, enforcing, and coordinating 911 and enhanced 911 system compliance and implementation statewide. The office shall include a statewide 911 coordinator along with appropriate staff to accomplish the objectives as stated in this section. The office shall provide education, training, and technical assistance for public safety answering points and private telephone system owners and operators.

b.
The 911 coordinator shall collect data from public safety answering points and private telephone system owners and operators and shall make a report to the Legislative Research Commission in August of each year preceding the regular session. The report shall contain recommendations concerning necessary modifications to compliance requirements occasioned by technological and other advances or changes in telephone system equipment.

2.
ATTORNEY GENERAL

a.
Legal Services Contracts: The Attorney General may present proposals to state agencies specifying legal work that is presently accomplished through Personal Service Contracts that indicate the Office of the Attorney General's capacity to perform the work at a lesser cost. State agencies may agree to make arrangements with the Attorney General to perform the legal work and compensate the Attorney General for the legal services.

b.
Deputy and Assistant Attorneys General Salaries: Notwithstanding KRS 15.100, the Attorney General may set the salary for the deputy attorney general and the salary for the two (2) assistant deputy attorneys general at a rate less than that required in KRS 15.100.

c.
Health Care Rate Intervention: In addition to such funds as may be appropriated, this Office may request from the Finance and Administration Cabinet, as a necessary government expense, such funds as may be necessary for expert witnesses pursuant to KRS 304.17A-095. The Finance and Administration Cabinet shall approve up to $175,000 for the 2000-2002 biennium for this purpose to the Office of the Attorney General. The Department of Insurance shall provide the Office of the Attorney General any available information to assist in the preparation of a rate hearing pursuant to KRS 304.17A-095.

d.
Asbestos Litigation Fund: Restricted Funds which were appropriated to the Office of the Attorney General by House Bill 321 (1998 Ky. Acts ch. 615) for asbestos litigation administrative costs shall lapse and shall be transferred to the General Fund Surplus Account.

e.
Annual and Sick Leave Service Credit: Notwithstanding any statutory or regulatory restrictions to the contrary, any former employee of the Unified Prosecutorial System who has been appointed to a permanent full time position under KRS Chapter 18A shall be credited annual and sick leave based on service credited under the Kentucky Retirement System, soley for the purpose of computation of sick and annual leave. This provision shall only apply to any new appointment or current employee as of July 1, 1998.

f.
Prosecutors Advisory Council Administrative Functions: The Prosecutors Advisory Council shall approve compensation for employees of the Unified Prosecutorial System subject to the appropriation in the Act.

g.
Victims Witness Protection Funds: The General Fund appropriation to the Office of the Attorney General for the operation of the Victim Witness Protection Program shall not lapse, notwithstanding KRS 45.229, and shall be carried forward into fiscal year 2000-2001 for the same purpose.

h.
Public Funds: Notwithstanding any provision of common law or statutory law to the contrary, any funds or other assets of any kind or nature, including, but not limited to, public funds as defined in KRS 446.010, court-ordered settlement agreements under KRS Chapter 367, multi-state settlements, and private funds or assets recovered in a legal action on behalf of the general public, the Commonwealth, or its duly elected statewide public officials shall be deemed public funds, and shall be deposited in the General Fund Surplus Account. The Attorney General shall provide notice to the Governor's Office of Policy and Management and the Legislative Research Commission of the nature of any funds deposited in this account, and no funds shall be disbursed without a specific legislative appropriation by the General Assembly while in a regular or special legislative session. This provision shall not apply to any funds or other assets recovered by judgment, settlement, or a legal action by or on behalf of the Commonwealth, or other actions filed by a duly elected statewide public official, if the recovery sought and received is for specific individuals, identified as parties to the action either by individual social security numbers, or other individual identifying numbers, or by the individuals' proper name.

i.
Child Sexual Abuse Exams: The Department for Medicaid Services shall develop a reimbursement schedule to compensate participating health care providers for the full cost of providing child sexual abuse examinations for eligible children, effective July 1, 2000. The reimbursement schedule shall not be reduced under any Managed Care Agreement. The Department may require participating health care providers to meet specific training and experience requirements. The Office of the Attorney General may utilize proceeds from the sale and renewal of child victims special license plates. Notwithstanding KRS 186.1867, the Transportation Cabinet shall review the costs related to the distribution of child victims license plates. Any revenue received from the sale or renewal of these plates in excess of costs shall be transferred to the Child Victims Trust Fund on an annual basis.

3.
AUDITOR OF PUBLIC ACCOUNTS

a.
State Agencies Audit Services Contracts: No state agency shall enter into any contract with a nongovernmental entity for an audit unless the Auditor of Public Accounts has declined in writing to perform the audit or has failed to respond within thirty (30) days of receipt of a written request. The agency requesting the audit shall furnish the Auditor of Public Accounts a comprehensive statement of the scope and nature of the proposed audit.

b.
Audit Records and Status Reports: The Auditor of Public Accounts shall report in writing each sixty (60) days to the Interim Joint Committee on Appropriations and Revenue the progress of all state audits, together with copies of all completed audits. The auditor shall maintain a record of all time and expenses for each audit or investigation.

c.
Charges for Federal, State, and Local Audits: Any additional expense incurred by the Auditor of Public Accounts for auditing Federal Funds, when the audits are mandated by a cognizant federal audit agency, shall be charged to the audited agency when the costs may be charged against Federal Funds. The Auditor of Public Accounts is authorized to increase the audit fees for conducting county audits if additional revenues are needed to continue the operation of the office. The Auditor shall maintain a record of all costs and expenditures associated with this provision.

Each quarter, the Auditor of Public Accounts shall notify the Finance and Administration Cabinet concerning the collection status of the fees charged for county audits. If a county government is delinquent in its payment to the Auditor of Public Accounts, the Finance and Administration Cabinet shall withhold any moneys due that county government for the term of one hundred twenty (120) days or until the Auditor of Public Accounts has received full payment from the county. The Auditor of Public Accounts is authorized to increase the audit fees for conducting county audits if additional revenues are needed to continue the operations of the office.

The "Single Audit Act of 1984" and the "Single Audit Act Amendments of 1996" (OMB Circular No. A-128) have changed the method by which federal moneys to state agencies are audited. As a result of this federal change, the Auditor of Public Accounts is budgeted to receive additional agency receipts which shall be allotted by the Governor's Office for Policy and Management for programs authorized in the enacted budget for the Auditor of Public Accounts by the 2000 General Assembly, subject to the conditions and procedures provided in this Act.

Any expenses incurred by the Auditor of Public Accounts for auditing a state or local government agency or other entity upon its request, or when the audit is required by statute, or when the audit is not required by those standards governing the audit of the Commonwealth's Comprehensive Financial Report, or the provisions contained in the "Single Audit Act of 1984" and the "Single Audit Act Amendment Act of 1996," shall be charged to the agency or entity audited.

Any expense incurred by the Auditor of Public Accounts for auditing individual governmental entities shall be charged to the agency receiving audit services when expenses are mutually agreed upon.

d.
EMPOWER Kentucky Audit Expenses: The Auditor of Public Accounts shall charge for any consultation, training, and technology upgrade expenses incurred because of EMPOWER Kentucky and shall be paid by the client agencies.

4.
AGRICULTURE

a.
Agriculture - PACE Program: Up to 50% of the proceeds from the bond funds during the biennium shall be available to purchase development rights under the program established under KRS 67A.840 to 67A.850 or as established by other local governments by ordinance. The funds shall be matched dollar for dollar for dollar by local government. No urban county government or other local government shall receive more than $5,000,000 in each year. Fifty percent (50%) of the proceeds from bond funds shall be available to purchase agricultural conservation easements under the program established under KRS 262.900 to 262.920.

5.
PERSONNEL BOARD

a.
Administrative Hearings Notice: Notwithstanding KRS 13B.050(2), the Personnel Board shall send notices of administrative hearings by first-class mail.

6.
LOCAL GOVERNMENT

a.
Flood Control Matching Fund Project Review: The Department for Local Government shall transmit a copy of the application for a flood-related project to be funded from the flood control matching fund to the Natural Resources and Environmental Protection Cabinet with a request for a review of the project pursuant to KRS Chapter 151.

7.
GOVERNOR'S OFFICE OF VETERANS' AFFAIRS

a.
Weekend and Holiday Premium Pay Incentive: The Veterans' Centers are authorized to provide a weekend and holiday premium pay incentive for the fiscal biennium 2000-2002.

