State of Misconsin

2019 Assembly Bill 56

Date of enactment: **July 3, 2019** Date of publication*: **July 4, 2019**

2019 WISCONSIN ACT 9

(Vetoed in Part)

AN ACT relating to: state finances and appropriations, constituting the executive budget act of the 2019 legislature.

The people of the state of Wisconsin, represented in senate and assembly, do enact as follows:

SECTION 26m. 13.48 (20m) of the statutes is created to read:

Vetoed In Part

Vetoed

In Part

13.48 (20m) Grants for local projects. (a) The building commission shall establish and operate a grant program under this subsection to assist nonstate organizations to carry out construction projects having a public purpose. The building commission cannot award a grant for a construction project under this subsection unless the building commission first determines that the project is in the public interest and serves one or more public purposes that are statewide responsibilities of statewide dimension.

Vetoed In Part Vetoed In Part

(b) The building commission may award a grant to any nonstate organization for a construction project that satisfies par. (a). The municipality, as defined in s. 59.001 (3), or county in which the construction project is or will be located shall apply to the building commission for the grant on behalf of the nonstate organization carrying out the construction project.

Vetoed In Part (c) The building commission may authorize up to \$25,000,000 in general fund supported borrowing for grants awarded under par. (b). Each grant award cannot exceed \$5,000,000. Before considering each grant application, the building commission shall determine that the organization carrying out the project has secured addi-

tional funding for the project from nonstate revenue sources in an amount that is equal to at least 50 percent of the total cost of the project.

- (d) If the building commission awards a grant under par. (b), and if, for any reason, the space that is constructed with funds from the grant is not used for one or more public purposes determined by the building commission under par. (a), the state shall retain an ownership interest in the constructed space equal to the amount of the state's grant.
- (e) The building commission cannot award a grant under par. (b) unless the department of administration has reviewed and approved plans for the construction project associated with the grant. Notwithstanding ss. 16.85 (1) and 16.855 (1m), the department of administration cannot supervise any services or work or let any contract for the project. Section 16.87 does not apply to the project.

SECTION 260. 13.48 (20s) of the statutes is created to read:

13.48 (20s) NORTHERN WISCONSIN REGIONAL CRISIS CENTER. (a) The building commission may award a grant under this subsection to a nonstate organization for the establishment of a northern Wisconsin regional crisis center. The building commission cannot award a grant under this subsection unless the building commission first determines that the project is in the public interest

Vetoed In Part Vetoed In Part Vetoed In Part

Vetoed In Part

^{*} Section 991.11, WISCONSIN STATUTES: Effective date of acts. "Every act and every portion of an act enacted by the legislature over the governor's partial veto which does not expressly prescribe the time when it takes effect shall take effect on the day after its date of publication."

Vetoed In Part Vetoed In Part Vetoed In Part Vetoed In Part and serves one or more public purposes that are statewide responsibilities of statewide dimension.

- (b) Subject to approval of the joint committee on finance, the building commission may authorize up to \$15,000,000 in general fund supported borrowing for a grant awarded under par. (a).
- (c) If the building commission awards a grant under par. (a), and if, for any reason, the space that is constructed with funds from the grant is not used for one or more public purposes determined by the building commission under par. (a), the state shall retain an ownership interest in the constructed space equal to the amount of the state's grant.

SECTION 27c. 13.48 (27m) (b) of the statutes is amended to read:

13.48 (27m) (b) The building commission may authorize up to a total of \$40,000,000 in general fund supported borrowing to assist counties in establishing or constructing secured residential care centers for children and youth and attached juvenile detention facilities. The building commission may authorize up to a total of \$40,000,000 in additional general fund supported borrowing for those purposes. Any such state funding commitment shall be in the form of a grant to a county issued under 2017 Wisconsin Act 185, section 110 (4).

SECTION 27d. 13.48 (31) (title) of the statutes is amended to read:

13.48 (31) (title) Debt increase for construction of a biomedical research and technology incubator <u>and for a cancer research facility</u> at the Medical College of Wisconsin, Inc.

SECTION 27e. 13.48 (31) (e) of the statutes is created to read:

13.48 (31) (e) The legislature finds and determines that cancer is the leading cause of death of the citizens of this state and that research into the causes, prevention, and cures of cancer is of vital importance to the health and well—being of all citizens of this state and is a statewide responsibility of statewide dimension. It is therefore in the public interest, and it is the public policy of this state, to assist the Medical College of Wisconsin, Inc., in the construction of a cancer research facility in Milwaukee County.

SECTION 27f. 13.48 (31) (f) of the statutes is created to read:

13.48 (31) (f) The building commission may authorize up to \$10,000,000 in general fund supported borrowing to assist the Medical College of Wisconsin, Inc., in the construction of a cancer research facility in Milwaukee County. The state funding commitment shall be in the form of a grant to the Medical College of Wisconsin, Inc. Before approving any state funding commitment for the construction of the cancer research facility, the building commission shall determine that the Medical College of Wisconsin, Inc., has secured additional funding for the

project of at least \$85,000,000 from nonstate revenue sources.

SECTION 27g. 13.48 (31) (g) of the statutes is created to read:

13.48 (31) (g) If the building commission authorizes a grant to the Medical College of Wisconsin, Inc., under par. (f), and if, for any reason, the space that is constructed with funds from the grant is not used for cancer research, the state shall retain an ownership interest in the constructed space equal to the amount of the state's grant.

SECTION 39. 15.207 (3) of the statutes is repealed.

SECTION 46m. 15.463 of the statutes is created to read:

15.463 Same; offices. (1) OFFICE OF INNOVATIVE PROGRAM DELIVERY. There is created an office of innovative program delivery in the department of transportation. The director of the office shall be appointed by, and report directly to, the secretary of transportation.

SECTION 48. 16.009 (2) (em) of the statutes is amended to read:

16.009 (2) (em) Monitor, evaluate, and make recommendations concerning long—term community support services received by clients of the long—term support community options program under s. 46.27 the self—directed services option, the family care program, the Family Care Partnership Program, and the program of all—inclusive care for the elderly.

SECTION 55. 16.047 (4m) (e) of the statutes is repealed.

SECTION 55c. 16.047 (4s) of the statutes is created to read:

16.047 (4s) SCHOOL BUS REPLACEMENT GRANTS. (a) In this subsection:

- 1. "School board" has the meaning given in s. 115.001 (7).
- 2. "School bus" has the meaning given in s. 121.51 (4).
- (b) The department shall establish a program to award grants of settlement funds from the appropriation under s. 20.855 (4) (h) to school boards for the replacement of school buses owned and operated by the school boards with school buses that are energy efficient, including school buses that use alternative fuels. Any school board may apply for a grant under the program.
- (c) As a condition of receiving a grant under this subsection, the school board shall provide matching funds equal to the amount of the grant award.
- (d) A school board may use settlement funds awarded under this subsection only for the payment of costs incurred by the school board to replace school buses in accordance with the settlement guidelines.

SECTION 60. 16.643 (2) of the statutes is amended to read:

16.643 (2) ELIGIBILITY FOR LONG-TERM CARE PROGRAMS. A person who is determining eligibility for an

Vetoed In Part

Vetoed In Part

Vetoed In Part Vetoed

In Part

Vetoed In Part Vetoed In Part

Vetoed In Part Vetoed In Part individual for a long–term care program under s. 46.27, 46.275, or 46.277, the family care benefit under s. 46.286, the family care partnership program, the long–term care program defined in s. 46.2899 (1), or any other demonstration program or program operated under a waiver of federal medicaid law that provides long–term care benefits shall exclude from the determination any income from assets accumulated in an account that is part of a qualified ABLE program under section 529A of the Internal Revenue Code.

SECTION 61. 16.705 (1b) (f) of the statutes is created to read:

16.705 (**1b**) (f) The department of workforce development for the Project SEARCH program under s. 47.07.

SECTION 67. 16.848 (2) (g) of the statutes is amended to read:

16.848 (2) (g) Subsection (1) does not apply to property that is subject to sale by the department of veterans affairs under s. 45.32 (7), 2017 stats.

SECTION 88. 16.99 (6) of the statutes is repealed.

SECTION 89. 16.9945 (1) (intro.) of the statutes is amended to read:

16.9945 (1) COMPETITIVE GRANTS. (intro.) In fiscal years 2017–18 and, 2018–19, 2019–20, and 2020–21, the department may annually award grants on a competitive basis to eligible school districts and to eligible public libraries for the purpose of improving information technology infrastructure. For purposes of awarding grants under this section, "improving information technology infrastructure" includes purchasing and installing on a bus a portable device that creates an area of wireless Internet coverage and purchasing for individuals to temporarily borrow from a school or for patrons to check out from a public library a portable device that creates an area of wireless Internet coverage. In awarding grants to eligible school districts under this section, the department shall give priority to applications for school districts in which the percentage of pupils who satisfy the income eligibility criteria under 42 USC 1758 (b) (1) for a free or reduced-price lunch is greater than in other applicant school districts. The department shall require an applicant for a grant under this section to provide all of the following:

SECTION 90. 16.9945 (2) (a) of the statutes is renumbered 16.9945 (2) and amended to read:

16.9945 (2) A school district is eligible for a grant under this section in \underline{a} fiscal year $\underline{2017}$ –18 if the school district's membership in the previous school year divided by the school district's area in square miles is 16 or less.

SECTION 91. 16.9945 (2) (b) of the statutes is repealed.

SECTION 96m. 16.9945 (2m) (b) (intro.) of the statutes is amended to read:

16.9945 (**2m**) (b) (intro.) A public library, including the branch of a public library <u>a library branch</u>, is eligible for a grant under this section in <u>a</u> fiscal year 2017–18 or

in fiscal year 2018–19 or in both fiscal years if the population of the municipality within which the library or branch of the library library branch is located is 20,000 or less and if the public library or branch library branch is located in one of the following areas of the state:

SECTION 105. 16.9945 (4) of the statutes is repealed and recreated to read:

16.9945 (4) Funding Limitation. The department cannot award grants under this section that total more than \$3,000,000 in the 2019–20 or 2020–21 fiscal year.

SECTION 106. 16.9945 (5) of the statutes is amended to read:

16.9945 (5) SUNSET. The department may not award grants under this section after July 1, 2019 June 30, 2021.

SECTION 107. 16.996 of the statutes is repealed.

SECTION 108. 16.997 (1) of the statutes is amended to read:

16.997 (1) Except as provided in s. 196.218 (4t), the department shall promulgate rules establishing an educational telecommunications access program to provide educational agencies with access to data lines and video links.

SECTION 109. 16.997 (2) (a) of the statutes is amended to read:

16.997 (2) (a) Allow an educational agency to make a request to the department for access to data lines and video links.

SECTION 110. 16.997 (2) (b) of the statutes is amended to read:

16.997 (2) (b) Establish eligibility requirements for an educational agency to participate in the program established under sub. (1) and to receive additional telecommunications access under s. 16.998, including a requirement that a charter school sponsor use data lines and video links to benefit pupils attending the charter school and a requirement that Internet access to material that is harmful to children, as defined in s. 948.11 (1) (b), is blocked on the computers of juvenile correctional facilities that are served by data links and video links subsidized under this section.

SECTION 111. 16.997 (2) (c) of the statutes is amended to read:

16.997 (2) (c) Establish specifications for data lines and video links for which access is provided to an educational agency under the program established under sub. (1) or for which additional access is provided to an educational agency under s. 16.998.

SECTION 112. 16.997 (2) (d) of the statutes is amended to read:

16.997 (2) (d) Require an educational agency to pay the department not more than \$250 per month for each data line or video link that is provided to the educational agency under the program established under sub. (1), except that the charge may not exceed \$100 per month for each data line or video link that relies on a transport

medium that operates at a speed of 1.544 megabits per second.

SECTION 113. 16.997 (2) (f) of the statutes is amended to read:

16.997 (2) (f) Ensure that juvenile correctional facilities that receive access under this section to data lines and video links or that receive additional access under s. 16.998 to data lines, video links, and bandwidth use those data lines and video links and that bandwidth only for educational purposes.

SECTION 114. 16.997 (2c) of the statutes is amended to read:

16.997 (2c) The department shall develop criteria to use to evaluate whether to provide more than one data line and video link to an educational agency. The department shall include in the criteria an educational agency's current bandwidth, equipment, and readiness, and the available providers and any other economic development in the geographic area that the educational agency serves.

SECTION 115. 16.997 (3) of the statutes is amended to read:

16.997 (3) The department shall prepare an annual report on the status of providing data lines and video links that are requested under sub. (2) (a) and the impact on the universal service fund of any payment under contracts under s. 16.974.

SECTION 116. 16.997 (7) of the statutes is repealed. SECTION 117. 16.998 of the statutes is amended to read:

16.998 Educational telecommunications; additional access. An educational agency that is eligible for a rate discount for telecommunications services under 47 USC 254 may request data lines, video links, and bandwidth access that is in addition to what is provided under the program under s. 16.997 (1). The department shall apply for aid under 47 USC 254 to cover the costs of the data lines, video links, and bandwidth access that are provided under this section and shall credit any aid received to the appropriation account under s. 20.505 (4) (mp). To

the extent that the aid does not fully cover those costs, the department shall require an educational agency to pay the department a monthly fee that is sufficient to cover those costs and shall credit any monthly fee received to the appropriation account under s. 20.505 (4) (Lm).

SECTION 118. 18.04 (5) (c) of the statutes is repealed. SECTION 119. 18.04 (5) (d) of the statutes is amended to read:

18.04 (5) (d) To acquire public debt contracted for any of the purposes under pars. (a) to (c) and (b).

SECTION 120. 18.04 (6) (b) of the statutes is amended to read:

18.04 (6) (b) The commission may direct that moneys resulting from any public debt contracted under this section be deposited in the funds or accounts created or designated by resolution of the commission or established by resolution under s. 45.37 (7), including escrow accounts established under refunding escrow agreements that are authorized by the commission.

SECTION 121. 18.04 (6) (c) of the statutes is amended to read:

18.04 **(6)** (c) Notwithstanding s. 25.17, moneys deposited or held in funds or accounts under par. (b) and all other moneys received under s. 45.37 (7) (a) (intro.) may be invested in any obligations, either through cash purchase or exchange, as specified by resolution of the commission.

SECTION 122. 18.06 (9) of the statutes is amended to read:

18.06 (9) CLEAN WATER FUND PROGRAM AND SAFE DRINKING WATER LOAN PROGRAM BONDS. Notwithstanding sub. (4), the sale of bonds under this subchapter to provide revenue for the clean water fund program or the safe drinking water loan program may be a private sale to the environmental improvement fund under s. 25.43, if the bonds sold are held or owned by the environmental improvement fund, or a public sale, as provided in the authorizing resolution.