ECONOMIC DEVELOPMENT

8.
OFFICE OF THE SECRETARY

a.
East and West Kentucky Corporations' and Regional Offices' Strategic Plan: The East and West Kentucky Corporations shall each submit an annual plan to the Interim Joint Committee on Appropriations and Revenue and to the Cabinet for Economic Development defining and outlining their respective roles and responsibilities as they relate to, but do not duplicate, the programs of the Cabinet for Economic Development. The Cabinet for Economic Development shall provide to the Interim Joint Committee for Appropriations and Revenue an annual plan for the Regional Offices defining and outlining their efforts toward maximizing return on investments and reducing duplicative efforts with other regional development groups.

b.
Coal County Development Office Reports: The Office of Coal County Development shall a provide biennial progress report of the Local Government Economic Development Fund to the Legislative Research Commission for referral to the appropriate committees. The biennial report shall include but not be limited to a progress report of the Regional Industrial Park Program and a summary report of the administration and distribution of grants within the single county accounts.

c.
Funding for New Commissioner: Notwithstanding subchapter 20 of KRS Chapter 154, interest income earned on balances in the High-Technology Construction Pool and the Kentucky Economic Development Finance Authority High-Technology Investment Fund shall be used to support the Office of Commissioner for the New Economy, which shall be attached to the Cabinet for Economic Development. The Governor shall appoint the Commissioner who shall serve at the pleasure of the Governor.

d.
Knowledge Base Economy Initiatives: Funds provided for the Manufacturing Modernization project shall be used to assist small and medium-sized manufactures to become more competitive in the global marketplace. In addition, funds provided to support the Strategic Technology Capacity Initiative Study shall be used to: (1) develop a knowledge based economy strategy, (2) recruit research and development companies, (3) attract high-tech research and development centers, (4) support growth and creation of high-tech, innovative companies, and (5) build and promote networks of technology-driven and research intensive industries.

e.
Kentucky Woods Product Competitiveness Corporation Reports: Notwithstanding KRS 154.47-035, beginning on or before January 15, 2001, and every year thereafter, the Kentucky Woods Product Competitiveness Corporation shall submit a written status report on its projects and activities to the Legislative Research Commission for referral to the appropriate committees. The annual report shall also include the amount of expenditure by activity within each county and the number of employees and relative salaries within the Corporation.

9.
FINANCIAL INCENTIVES

a.
Bluegrass State Skills Corporation: The Bluegrass State Skills Corporation shall submit quarterly progress reports for the training investment credits program to the Legislative Research Commission for referral to appropriate committees.

b.
High-Tech Construction Pool: Notwithstanding subchapter 20 of KRS Chapter 154, $20,000,000 of the Kentucky Economic Development Finance Authority funds are authorized to support a High-Technology Construction Pool. This construction pool will be used for projects with a special emphasis on the creation of high-technology jobs. The Commissioner of the Office for the New Economy shall administer and authorize the distribution of funds from the pool including the authority to designate a project match requirement for a limited amount of fund support from the Construction Pool. The Commissioner shall determine the amount of Pool funds that shall be set aside for the match requirement. Any funds used for matching purposes may include public and private funds. Individual projects may be identified and authorized from this High-Technology Construction Pool consistent with the provisions and reporting requirements set forth in Part II, Capital Projects Budget Provisions, Section 9, of this Act.

c.
High-Tech Investment Pool: Notwithstanding subchapter 20 of KRS Chapter 154, or any other Kentucky statute to the contrary, $20,000,000 of the Kentucky Economic Development Finance Authority funds are authorized to be used to build and promote networks of technology-driven and research-intensive industries as well as their related suppliers with the goal of creating clusters of innovation-driven industries in Kentucky as embodied in House Bill 572 as considered by the 2000 Regular Session of the General Assembly. These funds are authorized to be used to support loans and grants, or to secure an equity position in industrial networks of this character. The Commissioner of the Office for the New Economy shall administer and authorize the distribution of funds from the pool.

d.
Economic Development Reports: The Economic Development Cabinet shall submit quarterly project status summary reports by project of each Grant, Tax Credit, Loan, and Economic Development Bond Pool Fund support, or any other public funds to be used as an economic development incentive, including job training, as approved by the Kentucky Economic Development Finance Authority, the Economic Development Cabinet, or any other authority or board within the Cabinet, to the Legislative Research Commission for referral to the appropriate committees. The quarterly project status summary report shall include but not be limited to: the name of the participating company; the value and type of development assistance provided; employee projections; the costs per job; the average hourly pay; the total project cost; and the potential tax credit assigned to the project.

10.
COMMUNITY DEVELOPMENT

a.
Regional Offices: The Regional Offices shall submit quarterly program and status reports to the Legislative Research Commission for referral to the appropriate committees.

b.
Flexible Manufacturing Network Program Reports: The Cabinet shall continue to provide quarterly program and financial status reports of the Flexible Manufacturing Network program to the Legislative Research Commission for referral to the appropriate committees.

DEPARTMENT OF EDUCATION

11.
SUPPORT EDUCATION EXCELLENCE IN KENTUCKY (SEEK) PROGRAM

a.
Allocation of Support Education Excellence in Kentucky Funds: The General Fund appropriations to the base Support Education Excellence in Kentucky (SEEK) program are intended to provide a base guarantee of $2,994 per student in average daily attendance in fiscal year 2000-2001 and $3,066 per student in average daily attendance in fiscal year 2001-2002 as well as to meet the other requirements of KRS 157.360, notwithstanding KRS 157.360(2)(c).

Notwithstanding any statutory provisions to the contrary, the vocational education deduct factor shall be fifteen percent in fiscal year 2000-2001 and zero percent in fiscal year 2001-2002.

Nothing in this legislation shall be construed as prohibiting the contracting out of pupil transportation services.

For purposes of implementing the provisions of House Bill 469 (1998 Ky. Acts ch. 254), the percent increase in the average annual Consumer Price Index for all urban consumers between the two most recent calendar years refers to calendar year 1999 compared to calendar year 1998; the resulting 2.2% increase shall be applicable in both fiscal year 2000-2001 and fiscal year 2001-2002.

Funds appropriated to the Support Education Excellence in Kentucky program shall be allotted to school districts in accordance with KRS 157.310 to 157.440, except that the total of the funds allotted shall not exceed the appropriations for this purpose except as provided in this Act. The total appropriation for the Support Education Excellence in Kentucky (SEEK) program shall be measured by, or construed as, estimates of the state expenditures required by KRS 157.310 to 157.440. If the required expenditures exceed these estimates, the Secretary of the Finance and Administration Cabinet, upon the written request of the Commissioner of Education and with approval of the Governor, may increase the appropriation by such amount as may be available and necessary to meet, to the extent possible, the required expenditures under the cited sections of the Kentucky Revised Statutes, but any increase of the total appropriation to the Support Education Excellence in Kentucky program is subject to Part III, General Provisions, of this Act, and the provisions of KRS Chapter 48. If funds appropriated to the Support Education Excellence in Kentucky program are insufficient to provide the amount of money required under KRS 157.310 to 157.440, allotments to local school districts may be reduced in accordance with KRS 157.430.

b.
Minimum Statewide Salary Schedules: The following is the minimum statewide salary schedule for fiscal year 2000-2001 and fiscal year 2001-2002.

Rank

 I

 II

 III

 IV

 V

Experience

0-3 years

25,200
22,580
19,910
17,150
15,810

4-9 years

27,840
25,200
22,580
17,150
15,810

10-14 years

31,260
28,600
25,950
17,150
15,810

15-19 years

32,260
29,610
26,950
17,150
15,810

20 years and over
32,760
30,110
27,450
17,150
15,810

c.
Allocation of Support Education Excellence in Kentucky Lapse Funds: Funds allocated for the SEEK base and its adjustment factors that are not needed for the base or a particular adjustment factor may be allocated to other adjustment factors if funds for that adjustment factor are not sufficient. Excess funds that exist after the SEEK base and all SEEK adjustment factors have been fully funded shall be reallocated for the purpose of providing a supplemental wage program for certified personnel in local school districts. To qualify, the personnel must be employed for 175 instructional days within the same local school district. Each qualified certified personnel shall receive a supplemental payment in fiscal biennium 2000-2002 which shall not become part of the base salary or be included in retirement calculations. The Governor upon the written recommendation of the Secretary of the Finance and Administration Cabinet and the written request of the Commissioner of Education shall certify that excess funds are available.

12.
EXECUTIVE POLICY AND MANAGEMENT

a.
Employment of Personnel: Notwithstanding KRS 18A.115, the Department of Education may fill, through memoranda of agreement, not more than fifty percent (50%) of its existing authorized positions below the division director level with individuals employed as school administrators and educators in Kentucky.

13.
MANAGEMENT SUPPORT SERVICES

a.
Funding for Employer Health and Life Insurance and Retirement Contributions: If the costs for health insurance or life insurance coverage for employees of local school districts exceed the levels of appropriated funds, any unexpended Support Education Excellence in Kentucky appropriations may be used to offset the unbudgeted costs. Any transfer shall be subject to approval of the Governor upon the written recommendation of the Secretary of the Finance and Administration Cabinet pursuant to the written request of the Commissioner of Education. If the appropriations for either local school district teachers’ retirement employer match or local district health and life insurance fall short of statutory requirements, any surplus funds from the other appropriation unit may be transferred to the appropriation unit experiencing the shortfall. Any transfer shall be subject to approval of the Governor upon the written recommendation of the Secretary of the Finance and Administration Cabinet pursuant to the written request of the Commissioner of Education. Notwithstanding the provisions of KRS 45.229, any unexpended local school district teachers’ retirement employer match funds shall not lapse at the end of fiscal year 2000-2001 but shall be available if needed in fiscal year 2001-2002. Included within the General Fund appropriation for local school district employee health and life insurance is funding to cover costs associated with the Personnel Cabinet's administrative activities including providing life and health insurance for local school district employees. Accordingly, the sum of $4 per month per employee participating in the state-provided life and health insurance program in fiscal year 2000-2001 and $4 per month per employee participating in the state-provided life and health insurance program in fiscal year 2001-2002 shall be remitted to the Personnel Cabinet by the Department of Education from the General Fund appropriation for local school district health and life insurance.

b.
Kentucky Education Technology System: Area Vocational Education Centers shall be fully eligible to participate in the Kentucky Education Technology System. Notwithstanding KRS 157.650 to 157.665, the School Facilities Construction Commission in consultation with the Kentucky Board of Education and the Kentucky Department of Education shall develop administrative regulations which identify a methodology by which the average daily attendance for Area Vocational Education Centers may be equated to the average daily attendance of other local school districts in order that they may receive their respective distributions of these funds.

c.
Family Resource and Youth Services Centers: Funds appropriated to establish Family Resource and Youth Services Centers shall be transferred in fiscal year 2000-2001 and in fiscal year 2001-2002 to the Cabinet for Families and Children consistent with the intent of KRS 156.497. The Cabinet for Families and Children is authorized to use, for administrative purposes, no more than three percent (3%) of the total funds transferred from the Department of Education for the Family Resource and Youth Services Centers. The Department of Education is authorized to retain $76,900 in fiscal year 2000-2001 and $79,700 in fiscal year 2001-2002 from the funds appropriated for the Family Resource and Youth Services Centers. If a certified person is employed as a director or coordinator of a Family Resource or Youth Services Center, that person shall retain his or her status as a certified employee of the school district.

If seventy percent (70%) or more of the funding level provided by the state is utilized to support the salary of the director of a center, that center shall provide a report to the Cabinet for Families and Children identifying the salary of the director. The Cabinet for Families and Children shall transmit any reports received from Family Resource and Youth Service Centers pursuant to this provision to the Legislative Research Commission.

d.
Education Professional Standards Board System Infrastructure/Database System: The capital project authorized in Part II, Section C, item f of this Act shall, to the maximum degree possible, provide the Kentucky Department of Education with capacity for data warehousing for student, financial, and related data needs as well as providing teacher quality data.

14.
LEARNING SUPPORT SERVICES

a.
School Rewards Trust Fund: Distribution of rewards to local schools shall be based on policy established by the Kentucky Board of Education.

b.
Kentucky Education Technology System: The School for the Deaf and the School for the Blind shall be fully eligible, along with local school districts, to participate in the Kentucky Education Technology System in a manner that takes into account the special needs of the students of these two schools.

c.
Education Professional Standards Board (EPSB): Notwithstanding any statute to the contrary, the EPSB may collect fees for the issuance of certifications. EPSB may charge the following fees at the corresponding amounts: issuance or reissuance (renewal) of regular certificate (to include all previously issued certifications and endorsements) - $50; each transaction to add area(s) of certification or rank - $50; issuance of five-year substitute certificate - $15; issuance of duplicate certificate - $25; reissuance of limited certification - $35.

d.
Area Centers and Vocational Departments Funding Formula: All funds appropriated in the budget for supplementing the programs and operations of the area centers and vocational departments of the following districts shall be distributed by a weighted formula that is promulgated in an administrative regulation by the Kentucky Board of Education: Allen County, Ballard County, Bowling Green Independent, Boyd County, Carter County, Christian County, Covington Independent, Edmonson County, Fayette County, Fleming County, Franklin County, Grayson County, Henderson County, Lawrence County, Lewis County, Livingston County, Magoffin County, Marshall County, McCreary County, Newport Independent, Powell County, Simpson County, Trigg County, Union County, and Jefferson County. The weighted formula shall take into consideration the different costs of programs based on requirements for facilities, materials, and equipment to meet program standards, the number of students enrolled, and the number of hours students are enrolled. If the funding formula results in a reduction of funds from the fiscal year 1999-2000 allocation for a center or department that has maintained the same number and category of programs and meets all other criteria, the center shall receive no less than 70% of its fiscal year 1999-2000 allocation.

EDUCATION, ARTS, AND HUMANITIES

15.
TEACHERS' RETIREMENT SYSTEM

a.
Highly Skilled Educators' Retirement Benefits: Notwithstanding KRS Chapter 158 and KRS Chapter 161, salary supplements received by persons selected as highly skilled educators on or after July 1, 2000, shall not be included in the total salary compensation for any retirement benefits to which the employee may be entitled.

16.
SCHOOL FACILITIES CONSTRUCTION COMMISSION

a.
Local Districts Facilities Plans: Notwithstanding the provisions of KRS 157.622(3), funds allocated by the School Facilities Construction Commission to local school districts for fiscal year 2000-2001 and fiscal year 2001-2002 shall be applied to the projects listed in the most current facility plan approved for the district by the Kentucky Board of Education and the funds shall be applied to projects in the priority order listed in the plan.

b.
Offers of Assistance: Notwithstanding any provisions of KRS 157.611 to 157.665 to the contrary, the School Facilities Construction Commission is authorized to make offers of assistance to eligible schools in an amount not to exceed $100,000,000 during the fiscal 2000-2002 biennium.

c.
Bond Sales: Bond sales prior to June 30, 2000, are limited to the amount that can be supported on an annual basis by the amount of debt service appropriated in Part I of this Act.

d.
Extending Offers of Assistance: Notwithstanding KRS 157.622(5), a local school district may accumulate credit, subject to the availability of funds, for its unused state allocation for a period not to exceed six (6) years.

e.
Additional Growth Nickel Levy: The Facilities Support Program of Kentucky is fully funded in fiscal biennium 2000-2002. Notwithstanding KRS 157.621(3), local school districts may exercise authority expressed in KRS 157.621(1) and (2).

17.
DEPARTMENT FOR LIBRARIES AND ARCHIVES

a.
Library Facilities Fund: There is established a Public Library Facilities fund for library improvements. The Department for Libraries and Archives is authorized to enter into long-term written memoranda of agreement with local libraries to assist in construction and renovation, including providing debt service payments. Such agreements shall specify the rights, duties, and obligations of both the local public library and the Department. The Department shall promulgate administrative regulations to establish the application process, criteria for selecting projects for assistance, and the process to be followed in the construction of facilities. The Department shall report assistance awards to the Interim Joint Committee on Appropriations and Revenue within 30 days of execution of any memorandum of agreement.

FAMILIES AND CHILDREN

18.
CABINET FOR FAMILIES AND CHILDREN

a.
Maximizing Federal Funds: Pursuant to compliance with the State/Executive Budget Bill and the Statutory Budget Memorandum, the Cabinet shall maximize all Federal Funds for programs within the Cabinet.

b.
Funds Transfer: To the extent allowed by federal regulations and subject to the approval of the State Budget Director and the Interim Joint Committee on Appropriations and Revenue, the Cabinet for Families and Children may transfer Temporary Assistance to Needy Families (TANF) funds to the Department for Public Health in the Cabinet for Health Services in exchange for Phase I Tobacco Settlement dollars targeted for the home visitation program. Such transfer up to $3,000,000 per year is permitted on a dollar for dollar basis. This transfer, subject to the consent of both Cabinets, shall be permitted so long as allowed by federal regulations in order to enable the Cabinet for Families and Children to further leverage funds which could be used in the Alternatives for Children subprogram.

c.
Legislative Oversight: To provide legislative oversight, the Cabinet for Families and Children shall apply the provisions of KRS 48.630 to the program level including the following programs: Temporary Assistance to Needy Families (TANF), Medical Assistance, State Supplementation, Welfare to Work, Child Support, Energy, Child Care, Family Based Services, Adult Services, and Alternatives for Children; and Appropriation Units: Administration Services and Disability Determinations.

19.
COMMUNITY BASED SERVICES

a.
Energy Assistance Trust Fund: Notwithstanding KRS 42.560, only those Restricted Funds necessary to supplement Federal Funds in order to maintain program levels as appropriated, are authorized from the Energy Assistance Trust Fund for fiscal year 2000-01 for the Home Energy Assistance and Weatherization programs.

b.
Education for Recipients of Public Assistance: The Department for Community Based Services shall make available to a minimum of 7% of total adult public assistance recipients placements in Postsecondary or Vocational education. The recipients shall receive all support services provided to employed public assistance recipients including transportation and child care. The funding source shall be determined by the Cabinet for Families and Children. Work requirements shall include those required by the Postsecondary or Vocational educational placement as part of the required program of study or financial assistance. If allowable by Federal regulations related to Welfare Reform work participation rates, work requirements shall be limited to those required by the Postsecondary or Vocational educational placement as part of the required program of study or financial assistance.

c.
Emergency Shelter: The General Fund appropriation for Alternatives for Children Program includes $450,000 each fiscal year for Private Child Care Emergency Shelter at the Home for the Innocents for temporary emergency services.

d.
Outreach Programs: A General Fund appropriation of $225,000 each fiscal year is provided for Outreach Resource Centers Services for adults and children services expansion through the Mountain Outreach in McRoberts ($150,000 operating expenses each fiscal year) and Sarah's Place Women's Resource Center in Sandy Hook ($75,000 operating and renovation expenses each fiscal year).

e.
Salary Improvements: An appropriation of $189,004,900 in fiscal year 2000-2001 is provided for Salary and Fringe Benefits costs in Community Based Services. Any appropriation for Salary and Fringe Benefits costs unexpended for Salary and Fringe Benefits costs in fiscal year 2000-2001 shall not lapse and shall be carried forward into the next fiscal year, notwithstanding KRS 45.229, in compliance with the General Provisions of this Act, to provide salary increases for employees in the Social Service Worker I and Social Service Worker II classifications.