SECTION 124. 20.005 (1) of the statutes is repealed and recreated to read:

20.005 (1) SUMMARY OF ALL FUNDS. The budget governing fiscal operations for the state of Wisconsin for all funds beginning on July 1, 2019, and ending on June 30, 2021, is summarized as follows: [See Figure 20.005 (1) following]

Figure: 20.005 (1)

GENERAL FUND SUMMARY 2019–20 2020–21 Opening Balance, July 1 \$ 947,672,600 \$ 812,705,100 Revenues Taxes \$ 17,320,438,500 \$ 17,637,988,000 Departmental Revenues

2019 Assembly Bill 56	-5-	2	2019 Wisconsin Act 9
		2019–20	2020-21
Tribal Gaming Revenues		23,837,700	24,879,000
Other		545,542,100	535,886,200
Total Available		\$ 18,837,490,900	\$19,011,458,300
Appropriations, Transfers, and Reserves			
Gross Appropriations		\$ 18,386,765,000	\$ 19,216,506,600
Transfers to:			
Transportation Fund		43,301,100	44,095,000
Compensation Reserves		13,351,800	94,545,400
Less Lapses		(418,632,100)	(451,290,100)
Net Appropriations		\$ 18,024,785,800	\$ 18,903,856,900
Balances			
Gross Balance		\$ 812,705,100	\$ 107,601,400

Less Required Statutory Balance

Net Balance, June 30

SUMMARY OF APPROPRIATIONS — ALL FUNDS

(80,000,000)

732,705,100

(85,000,000)

22,601,400

\$

	2019–20	2020-21
General Purpose Revenue	\$ 18,386,765,000	\$ 19,216,506,600
Federal Revenue	\$ 11,448,153,800	\$ 11,789,742,300
Program	(10,499,775,500)	(10,846,259,900)
Segregated	(948,378,300)	(943,482,400)
Program Revenue	\$ 6,310,642,000	\$ 6,367,571,900
State	(5,383,821,100)	(5,440,828,700)
Service	(926,820,900)	(926,743,200)
Segregated Revenue	\$ 3,972,834,400	\$ 3,958,471,400
State	(3,711,661,900)	(3,697,298,700)
Local	(115,325,600)	(115,325,600)
Service	(145,846,900)	(145,846,900)
GRAND TOTAL	\$ 40,118,395,200	\$ 41,332,292,200

SUMMARY OF COMPENSATION RESERVES — ALL FUNDS

	2	019–20	2020-21		
General Purpose Revenue	\$	13,351,800	\$	94,545,400	
Federal Revenue		4,077,100		31,916,600	
Program Revenue		7,850,100		67,044,100	
Segregated Revenue		3,215,600		17,992,000	
TOTAL	\$	28,494,600	\$	211,498,100	
LOTTERY FUND S	U MM .	ARY			
	2	2019–20	2	2020–21	
Gross Revenue					
Ticket Sales	\$	691,856,800	\$	691,856,800	
Miscellaneous Revenue		130,300		130,300	
	\$	691,987,100	\$	691,987,100	
Expenses—SEG					
Prizes	\$	423,349,300	\$	423,349,300	
Administrative Expenses		14,793,300		13,538,900	
	\$	438,142,600	\$	436,888,200	
Expenses—GPR					
Administrative Expenses	\$	71,700,000	\$	73,083,400	
	\$	71,700,000	\$	73,083,400	
Net SEG Proceeds	\$	253,844,500	\$	255,098,900	
Total Available for Property Tax Relief					
Opening Balance	\$	14,184,000	\$	13,839,700	
Net SEG Proceeds		253,844,500		255,098,900	
Interest Earnings		1,770,500		1,770,500	
Gaming-Related Revenue		21,000		21,000	
	\$	269,820,000	\$	270,730,100	
Property Tax Relief	\$	255,980,300	\$	256,890,400	

2019 Assembly Bill 56	<i>−</i> 7 <i>−</i>	2019 Wisconsin Act 9			
		2	019-20	20	020-21
Gross Closing Balance		\$	13,839,700	\$	13,839,700
Reserve		\$	13,839,700	\$	13,839,700
Net Balance		\$	0	\$	0

SECTION 125. 20.005 (2) of the statutes is repealed and recreated to read:

20.005 (2) STATE BORROWING PROGRAM SUMMARY. The following schedule sets forth the state borrowing program summary: [See Figures 20.005 (2) (a) and (b) following]

Figure: 20.005 (2) (a)

SUMMARY OF RONDING AUTHORITY MODIFICATIONS

SUMMARY OF BONDING AUTHORITY MODIFICATIONS 2019–21 FISCAL BIENNIUM					
Source and Purpose		Amount			
GENERAL OBLIGATIONS					
Administration					
Energy conservation projects	\$	25,000,000			
Agriculture, Trade and Consumer Protection					
Soil and water		7,000,000			
Building Commission					
Other public purposes (all agency projects)		277,485,800			
Housing state agencies		25,872,200			
Non-state local project grant program		25,000,000	Vetoed In Part		
Northern Wisconsin Regional Crisis Center		15,000,000	Vetoed In Part		
Corrections					
Correctional facilities		-1,267,000	Vetoed In Part		
Secured residential care centers for children and youth		40,000,000	mrare		
Environmental Improvement Fund					
Clean Water Fund		13,500,000			
Safe Drinking Water Loan Program		3,550,000			

74,782,900

Historical Society

Mental health facilities

Health Services

9 Wisconsin Act 9 – 8 –	2019 Assembly Bil
Source and Purpose	Amount
Wisconsin History Center	70,000,000
Medical College of Wisconsin	
Medical College of Wisconsin; cancer research facility	10,000,000
Military Affairs	
Armories and military facilities	3,606,000
Natural Resources	
Contaminated sediment removal	4,000,000
Dam safety projects	4,000,000
Rural nonpoint source	6,500,000
Urban nonpoint source cost-sharing	4,000,000
SEG revenue supported facilities	15,786,900
Stewardship	42,600,000
Public Instruction	
State school, state center, and library facilities	7,388,300
State Fair Park	
Self-amortizing facilities	1,500,000
Transportation	
Freight rail	30,000,000
Passenger rail	10,000,000
Major interstate bridge construction	27,000,000
Harbor improvements	32,000,000
Southeast megaprojects and high-cost bridge projects	85,000,000
University of Wisconsin System	
Academic facilities	471,510,000
Self-amortizing facilities	435,866,700
Veterans Affairs	
Veterans facilities	5,150,300
Self-amoritizing facilities	5,523,700
Self-amortizing mortgage loans	
TOTAL General Obligation Bonds	\$ 1,772,358,195

Source and Purpose Amount

REVENUE OBLIGATIONS

Transportation

Major highway projects

Figure: 20.005 (2) (b)

\$ 142,254,600

GRAND TOTAL General and Revenue Obligation Bonds

\$ 1,914,612,795

	FISCAL YEARS 2019–20 AND 2020–21						
STAT	TUTE, A	GENCY AND PURPOSE	Source	2019	9–20	20	20-21
20.1	15 Agri	culture, trade and consumer protectio	on, departmen	t of			
(2)	(d)	Principal repayment and interest	GPR	\$	3,600	\$	2,100
(7)	(b)	Principal repayment and interest, conservation reserve enhancement	GPR	1	,251,400		1,595,200
20.1	90 State	e fair park board					
(1)	(c)	Housing facilities principal repayment, interest and rebates	GPR		190,800		136,300
(1)	(d)	Principal repayment and interest	GPR	2	2,652,500		2,387,700
20.2	25 Edu	cational communications board					
(1)	(c)	Principal repayment and interest	GPR	2	2,605,600		2,405,600
20.2	45 Hist	orical society					
(1)	(e)	Principal repayment, interest, and rebates	GPR	4	1,973,700		4,901,900
20.2	50 Med	ical College of Wisconsin					
(1)	(c)	Principal repayment, interest, and rebates; biomedical research and	CDD	2	2 120 000		2 151 700
(1)	()	technology incubator	GPR	j	3,129,900		3,151,700
(1)	(e)	Principal repayment and interest	GPR		474,300		554,300
		lic instruction, department of	G. D. D.				
(1)	(d)	Principal repayment and interest	GPR	1	,094,800		1,020,000
		versity of Wisconsin System					
(1)	(d)	Principal repayment and interest	GPR	219	9,279,500	2	19,048,000

STAT	TUTE, AC	GENCY AND PURPOSE	Source	2019–20	2020-21
20.32	20 Envi	ronmental improvement program			
(1)	(c)	Principal repayment and interest — clean water fund program	GPR	8,280,200	5,988,800
(2)	(c)	Principal repayment and interest — safe drinking water loan program	GPR	4,971,300	4,950,100
20.3	70 N	atural resources, department of			
(7)	(aa)	Resource acquisition and development — principal repayment and interest	GPR	71,893,200	68,742,800
(7)	(cb)	Principal repayment and interest — pollution abatement bonds	GPR	0	0
(7)	(cc)	Principal repayment and interest — combined sewer overflow; pollution abatement bonds	GPR	1,393,100	910,700
(7)	(cd)	Principal repayment and interest — municipal clean drinking water grants	GPR	172,100	7,600
(7)	(ea)	Administrative facilities — principal repayment and interest	GPR	585,800	529,500
20.3	95 Tran	sportation, department of			
(6)	(ad)	Principal repayment and interest, contingent funding of southeast Wisconsin freeway megaprojects, state funds	GPR	8,000,200	14,681,800
(6)	(ae)	Principal repayment and interest, contingent funding of major highway and rehabilitation projects, state funds	GPR	14,301,700	14,115,400
(6)	(af)	Principal repayment and interest, local roads for job preservation program, major highway and rehabilitation projects, southeast megaprojects, state funds	GPR	97,817,100	91,456,800
20 4	10 Corr	ections, department of	OI K	71,011,100	71,730,000
(1)	(e)	Principal repayment and interest	GPR	63,620,000	56,746,700
(1)	(ec)	Prison industries principal, interest	-	,,	,
` /	()	and rebates	GPR	0	0
(3)	(e)	Principal repayment and interest	GPR	3,088,200	2,884,500

2019 Assembly Bill 5	6
----------------------	---

	4	4	
_	- 1	- 1	_

2019 Wisconsin Act 9

STATU	UTE, AG	ENCY AND PURPOSE	Source	2019–20	2020-21
(3)	(fm)	Secured residential care centers for children and youth	GPR	0	917,000
20.43	85 Healt	th services, department of			
(2)	(ee)	Principal repayment and interest	GPR	19,767,600	18,849,300
20.46	55 Milite	ary affairs, department of			
(1)	(d)	Principal repayment and interest	GPR	6,989,200	6,984,200
20.48	35 Veter	ans affairs, department of			
(1)	(f)	Principal repayment and interest	GPR	1,671,400	2,656,100
20.50)5 Admi	inistration, department of			
(4)	(es)	Principal, interest, and rebates; general purpose revenue — schools	GPR	952,300	1,000,600
(4)	(et)	Principal, interest, and rebates; general purpose revenue — public library boards	GPR	6,300	6,500
(5)	(c)	Principal repayment and interest; Black Point Estate	GPR	245,200	245,700
20.85	55 Misce	ellaneous appropriations			
(8)	(a)	Dental clinic and education facility; principal repayment, interest and rebates	GPR	2,369,300	2,078,800
20.86	7 Build	ling commission			
(1)	(a)	Principal repayment and interest; housing of state agencies	GPR	0	0
(1)	(b)	Principal repayment and interest; capitol and executive residence	GPR	9,083,700	6,858,700
(3)	(a)	Principal repayment and interest	GPR	13,102,000	18,674,200
(3)	(b)	Principal repayment and interest	GPR	1,327,600	1,287,500
(3)	(bb)	Principal repayment, interest, and rebates; AIDS Network, Inc.	GPR	23,300	23,600
(3)	(bc)	Principal repayment, interest, and rebates; Grand Opera House in Oshkosh	GPR	43,100	45,700
(3)	(bd)	Principal repayment, interest, and rebates; Aldo Leopold climate change classroom and interactive			
		laboratory	GPR	37,700	39,300

STATI	STATUTE, AGENCY AND PURPOSE		Source	2019–20	2020-21
(3)	(be)	Principal repayment, interest, and rebates; Bradley Center Sports and Entertainment Corporation	GPR	1,883,600	1,731,400
(3)	(bf)	Principal repayment, interest, and rebates; AIDS Resource Center of Wisconsin, Inc.	GPR	62,100	62,900
(3)	(bg)	Principal repayment, interest, and rebates; Madison Children's Museum	GPR	19,400	19,700
(3)	(bh)	Principal repayment, interest, and rebates; Myrick Hixon EcoPark, Inc.	GPR	34,500	43,500
(3)	(bj)	Principal repayment, interest, and rebates; Lac du Flambeau Indian Tribal Cultural Center	GPR	18,200	17,800
(3)	(bL)	Principal repayment, interest and rebates; family justice center	GPR	759,200	752,100
(3)	(bm)	Principal repayment, interest, and rebates; HR Academy, Inc.	GPR	125,400	133,900
(3)	(bn)	Principal repayment, interest and rebates; Hmong cultural centers	GPR	22,500	21,500
(3)	(bq)	Principal repayment, interest and rebates; children's research institute	GPR	1,003,500	954,400
(3)	(br)	Principal repayment, interest and rebates	GPR	92,300	88,600
(3)	(bt)	Principal repayment, interest, and rebates; Wisconsin Agriculture Education Center, Inc.	GPR	314,000	356,200
(3)	(bu)	Principal repayment, interest and rebates; Civil War exhibit at the Kenosha Public Museums	GPR	37,000	38,900
(3)	(bv)	Principal repayment, interest, and rebates; Bond Health Center	GPR	75,300	76,600
(3)	(bw)	Principal repayment, interest, and rebates; Eau Claire Confluence Arts, Inc.	GPR	981,100	1,065,900
(3)	(bx)	Principal repayment, interest, and rebates; Carroll University	GPR	194,400	203,900

STAT	UTE, A	GENCY AND PURPOSE	Source	2019–20	2020-21
(3)	(cb)	Principal repayment, interest and rebates; Domestic Abuse Intervention Services, Inc.	GPR	39,700	39,000
(3)	(cd)	Principal repayment, interest and rebates; K I Convention Center	GPR	135,700	134,900
(3)	(cf)	Principal repayment, interest and rebates; Dane County; livestock facilities	GPR	654,100	637,600
(3)	(ch)	Principal repayment, interest, and rebates; Wisconsin Maritime Center of Excellence	GPR	399,500	394,100
(3)	(cj)	Principal repayment, interest, and rebates; Norskedalen Nature and Heritage Center	GPR	0	8,800
(3)	(cq)	Principal repayment, interest, and rebates; La Crosse Center	GPR	17,900	250,000
(3)	(cr)	Principal repayment, interest, and rebates; St. Ann Center for Intergenerational Care, Inc.; Bucyrus Campus	GPR	125,000	401,300
(3)	(cs)	Principal repayment, interest, and rebates; Brown County innovation center	GPR	25,000	265,800
(3)	(e)	Principal repayment, interest, and rebates; parking ramp	GPR	0	0
ТОТ	AL Ge	neral Purpose Revenue Debt Service		\$ 572,417,100	\$ 563,583,500
20.19	00 Si	tate fair park board			
(1)	(j)	State fair principal repayment, interest and rebates	PR	\$ 3,509,100	\$ 3,288,700
20.22	25 E	ducational communications board			
(1)	(i)	Program revenue facilities; principal repayment, interest, and rebates	PR	12,500	900
20.24	15 Histo	orical society			
(1)	(j)	Self-amortizing facilities; principal repayment, interest, and rebates	PR	162,400	406,400