20.
ADMINISTRATION SERVICES

a.
Salary Improvements: An appropriation of $24,216,300 in fiscal year 2000-2001 is provided for Salary and Fringe Benefits costs in Administration Services. Any appropriation for Salary and Fringe Benefits costs unexpended for Salary and Fringe Benefits costs in fiscal year 2000-2001 shall not lapse and shall be carried forward into the next fiscal year, notwithstanding KRS 45.229, in compliance with the General Provisions of this Act, to provide salary increases for employees in the Social Service Worker I and Social Service Worker II classifications in Community Based Services.

b.
Workplace Improvements: The Cabinet for Families and Children may expend up to $500,000 in fiscal year 2000-2001 and $1,400,000 in fiscal year 2001-2002 for lease expansions.

HEALTH SERVICES

20.
CABINET FOR HEALTH SERVICES

a.
Maximizing Federal Funds: Pursuant to compliance with the State/Executive Budget Bill and the statutory budget memorandum, the Cabinet shall maximize all Federal Funds for programs within the Cabinet.

21.
MEDICAID ADMINISTRATION

a.
It is the intent of the General Assembly that the Secretary of the Cabinet for Health Services be permitted to transfer from Medicaid Benefits to Medicaid Administration a total of up to $3,500,000 over the biennium of the General Fund or Restricted Funds appropriations from the Medicaid Benefits budget to the Medicaid Administration budget to be used for technical assistance and costs associated with achieving Health Insurance Portability Act (HIPA) compliance for the Medicaid Management Information System. The Secretary shall recommend any proposed transfer to the State Budget Director for review and concurrence prior to transfer. Upon concurrence of the State Budget Director and prior to the transfer, the Secretary shall present the proposed plan to the Interim Joint Committee on Appropriations and Revenue.

b.
Medicaid Service Category Expenditure Information: No Medicaid managed care contract shall be valid, and no payment to a Medicaid managed care vendor by the Finance and Administration Cabinet or Cabinet for Health Services shall be made, until the Medicaid managed care contract contains a provision that the contractor shall collect Medicaid expenditure data by the categories of services paid for by the Medicaid program. Actual statewide Medicaid expenditure data by all categories of Medicaid services, including mandated and optional Medicaid services and special expenditures/offsets, shall be compiled by the Department for Medicaid Services for all Medicaid providers and forwarded to the Interim Joint Committee on Appropriations and Revenue on a quarterly basis. Projections of Medicaid expenditures by categories of Medicaid services shall be provided to the Interim Joint Committee on Appropriations and Revenue upon request. The Department for Medicaid Services, by July 1, 2000, shall promulgate administrative regulations to implement the provisions of this Section.

c.
Medicaid Managed Care Administrative Costs: The Department for Medicaid Services shall collect information on Medicaid managed care organization administrative costs for each contracting entity and forward this information to the Interim Joint Committee on Appropriations and Revenue on a quarterly basis. No Medicaid managed care entity's administrative costs shall exceed 15% of the total Medicaid managed care contract cost.

d.
Dental Reimbursement: The Department for Medicaid Services shall increase dental reimbursement by $11,160,000 in fiscal year 2000-2001 and $11,144,900 in fiscal year 2001-2002.

e.
Medicaid Nursing Facility Allocation: The Medicaid Nursing Facility allocation for fiscal year 1999-2000 of $551,000,000 shall be increased a minimum of 3.1% in each year of the biennium to cover normal inflationary costs of operation. In addition to this inflationary base adjustment, $1,000,000 in General Fund support in fiscal year 2000-2001 and $2,000,000 in fiscal year 2001-2002 in General Fund support is provided to implement the revised Nursing Facility Prospective Payment System.

22.
MEDICAID SERVICES - BENEFITS

a.
Hospital Indigent Patient Reporting: Hospitals shall report indigent inpatient and outpatient care for which, under federal law, the hospital is eligible to receive disproportionate share payments.

b.
Hospital Indigent Patient Billing: Hospitals shall not bill patients for services where the services have been reported to the Cabinet and the hospital has received disproportionate share payments for the specific services.

c.
Provider Tax Information: Any provider who posts a sign or includes information on customer receipts or any material distributed for public consumption indicating that they have paid provider tax shall also post, in the same size type set as the provider tax information, the amount of payment received from the Department for Medicaid Services during the same period the provider tax was paid. Providers who fail to meet this requirement shall be excluded from the Disproportionate Share Hospital and Medicaid Program. The Division of Licensing and Regulation shall include this provision in facilities' annual licensure inspection.

d.
Indigent Care Posting: Any provider who receives payment from the Disproportionate Share Hospital Program shall post a sign conspicuously in the lobby, in at least a 16-point type set, stating that they participate in the Disproportionate Share Hospital Program and are consequently required to provide indigent care. Failure to comply with this provision shall result in suspension from the Disproportionate Share Hospital Program. The Division of Licensing and Regulation shall include this provision in facilities' annual licensure inspection.

e.
Settlement of Obligations Incurred Prior to Prepaid Capitation: The Department is authorized to fulfill financial obligations incurred prior to implementation of prepaid capitation.

f.
Disproportionate Share Hospital Payments: Disproportionate Share Hospital payments shall not exceed the maximum amounts established in the Federal Balanced Budget Act of 1997.

g.
Quality and Charity Care Trust Fund: No hospital may be reimbursed from both the Quality and Charity Care Trust Fund and the Disproportionate Share Program (DSH) for the same service to the same patient. Any hospital that willfully violates this provision shall be subject to a penalty equal to three times the amount of the improper charge to the funds, which amount shall be credited to the General Fund. The Secretary of the Cabinet for Health Services shall have the authority to secure the patient information as needed from the participating facilities in order to determine compliance and enforce this provision. Each facility billing and receiving reimbursements from the Quality and Charity Care Trust Fund shall be required to identify each patient by Social Security number and indicate whether the patient is classified as indigent or medically needy. Notwithstanding any other provision of this Act or law, in any fiscal year for which all the parties to the Quality and Charity Care Trust Agreement so agree, the General Fund appropriation to fulfill the Commonwealth's contractual obligation relating to the Quality and Charity Care Trust Agreement or any portion thereof, together with any other funds paid to the Quality and Charity Care Trust contractual obligation of the parties, or any portion thereof, shall be transferred to the Department for Medicaid Services as part of its Restricted Funds appropriation for Benefits. In any fiscal year for which all the parties to the Quality and Charity Care Trust Agreement do not agree to transfer all or any portion of the Trust's revenues to the Department of Medicaid Services for Benefits, the Quality and Charity Care Trust shall operate pursuant to its contractual provisions.

h.
Medicaid Budget Analysis Reports: The Department for Medicaid Services shall submit a quarterly budget analysis report to the Interim Joint Committee on Appropriations and Revenue. The report shall provide monthly detail of actual expenditures, eligibles, and average monthly cost per eligible by eligibility category along with current trailing 12 month averages for each of these figures. The report shall also provide actual figures for all categories of noneligible-specific expenditures such as Supplemental Medical Insurance premiums, Kentucky Patient Access to Care, nonemergency transportation, drug rebates, cost settlements, and Disproportionate Share Hospital payments. The report shall compare the actual expenditure experience with those underlying the enacted or revised enacted budget and explain any significant variances which may occur.

23.
DEPARTMENT FOR PUBLIC HEALTH

a.
Kentucky Public Health Departments shall, to the extent possible, perform the following core public health functions: enforcement of public health regulations; surveillance of public health; communicable disease control; public health education; public health policy development; reduction of risk to families and children; and disaster preparedness.

b.
Local Health Department Transition Training Program Carryforward: Any General Fund appropriation unexpended in fiscal year 2000-2001 for the Local Health Department Funding Transition Training within the Department for Public Health shall not lapse, but shall be carried forward into fiscal year 2001-2002, notwithstanding KRS 45.229.

c.
Funds Transfers: To the extent allowed by federal regulations and subject to the approval of the State Budget Director and the Interim Joint Committee on Appropriations and Revenue, the Cabinet for Families and Children may transfer TANF funds to the Department for Public Health in exchange for Phase I Tobacco Settlement dollars targeted for the home visitation program. A transfer up to $3,000,000 per year is permitted on a dollar for dollar basis. This transfer, subject to the consent of both Cabinets, shall be permitted so long as allowed by federal regulations in order to enable the Cabinet for Families and Children to further leverage funds which could be used in the Alternatives for Children subprogram.

d.
Kentucky Regional Poison Control Center: The contract for the operation of the Kentucky Regional Poison Control Center shall equal at least $1,000,000 in each fiscal year, absent of any pass-through to any other entities.

e.
Manchester Wellness Centers: General Fund support totaling $30,000 in fiscal biennium 2000-2002 for the Wellness Program in Manchester to be equally divided between the communities of Fogertown, Brightshade, and Oneida (Clay County).

f.
Folic Acid, HANDS, Healthy Start, and Vaccine Coverage: General Fund (Tobacco) support totaling $11,117,300 in fiscal year 2000-2001 and $16,144,700 in fiscal year 2001-2002 and Restricted Funds support totaling $2,934,800 in fiscal year 2000-2001 and $5,536,000 in fiscal year 2001-2002 is provided for Folic Acid, HANDS, Healthy Start, and Vaccine Coverage.

25.
DEPARTMENT FOR MENTAL HEALTH/MENTAL RETARDATION

a.
Mental health disproportionate share funds are budgeted at the maximum amounts permitted by the Balanced Budget Act of 1997 in the amount of $30,900,000 in fiscal year 2000-2001 and $29,200,000 in fiscal year 2001-2002.

b.
Any Restricted Funds carryforward, up to $900,000 each fiscal year, may be used by the Department for Mental Health and Mental Retardation Services for planned replacement of computers and software in the Residential Services Program.

c.
Castlewood Prader Willis Syndrome Group Home: The contract for the operation of the Castlewood Prader Willis Syndrome Group Home shall equal at least $233,000 in each fiscal year, absent any pass-throughs to any other entities.

d.
The Healing Place Homeless Shelter: The total contract amount for the operation of the Healing Place Homeless Shelter shall be paid by the Department for Mental Health/Mental Retardation directly to the Healing Place Homeless Shelter and shall not pass through any other entity.

26.
COMMISSION FOR CHILDREN WITH SPECIAL HEALTH CARE NEEDS

a.
Universal Newborn Screening: General Fund (Tobacco) support totaling $1,100,800 in fiscal year 2000-2001 and $605,300 in fiscal year 2001-2002 is provided for universal newborn screening.

27.
CERTIFICATE OF NEED

Voluntary Relinquishment of a Certificate of Need or Licensure: For twenty-four (24) months following the voluntary closure, revocation of a certificate of need, or the revocation of licensure, the beds, equipment, and services provided by the closed facility shall be reserved for applications for any certificate of need to reestablish the same services, in whole or part, in the same county as the closed health facility.

28.
AGING SERVICES

a.
Notwithstanding KRS 205.460, entities contracting with the Cabinet to provide essential services under KRS 205.455 and this provision shall provide equal to or greater local match than the amount in effect during fiscal year 1999-2000. Local match may include any combination of materials, commodities, transportation, office space, personal services, or other types of facility services or funds. The Secretary of the Cabinet for Health Services shall prescribe the procedures to certify the local match assurance.

29.
ADMINISTRATIVE SUPPORT

a.
Licensing Personnel: Federal Funds support totaling $1,851,100 in fiscal year 2000-2001 and $1,851,100 in fiscal year 2001-2002 is provided for licensing personnel.

JUSTICE

30.
JUSTICE ADMINISTRATION

a.
Legal Aid Restrictions: These funds shall be used for providing and arranging civil legal representation for eligible low-income Kentuckians who are currently underserved and for purposes consistent with federal law and regulations. These funds shall not be used for lobbying on issues related to abortion. The recipient of this appropriation shall report annually to the Interim Joint Committee on Appropriations and Revenue on the dispositions of the grant.

b.
The Urban League of Lexington-Fayette County Reporting Requirement: The Urban League of Lexington-Fayette County shall report annually on the expenditures of state and/or federal funds provided through this Act to the Interim Joint Committee on Appropriations and Revenue and the Office of the Secretary in the Justice Cabinet. The Secretary of Justice shall supplement the General Fund appropriation with Federal funds up to a combined total of $300,000 each year if the program meets the federal grant guidelines of grants administered by the Justice Cabinet. The Urban League of Lexington-Fayette County shall be subject to any federal grant requirements that are required upon receiving federal moneys.

31.
STATE POLICE

a.
State/Local Emergency Phone Service Agreement: The Department of State Police may enter into agreements with the governing body of the city, county, urban-county government, or any combination thereof, to provide 911 emergency telephone service.

32.
CORRECTIONS MANAGEMENT

a.
Reimbursement to Counties for Interstate Inmate Detainees: The Department of Corrections shall reimburse fifty percent (50%) of documented expense claims for prior year costs incurred by counties for holding interstate inmate detainees awaiting transfer in local jails and the sum of $40,000 in fiscal year 1999-2000 is included in the General Fund appropriation for this purpose.

33.
ADULT INSTITUTIONS

a.
Inmate Projection/Bed Status and Financial Reports: The Justice Cabinet, Department of Corrections, shall provide a quarterly report regarding inmate population projections relating to state prisoners to the Interim Joint Committee on Appropriations and Revenue. The Justice Cabinet, Department of Corrections, shall provide a monthly status of all bed space utilized to house state prisoners, including state penitentiaries, adult correctional facilities, local jails, regional jails, halfway houses, community confinement programs, and diversion programs. The Justice Cabinet, Department of Corrections, shall provide a quarterly program and financial status report which identifies the expenditure of these funds to the Interim Joint Committee on Appropriations and Revenue. The report shall provide, at a minimum, the purpose for which the expenditure was made; the projected goal to be accomplished and outcomes, and their status; and the number of participants.

b.
Reporting Requirements: The Department of Corrections shall require and Private Prison Bed Contractors shall provide to the Department of Corrections an annual report that contains, at a minimum, personnel data that includes a pay scale/job classification structure for all employees; information detailing salaries of personnel and related benefits by pay scale/job classification structure; and the minimum, average, and maximum salary, plus fringe benefits provided for all employed persons. The information provided shall be consistent with the Department of Corrections pay scale and job classification structure for all Department of Corrections employees. Fringe benefits shall be identified separately from salary expense. The Department of Corrections shall annually furnish a report containing the above information plus like data for persons employed in comparable positions within Adult Correctional Facilities statewide to the Personnel Cabinet and Legislative Research Commission.

NATURAL RESOURCES AND ENVIRONMENTAL PROTECTION

34.
GENERAL ADMINISTRATION AND SUPPORT

a.
Budget Administration: If the Secretary determines that the functions and responsibilities of the Surface Mining Reclamation and Enforcement budget unit can be performed with fewer positions than budgeted for the biennium, the positions and associated costs may be transferred to the General Administration and Support budget unit for the purpose of employing essential positions, replacing or upgrading information technology equipment, and the replacement of vehicles. The Secretary shall present the proposed plan to the State Budget Director and the Interim Joint Committee on Appropriations and Revenue prior to transferring any positions and funding.

35.
DEPARTMENT FOR NATURAL RESOURCES

a.
Budget Administration: If the Secretary determines that the functions and responsibilities of the Surface Mining Reclamation and Enforcement budget unit can be performed with fewer positions than budgeted for the biennium, the positions and associated costs may be transferred to the Natural Resources budget unit for the purpose of employing essential positions, replacing or upgrading information technology equipment, and the replacement of vehicles. The Secretary shall present the proposed plan to the State Budget Director and the Interim Joint Committee on Appropriations and Revenue prior to transferring any positions and funding.

36.
DEPARTMENT FOR ENVIRONMENTAL PROTECTION

a.
Budget Administration: If the Secretary determines that the functions and responsibilities of the Surface Mining Reclamation and Enforcement budget unit can be performed with fewer positions than budgeted for the biennium, the positions and associated costs may be transferred to the Environmental Protection budget unit for the purpose of employing essential positions, replacing or upgrading information technology equipment, and the replacement of vehicles. The Secretary shall present the proposed plan to the State Budget Director and the Interim Joint Committee on Appropriations and Revenue prior to transferring any positions and funding.

b.
Clean Air Task Force: The Clean Air Task Force membership and reporting requirements established by the 1992 General Assembly shall be continued. The Task Force shall include representatives of the industry, the environmental community, and the Cabinet, and shall report quarterly to the Legislative Research Commission for referral to appropriate committees.

c.
Hazardous Waste Assessments: Notwithstanding KRS 224.46-580(7), hazardous waste assessments shall continue to be charged and collected in fiscal biennium 2000-2002.

37.
DEPARTMENT FOR SURFACE MINING RECLAMATION AND ENFORCEMENT

a.
Budget Administration: If the Secretary determines that the functions and responsibilities of the Surface Mining Reclamation and Enforcement budget unit can be performed with fewer positions than budgeted for the biennium, the positions and associated costs may be transferred to the General Administration and Support budget unit, the Natural Resources budget unit, and the Environmental Protection budget unit for the purpose of employing essential positions, replacing or upgrading information technology equipment, and the replacement of vehicles. The Secretary shall present the proposed plan to the State Budget Director and the Interim Joint Committee on Appropriations and Revenue prior to transferring any positions and funding.

b.
Surface Coal Mining Permits: The permit block provisions of KRS 350.085(6) shall apply both to surface coal mining and reclamation operations owned or controlled by the applicant, and those operations owning or controlling the applicant. The Cabinet shall continue in effect the current state regulations regarding ownership and control provided that a due process hearing shall be afforded at the time that the Cabinet makes a preliminary determination to impose a permit block.