STATU	J TE, A G	ENCY AND PURPOSE	Source	2019–20	2020-21
20.28	5 Unive	ersity of Wisconsin System			
(1)	(gj)	Self-amortizing facilities principal and interest	PR	159,433,000	163,467,500
20.37	0 Natui	ral resources, department of			
(7)	(ag)	Land acquisition — principal repayment and interest	PR	0	0
(7)	(cg)	Principal repayment and interest — nonpoint repayments	PR	0	0
20.41	0 Corre	ections, department of			
(1)	(ko)	Prison industries principal repayment, interest and rebates	PR	94,800	60,800
20.48	5 Vetero	ans affairs, department of			
(1)	(go)	Self-amortizing facilities; principal repayment and interest	PR	2,123,700	2,342,500
20.50	5 Admi	nistration, department of			
(4)	(ha)	Principal, interest, and rebates; program revenue — schools	PR	0	0
(4)	(hb)	Principal, interest, and rebates; program revenue — public library boards	PR	0	0
(5)	(g)	Principal repayment, interest and rebates; parking	PR	3,133,200	2,946,300
(5)	(kc)	Principal repayment, interest and rebates	PR	30,252,500	29,458,700
20.86	7 Build	ing commission			
(3)	(g)	Principal repayment, interest and rebates; program revenues	PR	0	0
(3)	(h)	Principal repayment, interest and rebates	PR	0	0
(3)	(i)	Principal repayment, interest and rebates; capital equipment	PR	0	0
(3)	(kd)	Energy conservation construction projects; principal repayment, interest and rebates	PR	671,400	2,089,700
(3)	(km)	Aquaculture demonstration facility; principal repayment and interest	PR	256,100	256,200
тот	AI Duo	gram Revenue Debt Service		\$ 199,648,700	\$ 204,317,700

STAT	UTE, AG	GENCY AND PURPOSE	Source	2019–20	2020–21			
20.11	20.115 Agriculture, trade and consumer protection, department of							
(7)	(s)	Principal repayment and interest; soil and water, environmental fund	SEG	\$ 4,992,200	\$ 5,071,800			
20.32	20 Envi	ronmental improvement program						
(1)	(t)	Principal repayment and interest — clean water fund program bonds	SEG	8,000,000	8,000,000			
20.37	70 Natu	ral resources, department of						
(7)	(aq)	Resource acquisition and development — principal repayment and interest	SEG	100	100			
(7)	(ar)	Dam repair and removal — principal repayment and interest	SEG	397,800	270,000			
(7)	(at)	Recreation development — principal repayment and interest	SEG	0	0			
(7)	(au)	State forest acquisition and development — principal repayment and interest	SEG	13,500,000	13,500,000			
(7)	(bq)	Principal repayment and interest — remedial action	SEG	2,571,300	2,121,300			
(7)	(br)	Principal repayment and interest — contaminated sediment	SEG	1,997,100	2,044,100			
(7)	(cq)	Principal repayment and interest — nonpoint source grants	SEG	5,431,800	4,772,100			
(7)	(cr)	Principal repayment and interest — nonpoint source	SEG	2,308,600	2,384,200			
(7)	(cs)	Principal repayment and interest — urban nonpoint source cost–sharing	SEG	3,454,700	3,464,500			
(7)	(ct)	Principal repayment and interest — pollution abatement, environmental fund	SEG	5,446,700	4,806,600			
(7)	(cu)	Principal repayment and interest — water pollution control	SEG	0	41,600			
(7)	(eq)	Administrative facilities — principal repayment and interest	SEG	6,582,500	6,621,500			
(7)	(er)	Administrative facilities — principal repayment and interest; environmental fund	SEG	810,800	835,300			

STAT	UTE, AG	SENCY AND PURPOSE	Source	2019–20	2020-21
20.39	95 Tran	sportation, department of			
(6)	(aq)	Principal repayment and interest, transportation facilities, state highway rehabilitation, major highway projects, state funds	SEG	58,694,600	58,399,300
(6)	(ar)	Principal repayment and interest, buildings, state funds	SEG	21,500	19,800
(6)	(au)	Principal repayment and interest, southeast rehabilitation projects, southeast megaprojects, and high-cost bridge projects, state funds	SEG	95,583,200	97,643,300
(6)	(av)	Principal repayment and interest, contingent funding of major highway and rehabilitation projects, state funds	SEG	11,668,000	16,117,400
20.48	35 Veter	ans affairs, department of			
(3)	(t)	Debt service	SEG	0	0
(4)	(qm)	Repayment of principal and interest	SEG	6,800	3,100
20.86	66 Publi	ic debt			
(1)	(u)	Principal repayment and interest	SEG	0	0
20.86	67 Build	ling commission			
(3)	(q)	Principal repayment and interest; segregated revenues	SEG	0	0
TOT	AL Seg	regated Revenue Debt Service		\$ 221,467,700	\$ 226,116,000
GRA	ND TO	OTAL All Debt Service		\$ 993,533,500	\$994,017,200

SECTION 126. 20.005 (3) of the statutes is repealed and recreated to read:

20.005 (3) APPROPRIATIONS. The following schedule sets forth all annual, biennial, and sum certain continuing appropriations and anticipated expenditures from other appropriations for the programs and other purposes indicated. All appropriations are made from the general fund unless otherwise indicated. The letter abbreviations shown designating the type of appropriation apply to both fiscal years in the schedule unless otherwise indicated. [See Figure 20.005 (3) following]

Figure: 20.005 (3)						
STATUTE, AGENCY AND PURPOSE	Source	Түре	2019-2020	2020-2021		
Commerce						

20.115 Agriculture, Trade and Consumer Protection, Department of

(1) FOOD SAFETY AND CONSUMER PROTECTION

	TE, AGENCY AND PURPOSE TOTAL-ALL SOURCES	Source	Түре	2019–2020 39,288,300	2020–2021 39,242,500
(2)	ANIMAL HEALTH SERVICES				
(a)	General program operations	GPR	Α	2,919,900	2,924,200
(b)	Animal disease indemnities	GPR	S	108,600	108,600
(c)	Financial assistance for	0111	2	100,000	100,000
(0)	paratuberculosis testing	GPR	A	-0-	-0-
(d)	Principal repayment and interest	GPR	S	3,600	2,100
(e)	Livestock premises registration	GPR	A	350,000	350,000
(g)	Related services	PR	C	-0-	-0-
(h)	Sale of supplies	PR	A	28,400	28,400
(ha)	Inspection, testing and	110	7.1	20,100	20,100
(IIa)	enforcement	PR	C	673,900	615,900
(j)	Dog licenses, rabies control, and	110	C	073,200	013,500
()	related services	PR	C	450,100	450,100
(jm)	Veterinary examining board	PR	C	316,100	281,400
(m)	Federal funds	PR-F	C	298,100	298,100
(q)	Animal health inspection, testing	110 1	C	250,100	250,100
(4)	and enforcement	SEG	A	351,800	351,800
	and emoreoment	(2) PROC			331,000
	GENERAL PURPOSE REVENUE	(2) 1100) T () T (3,382,100	3,384,900
	PROGRAM REVENUE			1,766,600	1,673,900
	FEDERAL			(298,100)	(298,100)
	OTHER			(1,468,500)	(1,375,800)
	SEGREGATED REVENUE			351,800	351,800
	OTHER			(351,800)	(351,800)
	TOTAL-ALL SOURCES			5,500,500	
		50		3,300,300	5,410,600
(3)	AGRICULTURAL DEVELOPMENT SERVICE		A	2 157 700	2 161 000
(a)	General program operations	GPR	A	2,157,700	2,161,000
(at)	Farm to school program administration	GPR	٨	00.500	00.600
(-)			A	90,500	90,600
(c)	Farmer mental health assistance	GPR	A	-0-	-0-
(g)	Related services	PR	A	-0-	-0-
(h)	Loans for rural development	PR	C	58,700	58,700
(i)	Marketing orders and agreements	PR	C	107,100	107,100
(j)	Stray voltage program	PR	A	205,100	205,100
(ja)	Agricultural development services	DD		102 500	102 500
<i>(</i> •)	and materials	PR	C	103,500	103,500
(jm)	Stray voltage program; rural	DD		22 400	22.400
(T.)	electric cooperatives	PR	A	22,400	22,400
(L)	Something special from Wisconsin	DD		57.700	57.700
()	promotion	PR	A	57,700	57,700
(m)	Federal funds	PR-F	C	1,279,200	1,280,300
		(3) PROC	jKAM		
	GENERAL PURPOSE REVENUE			2,248,200	2,251,600
	PROGRAM REVENUE			1,833,700	1,834,800
	FEDERAL			(1,279,200)	(1,280,300)
	OTHER			(554,500)	(554,500)
	TOTAL-ALL SOURCES			4,081,900	4,086,400
(4)	AGRICULTURAL ASSISTANCE				
(a)	Aid to Wisconsin livestock				
	breeders association	GPR	A	-0-	-0-

STATUTE, AGENCY AND PURPOSE	Source	Түре	2019-2020	2020-2021
(va) Clean sweep grants	SEG	A	750,000	750,000
(wm) Agricultural chemical cleanup	ara.		000.000	000 000
reimbursement	SEG (7) PROC	C	900,000	900,000
GENERAL PURPOSE REVENUE	(7) PROC	JKAWI	5,339,000	5,684,800
PROGRAM REVENUE			3,369,100	3,123,200
FEDERAL			(1,297,900)	(1,297,900)
OTHER			(1,763,000)	(1,517,100)
SERVICE			(308,200)	(308,200)
SEGREGATED REVENUE			28,494,200	28,598,200
OTHER			(28,494,200)	(28,598,200)
TOTAL-ALL SOURCES			37,202,300	37,406,200
(8) Central administrative services			e	27,100,200
(a) General program operations	GPR	A	6,409,700	6,429,000
(g) Gifts and grants	PR	C	726,700	726,700
(gm) Enforcement cost recovery	PR	A	4,600	4,600
(h) Sale of material and supplies	PR	C	9,600	9,600
(ha) General laboratory related services	PR	C	44,200	44,200
(hm) Restitution	PR	C	-0-	-0-
(i) Related services	PR	A	15,200	15,200
(j) Electronic processing	PR	C	-0-	-0-
(jm) Telephone solicitation regulation	PR	C	693,200	693,200
(k) Computer system equipment, staff				
and services	PR-S	A	3,083,500	3,134,900
(kL) Central services	PR-S	C	703,600	703,600
(km) General laboratory services	PR-S	В	3,635,900	3,655,400
(ks) State services	PR-S	C	185,900	185,900
(m) Federal funds	PR-F	C	427,400	272,500
(pz) Indirect cost reimbursements	PR-F	C	1,900,900	1,900,900
	(8) PROC	GRAM '	TOTALS	
GENERAL PURPOSE REVENUE			6,409,700	6,429,000
PROGRAM REVENUE			11,430,700	11,346,700
FEDERAL			(2,328,300)	(2,173,400)
OTHER			(1,493,500)	(1,493,500)
SERVICE			(7,608,900)	(7,679,800)
TOTAL-ALL SOURCES			17,840,400	17,775,700
	.115 DEPA	RTMEN	NT TOTALS	
GENERAL PURPOSE REVENUE			28,909,000	29,088,700
PROGRAM REVENUE			40,106,800	39,598,300
FEDERAL			(11,676,900)	(11,415,000)
OTHER			(20,512,800)	(20,195,300)
SERVICE			(7,917,100)	(7,988,000)
SEGREGATED REVENUE			36,268,000	36,404,800
OTHER			(36,268,000)	(36,404,800)
TOTAL-ALL SOURCES	o.C		105,283,800	105,091,800
20.144 Financial Institutions, Department		ried bear	HI ATION AND OTHER TYPE	CTIONS
(1) SUPERVISION OF FINANCIAL INSTITUTIO				
(a) Losses on public deposits	GPR	S	-0- 17 071 100	-0- 18 042 400
(g) General program operations	PR	A	17,971,100	18,043,400
(h) Gifts, grants, settlements, and publications	PR	C	58,500	58,500
puoneauons	1 1	C	50,500	50,500

2019 Assembly Bill 56		- 21 -		2019	2019 Wisconsin Act 9	
STATU	ΓΕ, AGENCY AND PURPOSE	Source	ТүрЕ	2019-2020	2020-2021	
(i)	Investor education and training fund	PR	A	84,500	84,500	
(j)	Payday loan database and financial literacy	PR	C	900,000	900,000	
(m)	Credit union examinations, federal funds	PR-F	С	-0-	-0-	
(u)	State deposit fund	SEG	S	-0-	-0-	
	-	(1) PROC	GRAM T	OTALS		
	GENERAL PURPOSE REVENUE			-0-	-0-	
	PROGRAM REVENUE			19,014,100	19,086,400	
	FEDERAL			(-0-)	(-0-)	
	OTHER			(19,014,100)	(19,086,400)	
	SEGREGATED REVENUE			-0-	-0-	
	OTHER			(-0-)	(-0-)	
	TOTAL-ALL SOURCES			19,014,100	19,086,400	
(3)	COLLEGE TUITION AND EXPENSES AND	COLLEGE SA	AVINGS PRO	OGRAMS		
(td)	Administrative expenses; college					
` /	tuition and expenses program	SEG	A	118,300	118,300	
(th)	Administrative expenses; college					
	savings program trust fund	SEG	A	687,600	687,800	
		(3) PROC	GRAM TO	OTALS		
	SEGREGATED REVENUE			805,900	806,100	
	OTHER			(805,900)	(806,100)	
	TOTAL-ALL SOURCES			805,900	806,100	
	20).144 DEPA	RTMEN	ΓTOTALS		
	GENERAL PURPOSE REVENUE			-0-	-0-	
	PROGRAM REVENUE			19,014,100	19,086,400	
	FEDERAL			(-0-)	(-0-)	
	OTHER			(19,014,100)	(19,086,400)	
	SEGREGATED REVENUE			805,900	806,100	
	OTHER			(805,900)	(806,100)	
	TOTAL-ALL SOURCES			19,820,000	19,892,500	
20.145	Insurance, Office of the Commission	oner of				
(1)	SUPERVISION OF THE INSURANCE INDUS	STRY				
(g)	General program operations	PR	A	19,724,000	19,756,400	
(gm)	Gifts and grants	PR	C	-0-	-0-	
(h)	Holding company restructuring					
	expenses	PR	C	-0-	-0-	
(m)	Federal funds	PR-F	C	-0-	-0-	
		(1) PROC	GRAM TO	OTALS		
	PROGRAM REVENUE			19,724,000	19,756,400	
	FEDERAL			(-0-)	(-0-)	
	OTHER			(19,724,000)	(19,756,400)	
	TOTAL-ALL SOURCES			19,724,000	19,756,400	
(2)	INJURED PATIENTS AND FAMILIES COMP	PENSATION F	UND			
(a)	Supplement for claims payable	GPR	S	-0-	-0-	
(q)	Interest earned on future medical					
. **	expenses	SEG	S	-0-	-0-	
(u)	Administration	SEG	A	1,242,300	1,242,700	
(um)	Peer review council	SEG	A	146,400	146,500	