38.
KENTUCKY RIVER AUTHORITY

a.
Water Withdrawal Fees: The water withdrawal fees imposed by the Kentucky River Authority shall not be subject to state and local taxes. Notwithstanding that portion of the provision of KRS 151.710(10) that directs the Natural Resources and Environmental Protection Cabinet to provide administrative services for the Kentucky River Authority, Tier I water withdrawal fees shall be used to support the operations of the Authority and for contractual services for water supply and quality studies. The Kentucky River Authority shall continue the same rate level in fiscal biennium 2000-2002 as is currently assessed in fiscal biennium 1998-2000.

39.
ENVIRONMENTAL QUALITY COMMISSION

a.
Administrative Accountability: The Environmental Quality Commission shall be attached to the Secretary's Office, but shall remain a separate budget unit. The Secretary, with the approval of the Commissioners of the Environmental Quality Commission, shall employ a director and other necessary Commission staff who shall serve at the pleasure of the Commission and the Secretary.

PUBLIC PROTECTION AND REGULATION

40.
HOUSING, BUILDINGS AND CONSTRUCTION

a.
Fire Dispatcher Training: The Commission on Fire Protection Personnel Standards and Education shall pay all expenses for fire dispatchers to attend dispatcher training at the Department of Criminal Justice Training at Eastern Kentucky University.

POSTSECONDARY EDUCATION

41.
COUNCIL ON POSTSECONDARY EDUCATION

a.
Regional Postsecondary Education Centers: The Council on Postsecondary Education shall resolve any disputes between or among institutions in the design, planning, or use of each Regional Postsecondary Education Center previously authorized by the 1998 General Assembly.

b.
Research Challenge Trust Fund Account: The proceeds of the endowment program authorized in Part X, Section 1 of this Act shall be deposited in the Research Challenge Trust Fund Account and invested at the direction of the Council on Postsecondary Education until such time as the Council receives a certification from the President of the University of Kentucky or from the President of the University of Louisville stating that cash or a legally enforceable contract has been secured by the respective universities to provide the matching requirements as determined by the Council. Upon receipt of the certification, the Council shall transfer the endowment funds from the account to the respective universities for management and investment by the university foundations if the foundations have been previously created to manage and invest private gifts and donations on behalf of the universities over time, otherwise by the university itself. The proceeds of the Research Challenge Trust Fund Account transferred to the universities shall not be managed or invested by an independent board or foundation separate from the foundations previously created to manage and invest funds on behalf of the respective universities.

c.
Endowment Program Minimum Allocations: Consistent with the goals stated in KRS 164.003, it is the intent of the General Assembly that the Council on Postsecondary Education establish a minimum endowment for the allocations from the Endowment Program of the Research Challenge Trust Fund to the University of Louisville and the University of Kentucky. The establishment of the minimum endowment amount ensures that the allocations from the Research Challenge Trust Fund allow the Commonwealth to achieve the goals stated in KRS 164.003 in a prudent and reasonable manner as quickly as possible.

d.
Research Challenge Trust Fund Program Allocations: It is the intent of the General Assembly that the Council on Postsecondary Education establish guidelines to ensure that as least 75% of the allocations from the Endowment Program of the Research Challenge Trust Fund to the University of Kentucky and the University of Louisville are allocated to the programs and disciplines of engineering, technology, health sciences, life sciences, mathematics, and physical sciences, which are more likely to be eligible for external funding from federal, private, and industry sources, provided they meet the minimum threshold endowment of $250,000. The earmarking of the Endowment Program of the Research Challenge Trust Fund for these disciplines will guarantee that moneys in the Research Challenge Trust Fund are leveraged to provide external fund sources that allow the Commonwealth to achieve the goals stated in KRS 164.003 in a reasonable and expeditious manner.

e.
Endowment Program Private Match: It is the intent of the General Assembly that the Council on Postsecondary Education should establish a fair and reasonable method of dispersing the Endowment Program funding of the Research Challenge Trust Fund to the universities in such a way that requires the private match to be available in cash or by means of a legally enforceable contract to qualify for the disbursement of state funds. It is the intent of the General Assembly that the method of disbursement should not impede the ability of the universities to prudently and expeditiously raise private funds.

f.
Regional University Excellence Trust Fund: The proceeds of the endowment program authorized in Part X, Section 1 of this Act shall be deposited in the Regional University Trust Fund Account and invested at the direction of the Council on Postsecondary Education until such time as the Council receives a certification from the Presidents of Eastern Kentucky University, Kentucky State University, Morehead State University, Murray State University, Northern Kentucky University, and Western Kentucky University stating that formal commitments, including amounts pledged as deferred gifts that are vested in irrevocable trust, have been secured by the respective universities to provide the matching requirements as determined by the Council. Upon receipt of the certification, the Council shall transfer the endowment funds from the account to the respective universities for management and investment by the university foundations if the foundations have been previously created to manage and invest private gifts and donations on behalf of the universities over time, otherwise by the university itself. The proceeds of the Regional Excellence Trust Fund transferred to the universities shall not be managed or invested by an independent board or foundation separate from the foundations previously created to manage and invest funds on behalf of the respective universities.

g.
Kentucky Commonwealth Virtual University: The Kentucky Commonwealth Virtual University shall not expend state funds to acquire on-line courses and degree programs which are available from a Kentucky public postsecondary institution.

h.
Board of Regents Employee Exemption: Notwithstanding KRS 164.360(2), any person employed at a public postsecondary education institution at least 36 months or more before the persons relative was appointed to the board of regents of that institution shall continue to be an employee of that institution.

i.
Workforce Development Trust Fund: Notwithstanding KRS 164.7925, the General Assembly directs that Lexington Community College shall be eligible for funding from the $6,000,000 General Fund appropriations each fiscal year, to postsecondary institutions in Part I, Section L, Operating Budget, in the Workforce Development Trust Fund, for initiatives to provide workforce training programs.

j.
Maintenance and Operation Funds for New Postsecondary Education Facilities: The General Fund appropriations to postsecondary institutions in Part I, Section L, Operating Budget includes the amounts of $2,067,900 in fiscal year 2000-2001 and $17,030,700 in fiscal year 2001-2002 allocated for maintenance and operation of new facilities at each institution authorized by 1998 Kentucky Acts, Chapter 615, Part II (HB 321). Any corresponding unexpended amounts for this purpose shall not lapse, notwithstanding KRS 45.229, but shall be allotted to the respective institutions for program purposes.

42.
MOREHEAD STATE UNIVERSITY

a.
Space Allocation: Morehead State University shall provide sufficient classroom, open laboratory, teaching laboratory and other space necessary for the Kentucky Community and Technical College System and other public entities to provide course offerings to assist in meeting the academic and workforce training needs of the region within the West Liberty Extended Campus Building authorized by 1998 Kentucky Acts, Chapter 615, Part II (HB 321).

43.
KENTUCKY COMMUNITY AND TECHNICAL COLLEGE SYSTEM

a.
Kentucky Community and Technical College System Faculty and Staff Salaries: The number one budget request priority of the Kentucky Community and Technical College System is to correct the historically low salaries of the faculty and staff. The average 1998-99 salary of a community college faculty member is approximately $2,800 less than the midpoint between the average 1998-99 salary of a Kentucky K-12 teacher and the average salary of a faculty member in Kentucky's other state-supported higher education institutions. The Kentucky Community and Technical College System shall place the highest priority on improving the salaries of the Kentucky Community and Technical College System faculty and nonexecutive and nonmanagement staff.

REVENUE

44.
PROPERTY VALUATION ADMINISTRATORS

a.
Annual and Compensatory Leave: Notwithstanding the provisions of KRS 18A.110 to 18A.355 and KRS 61.510 to 61.705, the cabinet shall promulgate administrative regulations allowing property valuation administrators and their deputies to receive lump-sum payments for accrued annual leave and compensatory time when separated from employment because of termination by the employer, resignation, retirement, or death.

TOURISM DEVELOPMENT

45.
OFFICE OF THE SECRETARY

a.
Tourism Development Loan Program: Funds from the Tourism Development Loan Program shall be provided for direct loans for new tourism business start ups or expansion of tourism businesses. The local financial institution shall service all loans which shall be on a cash match basis. The maximum state loan amount shall be $250,000 and all loan proceeds must be for fixed costs only. The Secretary of Tourism shall establish a Tourism Development Finance Authority, subject to the approval of the Budget Review Subcommittee on Economic Development, Natural Resources and Tourism of the Interim Joint Committee on Appropriations and Revenue, to establish all the criteria and oversee disbursement and collection of the funds.

46.
DEPARTMENT OF PARKS

a.
Jenny Wiley Trail Task Force: The Jenny Wiley Trail Task Force shall continue to maintain and manage the Jenny Wiley Trail. The Task Force shall provide a progress report to the Legislative Research Commission for referral to the appropriate committees by December first of each year.

b.
Golf Course Construction Reports: The Department of Parks shall provide a biennial status report to the Legislative Research Commission for referral to the appropriate committees summarizing the progress of the Golf Course Development projects.

c.
Entrance to E.P. Tom Sawyer State Park: The Department of Parks is prohibited from permitting the Transportation Cabinet from constructing a new entrance to E.P. Tom Sawyer State Park from either the Lakeland Road or Old Whipps Mill Road.

47.
KENTUCKY HORSE PARK

a.
Leasing of Horse Park Property: No group which leases portions of the Horse Park property for recreational purposes for a nominal fee may sublet any portion of the leased property to another group for recreational purposes for any more than a nominal fee.