					•
STATU'	TE, AGENCY AND PURPOSE	Source	Түре	2019-2020	2020-2021
(v)	Specified responsibilities,				
	investment board payments, and	ana.	a	5.1.15 0.100	5.4.150.400
	future medical expenses	SEG	C	54,150,400	54,150,400
		(2) PRO	GRAM T		0
	GENERAL PURPOSE REVENUE			-0-	-0-
	SEGREGATED REVENUE			55,539,100	55,539,600
	OTHER			(55,539,100)	(55,539,600)
(2)	TOTAL-ALL SOURCES			55,539,100	55,539,600
(3)	LOCAL GOVERNMENT PROPERTY INSU				
(u)	Administration	SEG	A	-0-	-0-
(v)	Specified payments, fire dues and	CEC	C	500,000	500,000
	reinsurance	SEG	C	500,000	500,000
	GEORGATED DEVENUE	(3) PRO	GRAM T		500,000
	SEGREGATED REVENUE			500,000	500,000
	OTHER			(500,000)	(500,000)
	TOTAL-ALL SOURCES			500,000	500,000
(4)	STATE LIFE INSURANCE FUND	CEC		600,000	601.200
(u)	Administration	SEG	A	680,800	681,200
(v)	Specified payments and losses	SEG	C	4,493,000	4,493,000
	GEORGATED DEVENIE	(4) PRO	GRAM T		5 17 1 200
	SEGREGATED REVENUE			5,173,800	5,174,200
	OTHER			(5,173,800)	(5,174,200)
(5)	TOTAL-ALL SOURCES	D		5,173,800	5,174,200
(5)	WISCONSIN HEALTHCARE STABILITY			0	50.050.5 00
(b)	Reinsurance plan; state subsidy	GPR	S	-0-	72,273,700
(m)	Federal funds; reinsurance plan	PR-F	C	- 0-	127,726,300
		(5) PRO	GRAM T		50.050.5 00
	GENERAL PURPOSE REVENUE			-0-	72,273,700
	PROGRAM REVENUE			-0-	127,726,300
	FEDERAL			(-0-)	(127,726,300)
	TOTAL-ALL SOURCES	0 1 45 DED		-0-	200,000,000
		0.145 DEPA	ARTMEN		50.050.5 00
	GENERAL PURPOSE REVENUE			-0-	72,273,700
	PROGRAM REVENUE			19,724,000	147,482,700
	FEDERAL			(-0-)	(127,726,300)
	OTHER			(19,724,000)	(19,756,400)
	SEGREGATED REVENUE			61,212,900	61,213,800
	OTHER			(61,212,900)	(61,213,800)
20.155	TOTAL-ALL SOURCES			80,936,900	280,970,200
	S Public Service Commission				
(1)	REGULATION OF PUBLIC UTILITIES	DD		14.072.000	14 002 100
(g)	Utility regulation	PR	A	14,972,800	14,993,100
(h)	Holding company and nonutility	DD	C	722 200	722 200
(;)	affiliate regulation	PR	C	722,300	722,300
(i)	Relay service	PR	A	2,866,600	2,866,600
(j)	Intervenor financing and grants	PR	В	842,500	842,500
(L)	Stray voltage program	PR	A	308,700	308,700
(Lb)	Gifts for stray voltage program Consumer education and	PR	С	-0-	-0-
(Lm)	awareness	PR	C	-0-	-0-
(m)	Federal funds	PR-F	C	2,749,100	2,749,400
(m)	i cuciai iunus	1 IV-L	C	4,749,100	4,749,400

2019 Ass	2019 Assembly Bill 56		_	2019	2019 Wisconsin Act 9	
STATU	STATUTE, AGENCY AND PURPOSE		ТүрЕ	2019-2020	2020-2021	
(n)	Indirect costs reimbursement	PR-F	C	50,000	50,000	
(q)	Universal telecommunications					
	service; broadband service	SEG	A	5,940,000	5,940,000	
(r)	Nuclear waste escrow fund	SEG	S	-0-	-0-	
		(1) PRO0	GRAM TO			
	PROGRAM REVENUE			22,512,000	22,532,600	
	FEDERAL			(2,799,100)	(2,799,400)	
	OTHER			(19,712,900)	(19,733,200)	
	SEGREGATED REVENUE			5,940,000	5,940,000	
	OTHER			(5,940,000)	(5,940,000)	
(2)	TOTAL-ALL SOURCES			28,452,000	28,472,600	
(2)	OFFICE OF THE COMMISSIONER OF RAI	LROADS				
(g)	Railroad and water carrier regulation and general program					
	operations	PR	A	601,900	602,700	
(m)	Railroad and water carrier	110	11	001,500	002,700	
(111)	regulation; federal funds	PR-F	C	-0-	-0-	
		(2) PRO0	GRAM TO	OTALS		
	PROGRAM REVENUE			601,900	602,700	
	FEDERAL			(-0-)	(-0-)	
	OTHER			(601,900)	(602,700)	
	TOTAL-ALL SOURCES			601,900	602,700	
(3)	AFFILIATED GRANT PROGRAMS					
(r)	Broadband expansion grants;					
	transfers	SEG-S	C	22,000,000	22,000,000	
(rm)		SEG	C	-0-	-0-	
(s)	Energy efficiency and renewable	ara		200,000	200,000	
(1)	resource programs	SEG	A	398,800	398,800	
(t)	Police and fire protection fee administration	SEG	A	166,600	166,600	
	administration		GRAM TO		100,000	
	SEGREGATED REVENUE	(3) 1100	JIM IVI TO	22,565,400	22,565,400	
	OTHER			(565,400)	(565,400)	
	SERVICE			(22,000,000)	(22,000,000)	
	TOTAL-ALL SOURCES			22,565,400	22,565,400	
		0.155 DEPA	ARTMENT		, ,	
	PROGRAM REVENUE			23,113,900	23,135,300	
	FEDERAL			(2,799,100)	(2,799,400)	
	OTHER			(20,314,800)	(20,335,900)	
	SEGREGATED REVENUE			28,505,400	28,505,400	
	OTHER			(6,505,400)	(6,505,400)	
	SERVICE			(22,000,000)	(22,000,000)	
	TOTAL-ALL SOURCES			51,619,300	51,640,700	
20.165	Safety and Professional Services, I	Department	t of			
(1)	PROFESSIONAL REGULATION AND ADM	IINISTRATIVE	E SERVICES			
(a)	General program operations –					
	executive and administrative	CDS		2	2	
	services	GPR	A	-0-	<u>-0</u> -	
(g)	General program operations	PR	A	10,342,800	10,385,900	
(gm)	Applicant investigation reimbursement	PR	С	113,000	113,000	
	1611110015CHICH	1 10	C	113,000	113,000	

-24-

2019 Assembly Bill 56

2019 Wisconsin Act 9

2019 Assembly Bill 56		- 25 -		2019	2019 Wisconsin Act 9	
STATU	TE, AGENCY AND PURPOSE	Source	ТүрЕ	2019-2020	2020-2021	
(ke)	Private on–site wastewater					
	treatment system replacement and					
	rehabilitation	PR	C	1,025,000	840,000	
(ks)	Data processing	PR-S	C	-0-	-0-	
(L)	Fire dues distribution	PR	C	22,080,000	22,560,000	
(La)	Fire prevention and fire dues	DD	A	769,300	760 200	
(m)	administration Federal funds	PR PR–F	A C	456,800	769,300 456,800	
(m) (ma)		rk-r	C	450,800	430,800	
(IIIa)	administration	PR-F	C	-0-	-0-	
(q)	Groundwater – standards;		C		v	
(1)	implementation	SEG	A	-0-	-0-	
	•	(2) PROC	GRAM T	OTALS		
	GENERAL PURPOSE REVENUE			-0-	-0-	
	PROGRAM REVENUE			44,303,800	43,740,400	
	FEDERAL			(456,800)	(456,800)	
	OTHER			(41,400,800)	(40,834,100)	
	SERVICE			(2,446,200)	(2,449,500)	
	SEGREGATED REVENUE			-0-	-0-	
	OTHER			(-0-)	(-0-)	
	TOTAL-ALL SOURCES			44,303,800	43,740,400	
		0.165 DEPA	ARTMEN		0	
	GENERAL PURPOSE REVENUE			-0- 50.770.500	-0- 50 772 000	
	PROGRAM REVENUE			59,779,500	58,772,900	
	FEDERAL OTHER			(663,300) (56,634,400)	(516,400) (55,771,400)	
	SERVICE			(2,481,800)	(2,485,100)	
	SEGREGATED REVENUE			(2,461,600) -0-	(2,465,100) -0-	
	OTHER			(-0-)	(-0-)	
	TOTAL-ALL SOURCES			59,779,500	58,772,900	
20.190	State Fair Park Board			,,	, -, -,, -	
(1)	State Fair Park					
(c)	Housing facilities principal					
	repayment, interest and rebates	GPR	S	190,800	136,300	
(d)	Principal repayment and interest	GPR	S	2,652,500	2,387,700	
(h)	State fair operations	PR	C	18,211,400	18,359,500	
(i)	State fair capital expenses	PR	C	180,000	180,000	
(j)	State fair principal repayment,	D D	~	2 700 400	2 200 500	
(')	interest and rebates	PR	S	3,509,100	3,288,700	
(jm)	Gifts and grants	PR	C	-0-	-0-	
(m)	Federal funds	PR-F (1) PROC	C	-0- OTALS	-0-	
	GENERAL PURPOSE REVENUE	(1) FKOC	JKAWI I	2,843,300	2,524,000	
	PROGRAM REVENUE			21,900,500	21,828,200	
	FEDERAL			(-0-)	(-0-)	
	OTHER			(21,900,500)	(21,828,200)	
	TOTAL-ALL SOURCES			24,743,800	24,352,200	
		0.190 DEPA	ARTMEN'		, ,	
	GENERAL PURPOSE REVENUE			2,843,300	2,524,000	
	PROGRAM REVENUE			21,900,500	21,828,200	
	FEDERAL			(-0-)	(-0-)	

) Wis	consin Act 9	– 26 –		2019	9 Assembly Bil
STATU	STATUTE, AGENCY AND PURPOSE		Түре	2019-2020	2020-2021
	OTHER			(21,900,500)	(21,828,200)
	TOTAL-ALL SOURCES			24,743,800	24,352,200
	2 Wisconsin Economic Development	_	on		
(1)	PROMOTION OF ECONOMIC DEVELOPME				
(a)	Operations and programs	GPR	S	13,217,300	13,173,600
(b)	Talent attraction and retention	CDD	C	0	0
()	initiatives	GPR	C	-0-	-0-
(m)	Federal aids; programs	PR–F	С	-0-	-0-
(r)	Economic development fund;	SEC	C	27 222 400	27 277 100
(a)	operations and programs Brownfield site assessment grants	SEG SEG	C B	27,333,400 1,000,000	27,377,100 1,000,000
(s)	Brownneid site assessment grants		Б GRAM TO		1,000,000
	GENERAL PURPOSE REVENUE	(1) FKO	JKAWI 10	13,217,300	13,173,600
	PROGRAM REVENUE			13,217,300 -0-	13,173,000 -0-
	FEDERAL			(-0-)	(-0-)
	SEGREGATED REVENUE			28,333,400	28,377,100
	OTHER			(28,333,400)	(28,377,100)
	TOTAL-ALL SOURCES			41,550,700	41,550,700
).192 DEPA	DTMENT		41,330,700
	GENERAL PURPOSE REVENUE).192 DEFA	IKTIVILIVI	13,217,300	13,173,600
	PROGRAM REVENUE			-0-	-0-
	FEDERAL			(-0-)	(-0-)
	SEGREGATED REVENUE			28,333,400	28,377,100
	OTHER			(28,333,400)	(28,377,100)
	TOTAL-ALL SOURCES			41,550,700	41,550,700
	TOTAL TIEL SOCIACES	C	ommerce	11,550,700	11,550,700
	F	UNCTION.		TOTALS	
	GENERAL PURPOSE REVENUE	011011		44,969,600	117,060,000
	PROGRAM REVENUE			183,638,800	309,903,800
	FEDERAL			(15,139,300)	(142,457,100)
	OTHER			(158,100,600)	(156,973,600)
	SERVICE			(10,398,900)	(10,473,100)
	SEGREGATED REVENUE			155,125,600	155,307,200
	FEDERAL			(-0-)	(-0-)
	OTHER			(133,125,600)	(133,307,200)
	SERVICE			(22,000,000)	(22,000,000)
	LOCAL			(-0-)	(-0-)
	TOTAL-ALL SOURCES			383,734,000	582,271,000
		Educati	ion	, ,	, ,
20.220) Wisconsin Artistic Endowment Fo				
2 0. 220 (1)	Support of the arts	unuativn			
(a)	Education and marketing	GPR	C	-0-	-0-
(q)	General program operations	SEG	A	-0-	-0-
(r)	Support of the arts	SEG	C	-0-	-0-

56

(a) Education and marketing OTA OTA

20.220 DEPARTMENT TOTALS

019 Assembly Bill 56		- 27 -	_	2019	Wisconsin Act 9
STATU	ΓΕ, AGENCY AND PURPOSE	Source	ТүрЕ	2019-2020	2020-2021
	GENERAL PURPOSE REVENUE			-0-	-0-
	SEGREGATED REVENUE			-0-	-0-
	OTHER			(-0-)	(-0-)
	TOTAL-ALL SOURCES			-0-	-0-
20.225	Educational Communications Boa	rd			
(1)	INSTRUCTIONAL TECHNOLOGY				
(a)	General program operations	GPR	A	2,928,800	2,931,900
(b)	Energy costs; energy-related				
	assessments	GPR	A	929,100	948,300
(c)	Principal repayment and interest	GPR	S	2,605,600	2,405,600
(eg)	Transmitter construction	GPR	C	-0-	-0-
(er)	Transmitter operation	GPR	A	16,000	16,000
(g)	Gifts, grants, contracts, leases,				
	instructional material, and	D.D.	a	1.4.512.400	1.4.515.000
<i>(</i> 1)	copyrights	PR	C	14,712,400	14,717,900
(i)	Program revenue facilities;				
	principal repayment, interest, and rebates	PR	S	12,500	900
(k)	Funds received from other state	ГK	S	12,300	900
(K)	agencies	PR-S	C	-0-	-0-
(kb)	Emergency weather warning	110-5	C	-0-	-0-
(KU)	system operation	PR-S	A	136,200	136,600
(m)	Federal grants	PR-F	C	-0-	-0-
(111)	1 coordi granio		GRAM TO		
	GENERAL PURPOSE REVENUE			6,479,500	6,301,800
	PROGRAM REVENUE			14,861,100	14,855,400
	FEDERAL			(-0-)	(-0-)
	OTHER			(14,724,900)	(14,718,800)
	SERVICE			(136,200)	(136,600)
	TOTAL-ALL SOURCES			21,340,600	21,157,200
	20).225 DEPA	ARTMENT	TOTALS	, ,
	GENERAL PURPOSE REVENUE			6,479,500	6,301,800
	PROGRAM REVENUE			14,861,100	14,855,400
	FEDERAL			(-0-)	(-0-)
	OTHER			(14,724,900)	(14,718,800)
	SERVICE			(136,200)	(136,600)
	TOTAL-ALL SOURCES			21,340,600	21,157,200
20.235	Higher Educational Aids Board				
(1)	STUDENT SUPPORT ACTIVITIES				
(b)	Wisconsin grants; private,				
	nonprofit college students	GPR	В	28,504,600	28,504,600
(c)	Dual enrollment credential grants	GPR	A	500,000	500,000
(cg)	Nursing student loans	GPR	A	-0-	-0-
(cm)	Nursing student loan program	GPR	A	445,500	445,500
(cr)	Minority teacher loans	GPR	A	259,500	259,500
(ct)	Teacher loan program	GPR	A	272,200	272,200
(cu)	School leadership loan program	GPR	C	-0-	-0-
(cx)	Loan program for teachers and				
	orientation and mobility				
	instructors of visually impaired	arr		00.000	00.000
	pupils	GPR	A	99,000	99,000