TRANSPORTATION CABINET

48.
GENERAL ADMINISTRATION AND SUPPORT

a.
Transportation Cabinet Office Building Provisions: The Transportation Cabinet shall relinquish the rights to the existing State Office Building in return for the General Fund-supported previously authorized but unissued $18,900,000 bonds that are reauthorized in Part II, Section P, 1.k. of this Act. The General Assembly declares that the new Transportation Cabinet Office Building shall be owned by the Transportation Cabinet and that any surplus bond proceeds or debt service appropriations shall be deposited in the State Construction Account. Any revenue generated from the leasing of office space in the new Transportation Cabinet Office Building shall be deposited in the Road Fund.

49.
HIGHWAYS

a.
State Match Provisions: The Transportation Cabinet is authorized to utilize state construction moneys to match federal highway moneys in the event that unanticipated additional federal funds are provided to Kentucky and the state match appropriations have been exhausted.

b.
Excess Debt Service/Lease-Rental Appropriations: Any Road Fund appropriations that are not needed to pay lease-rental payments to the Kentucky Turnpike Authority or debt service on the new Transportation Cabinet Office Building shall be credited in the State Construction Account.

c.
Federal Aid Highway Funds: If additional federal highway moneys are made available to Kentucky by the United States Congress, the funds shall be used according to the following priority: (a) any demonstration or project specific money shall be used on the project identified; and (b) all other funds shall be used to insure that projects in the 1998-2000 Biennial Highway Construction Plan are funded. If additional federal moneys remain after these priorities are met, the Transportation Cabinet may select projects from the four year preconstruction program.

d.
The Transportation Cabinet is authorized to select up to five design/build demonstration projects relating to roads. For procurement purposes, the Transportation Cabinet shall utilize a qualifications-based bidding process within the context of the provisions of KRS Chapter 176, notwithstanding any conflicting provisions of KRS Chapters 45A, 176, and 177. The Secretary of Transportation shall determine the nature and scope of each design/build project.

e.
Appalachian Hospital Access Road: Included in the Road Fund appropriation of the Highways budget unit is $3,100,000 for the Appalachian Hospital Access road project in Perry County in fiscal year 2000-2001. The State Budget Director may substitute excess bond proceeds and earnings to the extent these Restricted Funds may be available. Actions under this authorization are subject to KRS 48.500 to 48.800.

f.
E. P. "Tom" Sawyer State Park: The Department of Parks is prohibited from permitting the Transportation Cabinet from constructing a new entrance to E.P. "Tom" Sawyer State Park in Jefferson County, Kentucky, from either Lakeland Road or Old Whipps Mill Road.

g.
Daniel Boone Parkway Tolls: The Transportation Cabinet shall remove the tolls from the Daniel Boone Parkway no later than June 30, 2002.

WORKFORCE DEVELOPMENT CABINET

50.
DEPARTMENT FOR TECHNICAL EDUCATION

a.
Participation in the Education Technology Program by Area Vocational Education Centers: Area Vocational Education Centers shall be fully eligible to participate in the Kentucky Education Technology System. Notwithstanding KRS 157.650 to 157.665, the School Facilities Construction Commission in consultation with the Kentucky Board of Education and the Kentucky Department of Education shall develop administrative regulations which identify a methodology by which the average daily attendance for Area Vocational Education Centers may be equated to the average daily attendance of other local school districts in order that they may receive their respective distributions of these funds. The School Facilities Construction Commission shall include Area Vocational Education Centers in any offers of assistance to local school districts for technology assistance during the 2000-2002 fiscal biennium.

b.
Included in the Area Technical Center Equipment, Community Development Projects, as provided in Part II, Capital Projects are the following: $127,000 in fiscal year 2000-2001 for the Floyd County Area Technology Center for equipment and $125,000 in fiscal year 2000-2001 for the West Liberty Computer Repair Center.

c.
One-Stop Center: The General Assembly directs $150,000 be expended for design of a One-Stop Center to be located in Rowan County under the provisions of the Employment Service's Facility Replacement and Renovation Policy.

51.
EMPLOYMENT SERVICES

a.
Facility Replacement/Renovation Policy: The Department for Employment Services is authorized to develop and implement a facility replacement and renovation program the purposes of which are to improve the quality of Workforce Development Cabinet facilities used by the Department for Employment Services and its clients, and to reduce departmental reliance on lease/rental properties.

PART X

GENERAL FUND SURPLUS EXPENDITURE PLAN

1.
Pursuant to KRS 48.700 and notwithstanding KRS 48.140, there is established a plan for the expenditure of General Fund surplus moneys pursuant to a General Fund Surplus Plan contained in this Part for fiscal years 2000-2001 and 2001-2002. Pursuant to the enactment of the Surplus Expenditure Plan, General Fund moneys in the General Fund undesignated fund balance (General Fund Surplus Account, KRS 48.700) are appropriated to the following: Endowment Fund and the Capital Facilities Fund as established in this Part of this Act; and the Budget Reserve Trust Fund established in KRS 48.705. Collectively, these three component funds make up the General Fund Surplus Expenditure Plan for fiscal years 2000-2001 and 2001-2002.

2.
The General Fund amount appropriated to the Surplus Expenditure Plan from the undesignated fund balance in the General Fund at the close of fiscal year 1999-2000 and fiscal year 2000-2001 respectively shall not exceed the total for the appropriations made for fiscal years 2000-2001 and 2001-2002 combined. If the undesignated fund balance in the General Fund at the close of fiscal year 1999-2000 and at the close of fiscal year 2000-2001 totals less than the total combined Surplus Funds appropriation amounts for fiscal year 2000-2001 and fiscal year 2001-2002, the amount available for appropriation for fiscal year 2000-2001 and for fiscal year 2001-2002 pursuant to this section shall be the total undesignated fund balance amount at June 30, 2000, and at June 30, 2001, for the respective years. These amounts are appropriated in fiscal year 2000-2001 and in fiscal year 2001-2002, and shall be allocated in the following manner: 83.33 percent of the total General Fund surplus balance to the Endowment program of the Research Challenge Trust Fund of the Council on Postsecondary Education, and 16.67 percent to the Endowment program of the Regional University Excellence Trust Fund of the Council on Postsecondary Education not to exceed a total of $120,000,000. In the event that the total General Fund surplus balance at the close of fiscal year 1999-2000 shall be less than $120,000,000, a proportional amount of the General Fund surplus balance shall be allocated to each of the Trust Funds. In the event that the total General Fund surplus balance exceeds $120,000,000 at the close of fiscal year 1999-2000, the amount up to $10,000,000 that exceeds $120,000,000 shall be credited to the Capital Facilities Fund. In the event that the total General Fund surplus income balance exceeds $130,000,000 at the close of fiscal year 1999-2000, the amount of the balance that exceeds $130,000,000 shall be credited to the Budget Reserve Trust Fund.

3.
The Secretary of the Finance and Administration Cabinet shall determine, within thirty (30) days after the close of fiscal year 1999-2000, and the close of fiscal year 2000-2001, based on the official financial records of the Commonwealth, the amount of actual General Fund undesignated fund balance for the General Fund Surplus Account that may be available for expenditure pursuant to the Plan respectively in fiscal year 2000-2001 and fiscal year 2001-2002.

The Secretary of the Finance and Administration Cabinet shall certify the amount of actual General Fund undesignated fund balance available for expenditure to the Legislative Research Commission.

Subsequent to June 30, 2000, funds that are certified as being available in the actual General Fund undesignated fund balance for the General Fund Surplus Account are appropriated for expenditure in fiscal year 2000-2001 pursuant to the Plan.

4.
To the extent that projects are enumerated in the priority ranking and sufficient General Fund moneys are not certified to be available for expenditure and appropriation in fiscal year 2000-2001, the remaining projects in the same priority order set forth in this Part are appropriated from the actual General Fund undesignated fund balance for the General Fund Surplus Account effective July 1, 2001, for fiscal year 2001-2002.

5.
Individual project priority rankings have been established as follows:

Priority

General Fund Surplus Appropriations
I.
ENDOWMENT FUND

A.
Council on Postsecondary Education

Budget Unit
Research Challenge Trust Fund

1.
Endowment Program

100,000,000

The total amount is appropriated in fiscal year 2000-2001.

Budget Unit
Regional Universities Excellence Trust Fund

2.
Endowment Program

20,000,000

The total amount is appropriated in fiscal year 2000-2001.

Endowment Fund subtotal

120,000,000

II.
CAPITAL FACILITIES FUND

A.
Department of Facilities Management

1.
Emergency Repair, Maintenance and

Replacement Fund

4,500,000

2.
Capital Construction and Equipment

Contingency Fund

5,500,000

Capital Facilities Fund subtotal

10,000,000

6.
To the extent that the available General Fund Surplus in fiscal year 1999-2000 exceeds the total component fund amounts allocated to fiscal year 2000-2001, then the additional available General Fund Surplus amount is appropriated for fiscal year 2001-2002 allocation to the component priorities.

7.
Figures for amounts in all determinations, authorizations, and appropriations under the Plan shall be rounded to the lower hundredth dollar.