GPR

Α

loans

-0-

Vetoed

In Part

Vetoed

In Part

19 Asse	19 Assembly Bill 56		_	2019	9 Wisconsin Act
STATUTE, AGENCY AND PURPOSE		Source	Түре	2019-2020	2020-2021
(bd)	Purchase of defective student				
()	loans	GPR	S	-0-	-0-
(ga)	Student interest payments	PR	C	900	900
(gb)	Student interest payments, loans				
(U)	sold or conveyed	PR	C	-0-	-0-
(ia)	Student loans; collection and				
	administration	PR	C	-0-	-0-
(ja)	Write-off of defaulted student				
	loans	PR	A	-0-	-0-
(n)	Federal aid; state operations	PR-F	C	-0-	-0-
(qa)	Student loan revenue obligation				
	repayment	SEG	C	-0-	-0-
		(2) PROC	GRAM TO	TALS	
(GENERAL PURPOSE REVENUE			1,015,900	1,017,900
]	PROGRAM REVENUE			900	900
	FEDERAL			(-0-)	(-0-)
	OTHER			(900)	(900)
;	SEGREGATED REVENUE			-0-	-0-
	OTHER			(-0-)	(-0-)
,	TOTAL–ALL SOURCES			1,016,800	1,018,800
	20	0.235 DEPA	RTMENT	TOTALS	
(GENERAL PURPOSE REVENUE			140,804,600	141,098,600
]	PROGRAM REVENUE			1,817,400	1,817,400
	FEDERAL			(150,000)	(150,000)
	OTHER			(900)	(900)
	SERVICE			(1,666,500)	(1,666,500)
;	SEGREGATED REVENUE			-0-	-0-
	OTHER			(-0-)	(-0-)
,	TOTAL-ALL SOURCES			142,622,000	142,916,000
20.245	Historical Society				
(1)	HISTORY SERVICES				
(a)	General program operations	GPR	A	15,539,100	15,543,000
(b)	Wisconsin Black Historical				
	Society and Museum	GPR	A	84,500	84,500
(c)	Energy costs; energy-related				
	assessments	GPR	A	903,300	914,400
(e)	Principal repayment, interest, and				
	rebates	GPR	S	4,973,700	4,901,900
(h)	Gifts, grants, and membership				
	sales	PR	C	920,100	920,100
(j)	Self-amortizing facilities;				
	principal repayment, interest and	DD.		1.62.400	106 100
	rebates	PR	S	162,400	406,400
(k)	Storage facility	PR-S	В	208,200	208,200
(km)	Northern Great Lakes Center	PR-S	A	246,300	246,300
(ks)	General program operations –	DD . C		1 706 100	1.540.000
	service funds	PR-S	C	1,596,100	1,548,000
(kw)	Records management – service	DD C	C	071 000	261.000
()	funds	PR-S	C	261,900	261,900
(m)	General program operations;	DD F	C	1 201 500	1 270 700
(n)	federal funds	PR-F	C	1,281,500	1,270,700
	Federal aids	PR-F	C	-0-	-0-

2019 Wis	2019 Wisconsin Act 9		_	2019	2019 Assembly Bill 56		
STATU	TE, AGENCY AND PURPOSE	Source	TYPE	2019-2020	2020-2021		
(pz)	Indirect cost reimbursements	PR-F	C	101,200	101,200		
(q)	Endowment	SEG	C	613,800	613,800		
(r)	History preservation partnership						
	trust fund	SEG	C	4,180,600	4,058,500		
(y)	Northern great lakes center;	~~~					
	interpretive programming	SEG	A	66,100	66,100		
		(1) PRO	GRAM TO		24 442 000		
	GENERAL PURPOSE REVENUE			21,500,600	21,443,800		
	PROGRAM REVENUE			4,777,700	4,962,800		
	FEDERAL			(1,382,700)	(1,371,900)		
	OTHER			(1,082,500)	(1,326,500)		
	SERVICE			(2,312,500)	(2,264,400)		
	SEGREGATED REVENUE			4,860,500	4,738,400		
	OTHER			(4,860,500)	(4,738,400)		
	TOTAL-ALL SOURCES			31,138,800	31,145,000		
).245 DEPA	ARTMENT				
	GENERAL PURPOSE REVENUE			21,500,600	21,443,800		
	PROGRAM REVENUE			4,777,700	4,962,800		
	FEDERAL			(1,382,700)	(1,371,900)		
	OTHER			(1,082,500)	(1,326,500)		
	SERVICE			(2,312,500)	(2,264,400)		
	SEGREGATED REVENUE			4,860,500	4,738,400		
	OTHER			(4,860,500)	(4,738,400)		
	TOTAL-ALL SOURCES			31,138,800	31,145,000		
	0 Medical College of Wisconsin						
(1)	TRAINING OF HEALTH PERSONNEL	CDD		1.026.600	1.027.700		
(a)	Medical student tuition assistance	GPR	A	1,926,600	1,926,600		
(b)	Family medicine education	GPR	A	5,611,400	5,611,400		
(c)	Principal repayment, interest, and rebates; biomedical research and						
	technology incubator	GPR	S	3,129,900	3,151,700		
(e)	Principal repayment and interest	GPR	S	474,300	554,300		
(k)	Tobacco–related illnesses	PR-S	C	474,300 -0-	-0-		
(K)	Tobacco-Telated Innesses		GRAM TO		-0-		
	GENERAL PURPOSE REVENUE	(1) 1 KO	OKAWI IC	11,142,200	11,244,000		
	PROGRAM REVENUE			-0-	-0-		
	SERVICE			(-0-)	(-0-)		
	TOTAL-ALL SOURCES			11,142,200	11,244,000		
(2)	RESEARCH			11,142,200	11,244,000		
(g)	Cancer research	PR	C	247,500	247,500		
(b)	Prostate cancer research	PR	C	-0-	-0-		
(11)	Tiostate cancer research		GRAM TO		_0_		
	PROGRAM REVENUE	(2) 1 KO	OKAWI IC	247,500	247,500		
	OTHER			(247,500)	(247,500)		
	TOTAL-ALL SOURCES			247,500)	247,500)		
) 250 DEP	ARTMENT		247,300		
	GENERAL PURPOSE REVENUE	7.230 DEI1	IKTIVILIVI	11,142,200	11,244,000		
	PROGRAM REVENUE			247,500	247,500		
	OTHER			(247,500)	(247,500)		
	SERVICE			(-0-)	(-0-)		
	TOTAL-ALL SOURCES			11,389,700	11,491,500		
	TOTAL TALL DOURCES			11,505,700	11, 171,500		

2019 Asse	2019 Assembly Bill 56		-	2019	2019 Wisconsin Act 9		
STATUT	E, AGENCY AND PURPOSE	Source	Түре	2019-2020	2020-2021		
20.255	Public Instruction, Department of						
(1)	EDUCATIONAL LEADERSHIP						
(a)	General program operations	GPR	A	12,303,100	12,350,500		
(b)	General program operations; Wisconsin Educational Services						
	Program for the Deaf and Hard of Hearing and Wisconsin Center for the Blind and Visually Impaired	GPR	A	11,928,400	11,928,400		
(c)	Energy costs; Wisconsin Educational Services Program for the Deaf and Hard of Hearing and Wisconsin Center for the Blind and Visually Impaired;			, ,	, ,		
(am)	energy–related assessments Electric energy derived from	GPR	A	537,600	548,500		
(cm)	renewable resources	GPR	A	14,500	14,500		
(d)	Principal repayment and interest	GPR	S	1,094,800	1,020,000		
(dw)	Pupil assessment	GPR	A	18,558,400	18,558,400		
(e)	Student information system, data	OFK	A	16,556,400	10,330,400		
	collection and maintenance	GPR	C	3,400,000	3,400,000		
(ee)	Educator effectiveness evaluation						
	system	GPR	A	973,300	973,300		
(eg)	Rural school teacher talent pilot						
	program	GPR	A	1,500,000	1,500,000		
(ek)	Longitudinal data system, data						
	collection and maintenance	GPR	A	3,488,100	3,488,100		
(eL)	WISElearn	GPR	A	1,359,000	1,359,000		
(em)	Academic and career planning	GPR	C	1,100,000	1,100,000		
(ep)	Mental health and school climate	~~~		4.00.000	4.000		
(0)	training programs and grants	GPR	A	420,000	420,000		
(f)	Assessments of reading readiness	GPR	A	2,151,000	2,151,000		
(fm)	Value-Added Research Center	GPR	A	-0-	-0-		
(fp)	Study on school district reorganization; certain school						
	districts	GPR	В	-0-	-0-		
(g)	Student activity therapy	PR	A	100	100		
(gb)	Wisconsin Educational Services Program for the Deaf and Hard of Hearing and Wisconsin Center for						
	the Blind and Visually Impaired; nonresident fees	PR	C	-0-	-0-		
(ge)	Educator effectiveness evaluation system; fees	PR	C	4,309,500	4,309,500		
(gL)	Wisconsin Educational Services Program for the Deaf and Hard of Hearing and Wisconsin Center for the Blind and Visually Impaired;			,, -	, <u>,-</u>		
	leasing of space	PR	C	2,000	2,000		

STATUTE, AGENCY AND PURPOSE		Source	Түре	2019-2020	2020-2021
(gs)	Wisconsin Educational Services Program for the Deaf and Hard of Hearing and Wisconsin Center for the Blind and Visually Impaired;				
(gt)	services Wisconsin Educational Services Program for the Deaf and Hard of Hearing and Wisconsin Center for the Blind and Visually Impaired;	PR	С	7,000	7,000
	pupil transportation	PR	A	1,210,000	1,210,000
(he) (hg)	Student information system; fees Personnel licensure, teacher supply, information and analysis	PR	C	-0-	-0-
(hj)	and teacher improvement General educational development and high school graduation	PR	A	3,651,400	3,651,400
	equivalency	PR	C	155,500	155,500
(hm)	Services for drivers	PR-S	A	149,100	149,100
(i)	Publications	PR	C	148,000	148,000
(im) (j)	Library products and services Milwaukee Parental Choice Program and the parental choice program for eligible school districts and other school districts;	PR	С	141,100	141,100
	financial audits	PR	C	141,900	141,900
(jg)	School lunch handling charges	PR	A	10,102,500	10,102,500
(jm)	Professional services center charges	PR	A	106,300	106,300
(jr) (jz)	Gifts, grants and trust funds School district boundary appeal	PR	С	1,500,000	1,500,000
(kd)	Alcohol and other drug abuse	PR PR-S	C A	10,000	10,000
(ke)	program Funds transferred from other state			618,900	618,900
(km)	agencies; program operations State agency library processing	PR-S	C	2,820,600	2,820,600
(1)	center	PR-S	A	8,100	8,100
(ks)	Data processing	PR-S PR-F	C	9,191,700	9,191,700
(me)	Federal aids; program operations Indirect cost reimbursements	PR-F PR-F	C C	51,627,300 4,850,500	51,390,100
(pz)	Digital learning collaborative	SEG	A	1,000,000	4,699,700 1,000,000
(q)	Digital learning conabolative	(1) PROC			1,000,000
(GENERAL PURPOSE REVENUE	(1) 1 KOC	31(21(1))	58,828,200	58,811,700
	PROGRAM REVENUE			90,751,500	90,363,500
	FEDERAL			(56,477,800)	(56,089,800)
	OTHER			(21,485,300)	(21,485,300)
	SERVICE			(12,788,400)	(12,788,400)
9	SEGREGATED REVENUE			1,000,000	1,000,000
	OTHER			(1,000,000)	(1,000,000)
-	ГОТAL–ALL SOURCES			150,579,700	150,175,200
(2)	AIDS FOR LOCAL EDUCATIONAL PROGR	AMMING			
(ac)	General equalization aids	GPR	A	4,740,048,000	4,903,590,000

2019 Assembly Bill 56		- 33 -	_	2019	9 Wisconsin Act 9)
STATUT	E, AGENCY AND PURPOSE	Source	ТүрЕ	2019-2020	2020-2021	
(ad)	Supplemental aid	GPR	A	100,000	100,000	
(ae)	Sparsity aid	GPR	A	24,713,900	24,813,900	
(af)	Belmont school library aid	GPR	A	-0-	-0-	
(ap)	Supplemental per pupil aid	GPR	A	2,800,000	2,500,000	
(aq)	Per pupil aid	GPR	S	566,557,600	585,376,000	
(ar)	Low revenue adjustment aid	GPR	A	-0-	-0-	
(aw)	Personal electronic computing devices; grant program	GPR	A	9,187,500	9,187,500	Vetoed In Part
(az)	Special Needs Scholarship Program	GPR	S	12,725,000	17,032,500	
(b)	Aids for special education and school age parents programs	GPR	A	384,472,300	450,276,200	
(bb)	Aid for high poverty school districts	GPR	A	16,830,000	16,830,000	
(bc)	Aid for children-at-risk programs	GPR	A	-0-	-0-	
(bd)	Additional special education aid	GPR	S	9,353,800	9,353,800	
(be)	Supplemental special education aid	GPR	A	1,750,000	-0-	
(bf)	Aid for special education			, ,		
	transition grants	GPR	A	3,600,000	3,600,000	
(bg)	Special education transition readiness grants	GPR	A	1,500,000	1,500,000	
(bh)	Aid to county children with disabilities education boards	GPR	A	4,067,300	4,067,300	
(bi)	Grants for robot–assisted educational programs for pupils					Vetoed In Part
	with autism	GPR	A	25,000	25,000	
(br) (bs)	School district consolidation aid School district consolidation	GPR	S	-0-	-0-	
	grants	GPR	A	-0-	-0-	
(cc)	Bilingual-bicultural education aids	GPR	A	8,589,800	8,589,800	
(cg)	Tuition payments; full-time open enrollment transfer payments	GPR	A	8,242,900	8,242,900	
(cm)	Reimbursement for school	CDD		2 510 500	2.510.500	
	breakfast programs	GPR	C	2,510,500	2,510,500	
(cn)	Aids for school lunches and nutritional improvement	GPR	A	4,218,100	4,218,100	
(cp)	Wisconsin school day milk program	GPR	A	1,000,000	1,000,000	
(cq)	High cost transportation aid	GPR	A	13,500,000	13,500,000	
(cq)	Aid for pupil transportation	GPR	A	24,000,000	24,000,000	
(cs)	Aid for debt service	GPR	A	133,700	133,700	
(cu)	Achievement gap reduction	0111		100,700	100,700	
(cy)	contracts Aid for transportation; open	GPR	A	109,184,500	109,184,500	
	enrollment program Aid for school mental health	GPR	A	454,200	454,200	
(da)	programs	GPR	A	6,000,000	6,000,000	
(dg)	School performance improvement	0110		0,000,000	3,000,000	
(46)	grants	GPR	A	3,690,600	-0-	
(dj)	Summer school programs; grants	GPR	A	1,400,000	1,400,000	
(dp)	Four-year-old kindergarten grants	GPR	A	1,350,000	1,350,000	

2019 Wisco	2019 Wisconsin Act 9		_	201	2019 Assembly Bill 56			
STATUTI	E, AGENCY AND PURPOSE	Source	Түре	2019-2020	2020-2021			
(dr)	Robotics league participation	CDD		7 00.000	5 00.000			
(1)	grants	GPR	A	500,000	500,000			
(ds)	STEM grants	GPR	В	-0-	-0-			
(dt)	School-based mental health	GPR	C	6,500,000	6,500,000			
(eb)	services grants Grant for information technology	UFK	C	0,300,000	0,300,000			
(60)	education	GPR	A	875,000	875,000			
(eh)	Head start supplement	GPR	A	6,264,100	6,264,100			
(ek)	Educator effectiveness evaluation			, ,	, ,			
` ,	system; grants to school districts	GPR	A	5,746,000	5,746,000			
(fa)	Grants to Lakeland STAR school	GPR	В	250,000	-0-	Vetoed		
(fg)	Aid for cooperative educational					In Part		
	service agencies	GPR	A	-0-	-0-			
(fk)	Grant program for peer review and	CDD		1 (0(700	1 (0(700			
(fm)	mentoring Charter schools	GPR	A S	1,606,700	1,606,700 82,395,000			
(fm)	Charter schools Charter schools; office of	GPR	3	76,286,000	82,393,000			
(fp)	educational opportunity	GPR	S	3,203,600	4,028,000			
(fq)	Charter schools; office of	OI K	5	3,203,000	1,020,000			
(14)	educational opportunity recovery							
	charter schools	GPR	S	122,800	122,800			
(fr)	Parental choice program for							
	eligible school districts and other							
(6.)	school districts	GPR	S	107,011,000	136,863,200			
(fu)	Milwaukee parental choice	GPR	S	232,963,700	249,146,100			
(fv)	program Milwaukee Parental Choice	ULK	S	232,903,700	249,140,100			
(1V)	Program and the parental choice							
	program for eligible school							
	districts and other school districts;							
	transfer pupils	GPR	S	-0-	-0-			
(fy)	Grants to support gifted and	CDD		227 200	227 200			
4.)	talented pupils	GPR	A	237,200	237,200			
(k)	Funds transferred from other state agencies; local aids	PR-S	C	11,500,000	11,500,000			
(kd)	Aid for alcohol and other drug	TK-5	C	11,500,000	11,500,000			
(Ku)	abuse programs	PR-S	A	1,284,700	1,284,700			
(km)	Tribal language revitalization			, ,	, ,			
` ,	grants	PR-S	A	222,800	222,800			
(m)	Federal aids; local aid	PR-F	C	760,633,500	760,633,500			
(s)	School library aids	SEG	C	39,400,000	40,300,000			
		(2) PROC	GRAM 7					
	GENERAL PURPOSE REVENUE			6,403,570,800	6,703,120,000			
I	PROGRAM REVENUE			773,641,000	773,641,000			
	FEDERAL			(760,633,500)	(760,633,500)			
	SERVICE			(13,007,500)	(13,007,500)			
5	SEGREGATED REVENUE			39,400,000	40,300,000			
-	OTHER FOTAL ALL SOURCES			(39,400,000)	(40,300,000)			
(3)	FOTAL–ALL SOURCES AIDS TO LIBRARIES, INDIVIDUALS AND		IONS	7,216,611,800	7,517,061,000			
(5) (b)	Adult literacy grants	GPR	A	83,200	83,200			
(0)	Addit Incracy grants	OI IX	А	05,200	05,200			

2019 Asse	2019 Assembly Bill 56		_	201	2019 Wisconsin Act 9		
STATUTE, AGENCY AND PURPOSE		Source	Түре	2019-2020	2020-2021		
(c)	Grants for national teacher						
. ,	certification or master educator						
	licensure	GPR	S	2,910,000	2,910,000		
(d)	Elks and Easter Seals Center for						
	Respite and Recreation	GPR	A	73,900	73,900		
(dn)	Project Lead the Way grants	GPR	A	-0-	-0-		
(eb)	Grants for bullying prevention	GPR	A	150,000	150,000		
(eg)	Milwaukee Public Museum	GPR	A	42,200	42,200		
(f)	Interstate compact on educational	~~~	~		0.00		
(0)	opportunity for military children	GPR	S	900	900		
(fa)	Very special arts	GPR	A	100,000	100,000		
(fc)	College Possible, Inc.	GPR	A	500,000	500,000		
(fg)	Special Olympics	GPR	A	100,000	100,000		
(fr)	Wisconsin Reading Corps	GPR	A	700,000	700,000		
(fz)	Precollege scholarships	GPR	A	1,931,500	1,931,500		
(ge)	Special Olympics Wisconsin	PR	C	-0-	-0-		
(mm)		PR-F	C	1,300,000	1,300,000		
(ms)	Federal funds; individuals and	DD E	С	62.069.500	(2.969.500		
(-)	organizations	PR–F	C	62,868,500	62,868,500		
(q)	Periodical and reference						
	information databases; Newsline for the Blind	SEG	A	2,937,500	3,283,300		
(qm)	Aid to public library systems	SEG	A	16,013,100	16,013,100		
(qiii) (r)	Library service contracts	SEG	A	1,307,500	1,342,400		
(1)	Library service contracts	(3) PROC			1,342,400		
(GENERAL PURPOSE REVENUE	(3) TROC	JIM IIVI	6,591,700	6,591,700		
	PROGRAM REVENUE			64,168,500	64,168,500		
•	FEDERAL			(64,168,500)	(64,168,500)		
	OTHER			(-0-)	(-0-)		
S	SEGREGATED REVENUE			20,258,100	20,638,800		
	OTHER			(20,258,100)	(20,638,800)		
٦	ΓOTAL–ALL SOURCES			91,018,300	91,399,000		
).255 DEPA	RTMEN		, -,-, , , , , ,		
(GENERAL PURPOSE REVENUE			6,468,990,700	6,768,523,400		
	PROGRAM REVENUE			928,561,000	928,173,000		
	FEDERAL			(881,279,800)	(880,891,800)		
	OTHER			(21,485,300)	(21,485,300)		
	SERVICE			(25,795,900)	(25,795,900)		
S	SEGREGATED REVENUE			60,658,100	61,938,800		
	OTHER			(60,658,100)	(61,938,800)		
7	ΓOTAL–ALL SOURCES			7,458,209,800	7,758,635,200		
	University of Wisconsin System			.,,,	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,		
	University education, research an	ND PUBLIC S	ERVICE				
(a)	General program operations	GPR	В	879,780,800	879,858,600		
(am)	Electric energy derived from			, ,	, -,		
(9	renewable resources	GPR	A	4,367,000	4,367,000		
(b)	Tommy G. Thompson Center on						
	Public Leadership	GPR	A	1,515,000	1,515,000		
(c)	Graduate psychiatric nursing						
	education	GPR	A	250,000	250,000		
(d)	Principal repayment and interest	GPR	S	219,279,500	219,048,000		

	STATUTE, AGENCY AND PURPOSE		Түре	2019–2020	2020-2021
(e)	Grants to meet emergency financial need	GPR	C	130,000	130,000
(fd)	State laboratory of hygiene;	OIK	C	130,000	130,000
(Iu)	general program operations	GPR	A	11,499,800	11,541,800
(fj)	Veterinary diagnostic laboratory	GPR	A	5,168,000	5,168,000
(gb)	General program operations	PR	C	2,599,050,900	2,599,050,900
(ge)	Gifts and nonfederal grants and			, , ,	, , ,
(C)	contracts	PR	C	613,881,000	613,881,000
(gj)	Self-amortizing facilities principal				
	and interest	PR	S	159,433,000	163,467,500
(i)	State laboratory of hygiene	PR	C	20,888,100	20,888,100
(ia)	State laboratory of hygiene,	<i>DD</i> . a		4 (40 200	4 640 200
<i>(</i> ;)	drivers	PR-S	C	1,619,200	1,619,200
(je)	Veterinary diagnostic laboratory;	DD	C	4 445 100	4 445 100
(15)	fees Funds transferred from other state	PR	C	4,445,100	4,445,100
(k)	agencies	PR-S	С	37,832,300	37,832,300
(kg)	Veterinary diagnostic laboratory;	1 K-5	C	37,032,300	37,032,300
(Kg)	state agencies	PR-S	C	-0-	-0-
(Li)	General fund interest	PR	C	-0-	-0-
(m)	Federal aid	PR-F	C	1,727,586,000	1,727,586,000
(mc)	Veterinary diagnostic laboratory;				
	federal funds	PR-F	C	193,300	193,300
(q)	Telecommunications services	SEG	A	1,054,800	1,054,800
(qe)	Rural physician residency				
	assistance program	SEG	В	859,200	859,200
(qj)	Physician and dentist and health				
	care provider loan assistance				
	programs; critical access hospital assessment fund	SEG	В	250,000	250,000
(qm)	Grants for forestry programs	SEG	A	136,700	136,700
(qr)	Discovery farm grants	SEG	A	252,700	252,700
(rm)	Environmental program grants and	DEC		232,700	232,700
()	scholarships; Wisconsin Merit				
	scholarships	SEG	C	304,800	304,800
(sp)	Wisconsin Institute for Sustainable				
	Technology	SEG	A	-0-	-0-
(u)	Trust fund income	SEG	C	29,938,100	29,938,100
(w)	Trust fund operations	SEG	С	-0-	-0-
		(1) PROC	3RAM	TOTALS	
	GENERAL PURPOSE REVENUE			1,121,990,100	1,121,878,400
]	PROGRAM REVENUE			5,164,928,900	5,168,963,400
	FEDERAL			(1,727,779,300)	(1,727,779,300)
	OTHER SERVICE			(3,397,698,100)	(3,401,732,600)
	SERVICE SEGREGATED REVENUE			(39,451,500) 32,796,300	(39,451,500) 32,796,300
`	OTHER			(32,796,300)	(32,796,300)
,	TOTAL-ALL SOURCES			6,319,715,300	6,323,638,100
		285 DEPA	RTMF	ENT TOTALS	0,525,050,100
(GENERAL PURPOSE REVENUE	200 DEIT		1,121,990,100	1,121,878,400
	PROGRAM REVENUE			5,164,928,900	5,168,963,400
-	FEDERAL			(1,727,779,300)	(1,727,779,300)
				(, , , , , , , , , , , , , , , , , , ,	() () () () () () () () () ()

2019 Wisconsin Act 9

STATUT	E, A GENCY AND P URPOSE OTHER SERVICE	Source	Түре	2019–2020 (3,397,698,100) (39,451,500)	2020–2021 (3,401,732,600) (39,451,500)
;	SEGREGATED REVENUE			32,796,300	32,796,300
	OTHER			(32,796,300)	(32,796,300)
,	TOTAL–ALL SOURCES			6,319,715,300	6,323,638,100
20.292	Technical College System Board				
(1)	TECHNICAL COLLEGE SYSTEM				
(a)	General program operations	GPR	Α	2,944,400	2,950,400
(am)	Fee remissions	GPR	A	14,200	14,200
(d)	State aid for technical colleges;				
	statewide guide	GPR	A	101,034,900	101,034,900
(dp)	Property tax relief aid	GPR	S	406,000,000	406,000,000
(e)	Grants to meet emergency	CDD	C	220,000	220,000
(0)	financial need	GPR	C	320,000	320,000
(f)	Grants to district boards	GPR	C	21,874,200	21,874,200
(g)	Text materials	PR	A	115,500	115,500
(ga)	Auxiliary services	PR	C	15,200	15,200
(gm)	Fire schools; state operations	PR	A	411,200	412,600
(gr)	Fire schools; local assistance	PR	A	600,000	600,000
(h)	Gifts and grants	PR	C	20,600	20,600
(hm)	Truck driver training	PR-S	C	150,000	150,000
(i)	Conferences	PR	C	72,600	72,600
(j)	Personnel certification	PR	A	268,200	268,200
(k)	Gifts and grants	PR	C	30,200	30,200
(ka)	Interagency projects; local assistance	PR-S	A	2,000,000	2,000,000
(kb)	Interagency projects; state	DD C	A	242 700	242 700
(kd)	operations Transfer of Indian gaming	PR-S	A	243,700	243,700
(KU)	receipts; work–based learning				
	programs	PR-S	A	594,000	594,000
(km)	Master logger apprenticeship	TR 5	11	371,000	371,000
(KIII)	grants	PR-S	C	-0-	-0-
(kx)	Interagency and intra–agency				
()	programs	PR-S	C	57,900	57,900
(L)	Services for district boards	PR	A	46,800	46,800
(m)	Federal aid, state operations	PR-F	C	3,582,800	3,588,800
(n)	Federal aid, local assistance	PR-F	C	28,424,300	28,424,300
(o)	Federal aid, aids to individuals and			, ,	, ,
(-)	organizations	PR-F	C	800,000	800,000
(pz)	Indirect cost reimbursements	PR-F	C	196,000	196,000
(q)	Agricultural education consultant	GPR	Α	71,600	71,600
(r)	Veteran grant jobs pilot program	SEG	A	-0-	-0-
. ,		(1) PRO0	GRAM	TOTALS	
	GENERAL PURPOSE REVENUE			532,259,300	532,265,300
]	PROGRAM REVENUE			37,629,000	37,636,400
	FEDERAL			(33,003,100)	(33,009,100)
	OTHER			(1,580,300)	(1,581,700)
	SERVICE			(3,045,600)	(3,045,600)
;	SEGREGATED REVENUE			-0-	-0-
	OTHER			(-0-)	(-0-)

2019 Wisc	consin Act 9	- 38 -	_	201	19 Assembly Bill 56
	TE, AGENCY AND PURPOSE TOTAL-ALL SOURCES	Source	Түре	2019–2020 569,888,300	2020–2021 569,901,700
(2)	EDUCATIONAL APPROVAL BOARD				
(g)	Proprietary school programs	PR	A	-0-	-0-
(gm)	Student protection	PR	C	-0-	-0-
(i)	Closed schools; preservation of				
	student records	PR	C	-0-	-0-
		(2) PROC	GRAM T	OTALS	
	PROGRAM REVENUE			-0-	-0-
	OTHER			(-0-)	(-0-)
	TOTAL-ALL SOURCES			-0-	-0-
	20).292 DEPA	RTMEN'	T TOTALS	
	GENERAL PURPOSE REVENUE			532,259,300	532,265,300
	PROGRAM REVENUE			37,629,000	37,636,400
	FEDERAL			(33,003,100)	(33,009,100)
	OTHER			(1,580,300)	(1,581,700)
	SERVICE			(3,045,600)	(3,045,600)
	SEGREGATED REVENUE			-0-	-0-
	OTHER			(-0-)	(-0-)
	TOTAL-ALL SOURCES			569,888,300	569,901,700
	10112 122 50011025	E	ducation	203,000,200	00,,001,,00
	F	UNCTION		A TOTALS	
	GENERAL PURPOSE REVENUE	011011		8,303,167,000	8,602,755,300
	PROGRAM REVENUE			6,152,822,600	6,156,655,900
	FEDERAL			(2,643,594,900)	(2,643,202,100)
	OTHER			(3,436,819,500)	(3,441,093,300)
	SERVICE			(72,408,200)	(72,360,500)
	SEGREGATED REVENUE			98,314,900	99,473,500
	FEDERAL			(-0-)	(-0-)
	OTHER			(98,314,900)	(99,473,500)
	SERVICE			(-0-)	(-0-)
	LOCAL			(-0-)	(-0-)
	TOTAL-ALL SOURCES			14,554,304,500	14,858,884,700
			Dagar		14,030,004,700
	Enviror		Kesou	irces	
	Environmental Improvement Prog				
(1)	CLEAN WATER FUND PROGRAM OPERAT	ΓIONS			
(a)	Environmental aids – clean water fund program	GPR	A	-0-	-0-
(c)	Principal repayment and interest – clean water fund program	GPR	S	8,280,200	5,988,800
(r)	Clean water fund program repayment of revenue obligations	SEG	S	-0-	-0-
(s)	Clean water fund program financial assistance	SEG	S	-0-	-0-
(sm)	Land recycling loan program financial assistance	SEG	S	-0-	-0-
(t)	Principal repayment and interest – clean water fund program bonds	SEG	A	8,000,000	8,000,000
(u)	Principal repayment and interest – clean water fund program revenue obligation repayment	SEG	C	-0-	-0-