Notwithstanding KRS 48.140 and the provisions of Part X 1. to 5. above, if the total undesignated fund balance in the General Fund in fiscal year 1999-2000 and 2000-2001 respectively exceeds the total combined General Fund Surplus Plan appropriation amount, there is appropriated in fiscal year 2001-2002 to the Budget Reserve Trust Fund an amount that enables the Budget Reserve Trust Fund to contain a fund balance up to five percent (5%) of the actual General Fund revenue in fiscal year 2000-2001 which is an additional $109,921,600.

PART XI

PHASE I TOBACCO SETTLEMENT

This section of the Act prescribes the policy implementing aspects of the national settlement agreement between the tobacco industry and the collective states as anticipated by the 1998 Regular Session of the General Assembly in House Bill 321, Part III, item 29. In furtherance of that agreement, the General Assembly recognizes that the Commonwealth of Kentucky is a party to the Phase I Master Settlement Agreement (MSA) between the Participating Tobacco Manufacturers and 40 Settling States which provides reimbursement to states for smoking related expenditures made over time.

1.
The Commonwealth’s share of the MSA is equal to 1.7611586% of the total settlement amount. Payments under the MSA are to be made to the states in January and April of each year. The Commonwealth has already received the first such payment from which no funds have been expended pursuant to the policy set forth by the 1998 General Assembly.

2.
The total settlement amount to be distributed each payment date is subject to change pursuant to several variables provided in the MSA, including inflation adjustments, volume adjustments, and previously settled states adjustments.

3.
The General Assembly has determined that it shall be the policy of the Commonwealth that all Phase I Tobacco Settlement funds shall be deposited to the credit of the General Fund and shall maintain a distinct identity as Phase I Tobacco Settlement funds that shall not lapse to the credit of the General Fund surplus, but shall continue forward from each fiscal year to the next fiscal year to the extent that any balance is unexpended.

4.
Based on the current estimates as reviewed by the Consensus Revenue Forecasting Group, the amount of MSA payments expected to be received in fiscal year 1999-2000 is $137,800,000. It is recognized that payments to be received by the Commonwealth are estimated and are subject to change. Any appropriations made from the estimated receipts are subject to adjustments based on actual receipts as received and certified by the Secretary of the Finance and Administration Cabinet.

5.
From the estimated $137,800,000 in fiscal year 1999-2000 the General Assembly directs the following:

a.
Fifty percent (50%) of the MSA payments received in fiscal year 1999-2000, which is estimated to be $68,900,000, is credited in fiscal year 1999-2000 to the General Fund Surplus Account.

(1)
Eighty-three and thirty-three hundredths percent (83.33%) of this amount shall be dedicated to the Endowment Program of the Research Challenge Trust Fund of the Council on Postsecondary Education as specified in Part IX of this Act.

(2)
Sixteen and sixty-seven hundredths percent (16.67%) of this amount shall be dedicated to the Endowment Program of the Regional University Excellence Trust Fund of the Council on Postsecondary Education as specified in Part X of this Act.

b.
Fifty percent (50%) of the MSA payments received in fiscal year 1999-2000, which is estimated to be $68,900,000, is appropriated in fiscal year 2000-2001 to the Rural Development Fund attached to the Governor’s Office for Agriculture Policy to be used for agricultural development initiatives pursuant to enabling legislation to be considered by the 2000 General Assembly.

(1)
Of this amount, $40,000,000 shall be designated and reserved to ensure that recipients of payments from the National Tobacco Grower Settlement Trust (Phase II Settlement) in calendar years 2000 and 2001 are compensated at a level not less than the compensation received from the Phase II Settlement in calendar year 1999.

6.
It is estimated that MSA Phase I Tobacco Settlement Funds amounting to $101,100,000 in fiscal year 2000-2001 and $121,600,000 in fiscal year 2001-2002 will be received and available for appropriation.

a.
Twenty-five percent (25%) of the MSA payments received in fiscal year 2000-2001, estimated to be $25,275,000, and in fiscal year 2001-2002, estimated to be $30,400,000, is appropriated to the Early Childhood Development Fund which is proposed to be established by enabling legislation in the Governor’s Office for Early Childhood Development to be used for early childhood development initiatives. The Fund will be administered by a board to be established by enabling legislation.

b.
Twenty-five percent (25%) of the MSA payments received in fiscal year 2000-2001, estimated to be $25,275,000, and in fiscal year 2001-2002, estimated to be $30,400,000, is appropriated to the Kentucky Health Care Improvement Fund which is proposed to be established by enabling legislation in the Department of Insurance to be used for health care initiatives. The Fund will be administered by a board to be legislatively established.

(1)
Of these amounts, twenty percent (20%), estimated to be $5,055,000 in fiscal year 2000-2001 and $6,080,000 in fiscal year 2001-2002, shall be dedicated to a lung cancer research program. The appropriation for this initiative is contained within the appropriation amount for the Council on Postsecondary Education in Part I of the Act and is subject to approval by the board.

(2)
Of these amounts, ten percent (10%), estimated to be $2,527,500 in fiscal year 2000-2001 and $3,040,000 in fiscal year 2001-2002, shall be dedicated to a smoking prevention program to be administered by the Department for Public Health in the Cabinet for Health Services. The appropriation for this initiative is contained within the appropriation amount for the Department for Public Health in the Cabinet for Health Services in Part I of the Act and is subject to approval by the board.

(3)
Of these amounts, seventy percent (70%), estimated to be $17,692,500 in fiscal year 2000-2001 and $21,280,000 in fiscal year 2001-2002, shall be dedicated to a health insurance program for high cost individuals to be administered by the Department of Insurance in the Public Protection Cabinet. The appropriation for this initiative is contained within the appropriation amount for the Department of Insurance in the Public Protection Cabinet in Part I of the Act and is subject to approval by the board.

c.
Fifty Percent (50%) of the MSA payments received in fiscal year 2000-2001, estimated to be $50,550,000, and in fiscal year 2001-2002, estimated to be $60,800,000, is appropriated to the Rural Development Fund which is proposed to be established in enabling legislation in the Governor’s Office for Agriculture Policy to be used for agricultural development initiatives. The Fund will be administered by a board to be legislatively established.

d.
Notwithstanding any provision in another enactment by the 2000 General Assembly and any other provision in this Act, there is appropriated out of the Kentucky Agricultural Development Fund to the Governor's office for Agricultural Policy the sum of $1,100,000 in fiscal year 2000-2001 and the sum of $1,250,000 in fiscal year 2001-2002 for the Aquaculture Production Ponds Construction Program.

The Aquaculture Production Ponds Construction Matching Program and the Aquaculture Infrastructure Components Program are established in the Governor's Office for Agricultural Policy. The Aquaculture Production Ponds Construction Matching Program shall match private dollars with program funds for the purpose of constructing ponds suitable for aquaculture on public or private lands. The Aquaculture Infrastructure Components Program may match private dollars with program funds or award grants for the purpose of purchasing or developing aquaculture infrastructure components and aquaculture marketing. The Governor's Office for Agricultural Policy shall have the authority to promulgate regulations to administer these programs. Moneys remaining at the end of the year shall not lapse, notwithstanding KRS 42.229.

PART XII

STATE/EXECUTIVE BRANCH BUDGET SUMMARY

OPERATING BUDGET

1999-2000
2000-2001
2001-2002

General Fund
10,912,900
6,782,463,200
7,111,783,000

Restricted Funds
24,583,200
3,093,616,800
3,182,655,000

Federal Funds
827,600
4,937,847,500
5,080,121,100

Road Fund

1,209,014,800
1,324,330,600

Subtotal

36,323,700
16,022,942,300
16,698,889,700

CAPITAL PROJECTS BUDGET

1999-2000
2000-2001
2001-2002

General Fund
700,000
8,922,000
4,554,000

Restricted Funds
210,000
806,641,600
68,933,600

Federal Funds

23,624,600
2,250,500

Bond Funds

881,009,100
2,500,000

Road Fund

10,050,000
7,814,000

Agency Bonds

75,157,000

Capital Construction Surplus

2,219,000
248,000

Investment Income

16,806,000
16,540,000

Deferred Maintenance

7,169,000

Other Funds

172,142,000
7,216,000

Emergency Repair, Replacement

 and Maintenance
2,210,000
5,379,000

Subtotal

3,120,000
2,009,244,300
110,056,100

TOTAL-STATE/EXECUTIVE BUDGET

1999-2000
2000-2001
2001-2002

General Fund
11,612,900
6,791,385,200
7,116,337,000

Restricted Funds
24,793,200
3,900,258,400
3,251,588,600

Federal Funds
827,600
4,961,472,100
5,082,371,600

Road Fund

219,064,800
1,332,144,600

Bond Funds

881,009,100
2,500,000

Agency Bonds

75,157,000

Capital Construction Surplus

2,219,000
248,000

Investment Income

16,806,000
16,540,000

Deferred Maintenance

7,169,000

Other Funds

172,142,000
7,216,000

Emergency Repair, Replacement

 and Maintenance
2,210,000
5,379,000

TOTAL FUNDS
39,443,700
18,032,061,600
16,808,945,800

The above capital projects are directly funded in Part II, Capital Projects Budget, of this Act.

Page 1 of 283
HB050230.100-1237

HOUSE COMMITTEE SUB