2019 Assembly Bill 56		- 39 -		2019	Wisconsin Act 9
STATU	STATUTE, AGENCY AND PURPOSE		Түре	2019-2020	2020-2021
(x)	Clean water fund program financial assistance; federal	SEG-F	С	-0-	-0-
			GRAM TO	OTALS	
	GENERAL PURPOSE REVENUE	· /		8,280,200	5,988,800
	SEGREGATED REVENUE			8,000,000	8,000,000
	FEDERAL			(-0-)	(-0-)
	OTHER			(8,000,000)	(8,000,000)
	TOTAL-ALL SOURCES			16,280,200	13,988,800
(2)	SAFE DRINKING WATER LOAN PROGRAM	M OPERATIO	NS	, ,	, ,
(c)	Principal repayment and interest –				
()	safe drinking water loan program	GPR	S	4,971,300	4,950,100
(q)	Safe drinking water loan program				
	revenue obligation funding	SEG-S	C	-0-	-0-
(r)	Safe drinking water loan program				
	repayment of revenue obligations	SEG	S	-0-	-0-
(s)	Safe drinking water loan programs				
	financial assistance	SEG	S	-0-	-0-
(u)	Principal repayment and interest –				
	safe drinking water loan program	ana	a	0	0
	revenue obligation repayment	SEG	C	-0-	-0-
(x)	Safe drinking water loan programs	CEC E	C	0	0
	financial assistance; federal	SEG-F	C	-0-	-0-
	CENED AL DUDDOCE DEVENUE	(2) PROC	GRAM TO		4.050.100
	GENERAL PURPOSE REVENUE			4,971,300	4,950,100
	SEGREGATED REVENUE			-0-	-0-
	FEDERAL			(-0-)	(-0-)
	OTHER			(-0-)	(-0-)
	SERVICE TOTAL ALL SOURCES			(-0-)	(-0-)
	TOTAL-ALL SOURCES	320 DEDA	DTMENT	4,971,300	4,950,100
	GENERAL PURPOSE REVENUE	0.320 DEPA	KIWENI		10.020.000
	SEGREGATED REVENUE			13,251,500 8,000,000	10,938,900 8,000,000
	FEDERAL			8,000,000 (-0-)	
	OTHER			(8,000,000)	(-0-) (8,000,000)
	SERVICE			(0,000,000)	(-0-)
	TOTAL-ALL SOURCES			21,251,500	18,938,900
20.36	0 Lower Wisconsin State Riverway 1	Roard		21,231,300	10,930,900
(1)	CONTROL OF LAND DEVELOPMENT AN		E I OWED W	VICCONCIN CTATE DIVED	VAV
(g)	Gifts and grants	PR	C	-0-	-0-
(g) (q)	General program operations –	I K	C	_0_	_0_
(4)	conservation fund	SEG	A	247,300	247,300
	conservation rand		GRAM TO	,	217,500
	PROGRAM REVENUE	(1) 1110	J11111 1 1	-0-	-0-
	OTHER			(-0-)	(-0-)
	SEGREGATED REVENUE			247,300	247,300
	OTHER			(247,300)	(247,300)
	TOTAL-ALL SOURCES			247,300	247,300
		0.360 DEPA	RTMFNT		277,500
	PROGRAM REVENUE	DLIF		-0-	-0-
	OTHER			(-0-)	(-0-)
	SEGREGATED REVENUE			247,300	247,300
				217,500	=17,500

-40 -

2019 Assembly Bill 56

2019 Wisconsin Act 9

2019 Wisconsin Act 9		- 42 -		2019	2019 Assembly Bill 56		
STATUT	E, AGENCY AND PURPOSE	Source	Түре	2019-2020	2020-2021		
	Parks and recreation	SEG-F	C	653,000	653,000		
	Natural Heritage Conservation	SEG-F	C	2,117,100	2,117,100		
	Fisheries management	SEG-F	C	6,812,000	6,812,000		
	Recreation and property						
	management	SEG-F	C	1,545,300	1,545,300		
	NET APPROPRIATION			20,253,100	20,253,100		
		(1) PROC	GRAM T	OTALS			
	GENERAL PURPOSE REVENUE			2,623,800	2,623,800		
]	PROGRAM REVENUE			1,639,500	1,639,500		
	FEDERAL			(236,700)	(236,700)		
	OTHER			(748,000)	(748,000)		
	SERVICE			(654,800)	(654,800)		
\$	SEGREGATED REVENUE			85,879,400	85,779,400		
	FEDERAL			(20,253,100)	(20,253,100)		
_	OTHER			(65,626,300)	(65,526,300)		
	FOTAL-ALL SOURCES			90,142,700	90,042,700		
` /	FORESTRY	ana	a	100 500	400.700		
(cq)	Forestry – reforestation	SEG	C	100,500	100,500		
(cr)	Forestry – recording fees	SEG	C	89,100	89,100		
(cs)	Forestry – forest fire emergencies	SEG	C	-0-	-0-		
(ct)	Timber sales contracts – repair and reimbursement costs	SEG	С	-0-	-0-		
(cu)	Forestry – forestry education	SEG	C	-0-	-0-		
(cu)	curriculum	SEG	A	350,000	350,000		
(cv)	Forestry – forestry emergency						
	reserve	SEG	C	-0-	-0-		
(cw)	Forestry – Pattison	ana	a	0	0		
	communications tower	SEG	C	-0-	-0-		
(cx)	Forestry – management plans	SEG	C	316,800	316,800		
(cy)	Forestry – cooperating foresters and private contractors	SEG	C	-0-	-0-		
(cz)	Forestry – management of national						
	forest land	SEG	C	-0-	-0-		
(jr)	Rental property and equipment – maintenance and replacement	SEG	C	245,500	245,500		
(mi)	General program operations –						
(mk)	private and public sources General program operations –	PR	C	183,000	183,000		
(IIIK)	service funds	PR-S	C	402,100	402,100		
(mv)	General program operations – state funds; forestry	SEG	A	51,910,400	51,771,100		
(mz)	Forest fire emergencies – federal	520	11	21,210,100	31,771,100		
	funds	SEG-F	C	-0-	-0-		
(nz)	General program operations – federal funds	SEG-F	C	1,495,600	1,495,600		
	rederar funds				1,493,000		
1	PROGRAM REVENUE	(2) PROC	DIVAMI I	585,100	585,100		
1	OTHER			(183,000)	(183,000)		
	SERVICE			(402,100)	(402,100)		
•	SEGREGATED REVENUE			54,507,900	54,368,600		
`	FEDERAL			(1,495,600)	(1,495,600)		
				(1,175,000)	(1,12,000)		

2019 Assembly Bill 56		-43 -		201	2019 Wisconsin Act 9		
	E, AGENCY AND PURPOSE OTHER FOTAL-ALL SOURCES	Source	Түре	2019–2020 (53,012,300) 55,093,000	2020–2021 (52,873,000) 54,953,700		
	Public safety			33,073,000	31,733,700		
(ak)	Law enforcement – snowmobile						
(ak)	enforcement and safety training;						
	service funds	PR-S	A	1,232,200	1,232,200		
(aq)	Law enforcement – snowmobile enforcement and safety training	SEG	A	119,600	119,600		
(ar)	Law enforcement – boat			,	,		
	enforcement and safety training	SEG	A	3,046,300	3,046,300		
(as)	Law enforcement – all-terrain						
	vehicle and utility terrain vehicle	ana		1.207.600	1.207.600		
()	enforcement	SEG	A	1,295,600	1,295,600		
(at)	Education and safety programs	SEG	C	337,600	337,600		
(ax)	Law enforcement – water resources enforcement	SEG	A	224,000	224,000		
(ov)	Off-highway motorcycle safety	SEG	А	224,000	224,000		
(ay)	certification program	SEG	С	-0-	-0-		
(bg)	Enforcement – stationary sources	PR	A	99,000	99,000		
(ca)	Law enforcement – radios; state		7.1	<i>>></i> ,000	<i>55</i> ,000		
(cu)	funds	GPR	В	192,000	-0-		
(cq)	Law enforcement – radios;			,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,			
ν 1ν	environmental fund	SEG	В	287,500	-0-		
(cr)	Law enforcement – radios;						
	conservation fund	SEG	В	4,139,300	-0-		
(ma)	General program operations – state						
	funds	GPR	A	1,601,300	1,601,300		
(mi)	General program operations – private and public sources	PR	C	4,200	4,200		
(mk)	General program operations –						
	service funds	PR-S	C	-0-	-0-		
(mm)	General program operations – federal funds	PR-F	C	674,600	674,600		
(mq)	General program operations –						
	environmental fund	SEG	A	1,784,400	1,784,400		
(mu)	General program operations – state funds	SEG	A	21,665,900	21,665,900		
(my)	General program operations –						
	federal funds	SEG-F	С	3,456,100	3,456,100		
		(3) PROC	GRAM T		4 604 600		
	GENERAL PURPOSE REVENUE			1,793,300	1,601,300		
ŀ	PROGRAM REVENUE			2,010,000	2,010,000		
	FEDERAL			(674,600)	(674,600)		
	OTHER SERVICE			(103,200)	(103,200)		
C	SERVICE SEGREGATED REVENUE			(1,232,200) 36,356,300	(1,232,200)		
S					31,929,500		
	FEDERAL OTHER			(3,456,100) (32,900,200)	(3,456,100) (28,473,400)		
п	TOTAL-ALL SOURCES			40,159,600	(28,473,400) 35,540,800		
	ENVIRONMENTAL MANAGEMENT			40,137,000	33,340,000		
(ac)	Wisconsin River monitoring and						
(ac)	study	GPR	A	-0-	-0-		

9 Wisc	onsin Act 9	- 44 -	_	2019	Assembly Bill 56
STATUT	E, AGENCY AND PURPOSE	Source	ТүрЕ	2019-2020	2020-2021
(af)	Water resources – remedial action	GPR	C	50,000	50,000
(ag)	Water resources – pollution credits	PR	C	-0-	-0-
(ah)	Water resources – Great Lakes	D.D.	a	211.000	21.1.000
<i>(</i> •)	protection fund	PR	C	214,900	214,900
(ai)	Water resources – water use fees	PR	C	836,900	836,900
(aj)	Water resources – ballast water discharge permits	PR	C	288,900	288,900
(aq)	Water resources management – lake, river, and invasive species	arc.		2 427 000	2 427 000
()	management	SEG	A	2,427,900	2,427,900
(ar)	Water resources – groundwater management	SEG	В	91,900	91,900
(au)	Cooperative remedial action; contributions	SEG	C	-0-	-0-
(av)	Cooperative remedial action; interest on contributions	SEG	S	-0-	-0-
(bL)	Wastewater management – fees	PR	S C	137,600	137,600
(bL)	Air management – emission	ГK	C	137,000	137,000
	analysis	PR	C	-0-	-0-
(bo)	Air management – permit review and enforcement	PR	A	2,149,400	2,149,400
(bp)	Air waste management – incinerator operator certification	PR	С	-0-	-0-
(bt)	Air management – mobile sources	SEG	A	1,375,200	1,375,200
(cg)	Groundwater quantity	SLO	Α	1,373,200	1,373,200
(0g)	administration	PR	A	675,300	675,300
(ch)	Groundwater quantity research	PR	В	84,500	84,500
(cL)	Air management – recovery of				
	ozone-depleting refrigerants	PR	A	140,400	140,400
(cm)	Air management – state permit				
	sources	PR	A	1,387,600	1,387,600
(cn)	Air management – asbestos	PR	C	607,100	607,100
(co)	management Air management – stationary	rĸ	С	007,100	007,100
	sources	PR	A	6,297,200	6,297,200
(cq)	River and stream monitoring and study	SEG	A	110,400	110,400
(cr)	Hydrologic evaluation and modeling	SEG	С	-0-	-0-
(cv)	Air quality monitoring stations	SEG	В	30,000	30,000
(cw)	Air management – motor vehicle emission inspection and	SEG	Б	30,000	30,000
(dg)	maintenance program, petroleum inspection fund Solid waste management – solid	SEG	A	18,400	18,400
\" <i>\</i> "	and hazardous waste disposal administration	PR	С	2,728,600	2,728,600
(dh)	Solid waste management –				
(dq)	remediated property Solid waste management – waste	PR	C	1,003,700	1,003,700
(uq)	management fund	SEG	C	-0-	-0-

2019 Assembly Bill 56		- 45 <i>-</i>		2019	2019 Wisconsin Act 9		
Statuti	E, AGENCY AND PURPOSE	Source	Түре	2019-2020	2020-2021		
(dt)	Solid waste management – closure and long–term care	SEG	С	-0-	-0-		
(du)	Solid waste management – site–specific remediation	SEG	C	-0-	-0-		
(dv)	Solid waste management – environmental repair; spills; abandoned containers	SEG	С	2,292,700	2,292,700		
(dw)	Solid waste management – environmental repair; petroleum spills; administration	SEG	A	3,659,300	3,659,300		
(dy)	Solid waste management – corrective action; proofs of			3,032,300	3,037,300		
(dz)	financial responsibility Solid waste management – corrective action; moneys recovered from assessments and	SEG	С	-0-	-0-		
(eg)	legal action Solid waste facility siting board	SEG	С	-0-	-0-		
(eh)	fee Solid waste management – source	PR	С	-0-	-0-		
(eq)	reduction review Solid waste management – dry	PR	С	-0-	-0-		
	cleaner environmental response	SEG	A	231,100	231,100		
(fq)	Indemnification agreements	SEG	S	-0-	-0-		
(gr)	Solid waste management – mining						
	programs	SEG	C	-0-	-0-		
(hq)	Recycling; administration	SEG	A	1,547,100	1,547,100		
(hr)	Electronic waste recycling	SEG	C	149,600	149,600		
(ks)	Aquatic invasive species control; voluntary contributions	SEG	C	68,500	68,500		
(ma)	General program operations – state funds	GPR	٨	-0-	-0-		
		GPR GPR	A A	2,542,800	2,542,800		
	Drinking water and groundwater Water quality	GPR	A	5,673,300	5,673,300		
	Waste and materials management	GPR	A	406,600	406,600		
	Remediation and redevelopment	GPR	A	963,900	963,900		
	Environmental management	OTIC	7.1	703,700	703,700		
	program management NET APPROPRIATION	GPR	A	724,800 10,311,400	724,800 10,311,400		
(mi)	General program operations – private and public sources	PR	C	194,000	194,000		
(mk)	General program operations – service funds	PR-S	C	-0-	-0-		
(mm)	General program operations – federal funds	PR-F	С	-0-	-0-		
	Drinking water and groundwater	PR-F	C	5,401,000	5,401,000		
	Water quality	PR-F	C	9,353,900	9,353,900		
	Air management	PR-F	C	3,427,700	3,427,700		
	Waste and materials management	PR-F	C	2,022,500	2,022,500		
	Remediation and redevelopment	PR-F	C	2,659,300	2,659,300		
	NET APPROPRIATION			22,864,400	22,864,400		

STATUT	TE, AGENCY AND PURPOSE	Source	Түре	2019–2020	2020–2021
(mq)		DOCKEE	THE	2017 2020	2020 2021
(1114)	environmental fund	SEG	A	-0-	-0-
	Drinking water and groundwater	SEG	A	2,509,700	2,530,200
	Water quality	SEG	A	1,170,100	1,190,600
	Air management	SEG	A	114,900	114,900
	Waste and materials management	SEG	A	1,264,900	1,264,900
	Remediation and redevelopment	SEG	A	2,196,100	1,996,100
	Environmental management				, ,
	program management	SEG	A	200,400	200,400
	NET APPROPRIATION			7,456,100	7,297,100
(mr)	General program operations –				
	nonpoint source	SEG	A	259,200	259,200
(ms)	General program operations –				
	environmental fund; federal funds	SEG-F	C	1,282,200	1,282,200
(mt)	General program operations –				
	environmental improvement	~~~		7 40 500	.
	programs; state funds	SEG	A	540,600	540,600
(mv)	General program operations –	CEC		224 (00	224 (00
()	brownfields	SEG	A	334,600	334,600
(mx)	General program operations – clean water fund program; federal				
	funds	SEG-F	С	729,800	729,800
(my)	General program operations –	SLO-1	C	727,000	727,000
(IIIy)	environmental fund; federal funds	SEG-F	C	-0-	-0-
(nz)	General program operations – safe	SEC 1	C	· ·	· ·
(112)	drinking water loan programs;				
	federal funds	SEG-F	C	2,557,500	2,557,500
		(4) PROC	GRAM '	TOTALS	
	GENERAL PURPOSE REVENUE			10,361,400	10,361,400
	PROGRAM REVENUE			39,610,500	39,610,500
	FEDERAL			(22,864,400)	(22,864,400)
	OTHER			(16,746,100)	(16,746,100)
	SERVICE			(-0-)	(-0-)
	SEGREGATED REVENUE			25,162,100	25,003,100
	FEDERAL			(4,569,500)	(4,569,500)
	OTHER			(20,592,600)	(20,433,600)
	TOTAL-ALL SOURCES			75,134,000	74,975,000
(5)	CONSERVATION AIDS				
(af)	Resource aids – walleye				
	production; grants	GPR	В	-0-	-0-
(aq)	Resource aids – Canadian agencies				
	migratory waterfowl aids	SEG	С	167,500	167,500
(ar)	Resource aids – county	ara		1.40.700	140.700
()	conservation aids	SEG	С	148,500	148,500
(as)	Recreation aids – fish, wildlife and	SEG	C	112,200	112,200
(at)	forestry recreation aids		C		
(at)	Ice age trail area grants Resource aids – Ducks Unlimited,	SEG	A	-0-	-0-
(au)	Inc., payments	SEG	С	-0-	-0-
(av)	Resource aids – forest grants	SEG	В	1,147,900	1,147,900
(aw)	Resource aids – nonprofit	520	D	1,177,200	1,177,700
(411)	conservation organizations	SEG	C	-0-	-0-
	<i>-</i>				

2019 Assembly Bill 56		– 47 –		2019 Wisconsin Act 9		
STATUT	E, AGENCY AND PURPOSE	Source	Түре	2019-2020	2020-2021	
(ax)	Resource aids – forestry	SEG	A	-0-	-0-	
(ay)	Resource aids – urban land conservation	SEG	A	-0-	-0-	
(az)	Resource aids – urban forestry grants	SEG	В	524,600	524,600	
(bq)	Resource aids – county forest loans; severance share payments	SEG	C	100,000	100,000	
(br)	Resource aids – forest croplands and managed forest land aids	SEG	A	1,237,500	1,237,500	
(bs)	Resource aids – county forest loans	SEG	A	616,200	616,200	
(bt)	Resource aids – county forest project loans	SEG	C	396,000	396,000	
(bu)	Resource aids – county forest project loans; severance share payments	SEG	C	350,000	350,000	
(bv)	Resource aids – county forests, forest croplands and managed forest land aids	SEG	S	1,416,400	1,416,400	
(bw)	Resource aids – county sustainable forestry and county forest administration grants	SEG	В	1,613,900	1,613,900	
(bx)	Resource aids – national forest income aids	SEG-F	C	782,200	782,200	
(by)	Resource aids – fire suppression grants	SEG	В	448,000	448,000	
(bz)	Resource aids – forestry outdoor activity grants	SEG	C	-0-	-0-	
(cb)	Recreation aids – snowmobile trail and area aids; general fund	GPR	A	-0-	-0-	
(cq)	Recreation aids – recreational boating and other projects	SEG	C	400,000	400,000	
(cr)	Recreation aids – county snowmobile trail and area aids	SEG	C	2,475,400	2,475,400	
(cs)	Recreation aids – snowmobile trail areas	SEG	C	5,248,300	4,909,200	
(ct)	Recreation aids – all–terrain vehicle project aids; gas tax payment	SEG	C	1,874,200	1,874,200	
(cu)	Recreation aids – all–terrain vehicle project aids	SEG	C	1,670,000	1,670,000	
(cv)	Recreation aids – Southeastern Wisconsin Fox River Commission	SEG	C	100,000	100,000	
(cw)	Recreation aids – supplemental snowmobile trail aids	SEG	C	915,400	966,100	
(cx)	Recreation aids – all–terrain vehicle and utility terrain vehicle safety enhancement program	SEG	S	297,000	297,000	
(cy)	Recreation and resource aids, federal funds	SEG-F	C	3,162,100	3,162,100	
(cz)	Resource aids – interpretive center	SEG-I	A	27,000	27,000	
(da)	Aids in lieu of taxes – general fund	GPR	S	6,672,500	6,672,500	

2019 Wise	consin Act 9	- 48 -	_	2019	9 Assembly Bill 56
STATU'	TE, AGENCY AND PURPOSE	Source	Түре	2019-2020	2020-2021
(dq)	Aids in lieu of taxes – lands acquired before a specified date	SEG	S	780,000	780,000
(dr)	Aids in lieu of taxes – lands acquired after a specified date	SEG	S	6,570,000	6,570,000
(dx)	Resource aids – payment in lieu of taxes; federal	SEG-F	C	440,000	440,000
(dy)	Resource aids – distribution of closed acreage fees	SEG	A	-0-	-0-
(ea)	Enforcement aids – spearfishing enforcement	GPR	C	-0-	-0-
(eq)	Enforcement aids – boating enforcement	SEG	A	1,386,000	1,386,000
(er)	Enforcement aids – all–terrain vehicle and utility terrain vehicle enforcement	SEG	A	750,000	750,000
(es)	Enforcement aids – snowmobiling enforcement	SEG	A	396,000	396,000
(eu)	Recreation aids— utility terrain	SEG	A	390,000	390,000
(cu)	vehicle project aids	SEG	C	95,600	95,600
(ex)	Enforcement aids – federal funds	SEG-F	C	-0-	-0-
(fc)	Summer tribal youth program	GPR	A	250,000	250,000
(fq)	Wildlife damage claims and				
	abatement	SEG	C	2,950,000	2,950,000
(fr)	Wildlife abatement and control grants	SEG	В	24,700	24,700
(fs)	Venison and wild turkey	ara	D	200,000	200.000
(£t)	processing	SEG	В	300,000	300,000
(ft)	Venison and wild turkey processing; voluntary				
	contributions	SEG	C	14,800	14,800
(fv)	Wolf depredation program	SEG	C	-0-	-0-
(fw)	Resource Aids – Natural				
,	Resources Foundation of				
	Wisconsin payments	SEG	C	20,000	20,000
(gr)	Recreation aids- utility terrain				
	vehicle project aids; gas tax	CEC	C	524 400	524 400
	payment	SEG (5) PROC	C	534,400	534,400
	GENERAL PURPOSE REVENUE	(3) PROC	JKAW		6,922,500
	SEGREGATED REVENUE			6,922,500 39,491,800	39,203,400
	FEDERAL			(4,384,300)	(4,384,300)
	OTHER			(35,107,500)	(34,819,100)
	TOTAL-ALL SOURCES			46,414,300	46,125,900
(6)	ENVIRONMENTAL AIDS			40,414,500	40,123,900
(aq)	Environmental aids; nonpoint				
	source	SEG	В	100,000	100,000
(ar)	Environmental aids – lake protection	SEG	C	2,252,600	2,252,600
(as)	Environmental aids – invasive	~_ ~	-	=, == ,==,==	_, _ ,
()	aquatic species and lake monitoring and protection	SEG	В	4,029,100	4,029,100

2019 Asse	embly Bill 56	- 49 -	-	201	9 Wisconsin Act 9
STATUT	E, AGENCY AND PURPOSE	Source	Түре	2019-2020	2020-2021
(au)	Environmental aids – river protection; environmental fund	SEG	A	-0-	-0-
(av)	Environmental aids – river protection; lake monitoring and protection contracts; conservation fund	SEG	В	289,500	289,500
(aw)	Environmental aids – river protection, nonprofit organization contracts	SEG	C	-0-	-0-
(bu)	Financial assistance for responsible units	SEG	A	19,000,000	19,000,000
(bw)	Recycling consolidation grants	SEG	A	1,000,000	1,000,000
(cm)	Environmental aids – federal funds	PR-F	C	800,000	800,000
(cr)	Environmental aids – compensation for well contamination and abandonment	SEG	С	200,000	200,000
(da)	Environmental planning aids – local water quality planning	GPR	A	196,400	196,400
(dm)	Environmental planning aids – federal funds	PR-F	С	150,000	150,000
(dq)	Environmental aids – urban nonpoint source	SEG	В	500,000	500,000
(ef)	Brownfields revolving loan repayments	PR	С	-0-	-0-
(eg)	Groundwater mitigation and local assistance	PR	С	-0-	-0-
(eh)	Brownfields revolving loan funds administered for other entity	PR	C	-0-	-0-
(em)	Federal brownfields revolving loan funds	PR-F	C	1,000,000	1,000,000
(eq)	Environmental aids – dry cleaner environmental response	SEG	В	763,600	763,600
(er)	Vapor control system removal grants	SEG	В	-0-	-0-
(ev)	Reimbursement for disposal of contaminated sediment	SEG	A	-0-	-0-
(fr)	Petroleum storage environmental remedial action; awards	SEG	В	15,000,000	-0-
(fv)	Removal of underground petroleum storage tanks	SEG	A	100,000	100,000
(gs)	Village of Plover grant	SEG	В	-0-	-0-
		(6) PROC	GRAM 7		
	GENERAL PURPOSE REVENUE			196,400	196,400
-	PROGRAM REVENUE			1,950,000	1,950,000
	FEDERAL			(1,950,000)	(1,950,000)
	OTHER			(-0-)	(-0-)
	SEGREGATED REVENUE			43,234,800	28,234,800
	OTHER TOTAL ALL SOURCES			(43,234,800)	(28,234,800)
	TOTAL-ALL SOURCES			45,381,200	30,381,200
(7)	DEBT SERVICE AND DEVELOPMENT				

_		-,				
	(aa)	Resource acquisition and development – principal	CDD	C	71 002 200	60.742.000
	(ad)	repayment and interest	GPR PR	S C	71,893,200 -0-	68,742,800
	(ad) (ag)	Land sales – principal repayment Land acquisition – principal				-0-
	(aq)	repayment and interest Resource acquisition and development – principal	PR	С	-0-	-0-
	(ar)	repayment and interest Dam repair and removal –	SEG	S	100	100
	(at)	principal repayment and interest Recreation development –	SEG	S	397,800	270,000
	(au)	principal repayment and interest State forest acquisition and	SEG	S	-0-	-0-
	(bq)	development – principal repayment and interest Principal repayment and interest –	SEG	A	13,500,000	13,500,000
	_	remedial action Principal repayment and interest –	SEG	S	2,571,300	2,121,300
	(br)	contaminated sediment	SEG	S	1,997,100	2,044,100
	(cb)	Principal repayment and interest – pollution abatement bonds	GPR	S	-0-	-0-
	(cc)	Principal repayment and interest – combined sewer overflow; pollution abatement bonds	GPR	S	1,393,100	910,700
	(cd)	Principal repayment and interest – municipal clean drinking water grants	GPR	S	172,100	7,600
	(cg)	Principal repayment and interest –				
	(cq)	nonpoint repayments Principal repayment and interest –	PR	С	-0-	-0-
	(cr)	nonpoint source grants Principal repayment and interest –	SEG	S	5,431,800	4,772,100
	(cs)	nonpoint source Principal repayment and interest –	SEG	S	2,308,600	2,384,200
		urban nonpoint source cost–sharing	SEG	S	3,454,700	3,464,500
	(ct)	Principal and interest – pollution abatement, environmental fund	SEG	S	5,446,700	4,806,600
	(dr)	Petroleum inspection fund – revenue obligation repayment	SEG	S	-0-	-0-
	(ea)	Administrative facilities – principal repayment and interest	GPR	S	585,800	529,500
	(eq)	Administrative facilities – principal repayment and interest	SEG	S	6,582,500	6,621,500
	(er)	Administrative facilities – principal repayment and interest;	SEC	C	910 900	925 200
	(fa)	environmental fund Resource maintenance and	SEG	S	810,800	835,300
	(fk)	development – state funds Resource acquisition and	GPR	С	755,600	755,600
		development – service funds; transportation moneys	PR-S	С	-0-	-0-

2019 Asse	mbly Bill 56	- 51 -	_	2019	9 Wisconsin Act 9
STATUT	E, AGENCY AND PURPOSE	Source	Түре	2019-2020	2020-2021
(fr)	Resource acquisition and development – boating access to				
(f _n)	southeastern lakes	SEG	C	92,400	92,400
(fs)	Resource acquisition and development – state funds	SEG	C	889,100	889,100
(ft)	Resource acquisition and development – boating access	SEG	C	184,800	184,800
(fu)	Resource acquisition and development – nonmotorized boating improvements	SEG	C	-0-	-0-
(fw)	Resource acquisition and development – Mississippi and St. Croix rivers management	SEG	С	57,700	57,700
(fy)	Resource acquisition and	520	C	27,700	27,700
(3)	development – federal funds	SEG-F	C	9,112,800	9,112,800
(gg)	Ice age trail – gifts and grants	PR	C	-0-	-0-
(gq)	State trails – gifts and grants	SEG	C	-0-	-0-
(ha)	Facilities acquisition, development				
	and maintenance	GPR	C	144,400	144,400
(hq)	Facilities acquisition, development and maintenance – conservation	SEG	С	372,400	272 400
(ht)	fund Property development –	SEG	C	372,400	372,400
(ht) (hu)	conservation fund Parks development – conservation	SEG	C	-0-	-0-
	fund	SEG	C	100,000	-0-
(jr)	Rental property and equipment – maintenance and replacement Resource maintenance and	SEG	C	180,000	180,000
(mc)	development - state park, forest,	GPR	С	-0-	-0-
(mi)	and riverway roads; general fund General program operations –	PR	C	-0-	-0-
(mk)	private and public sources General program operations –				
(mr)	service funds Resource maintenance and development – state park, forest,	PR-S	С	-0-	-0-
	and riverway roads; conservation	CEC	C	2 000 000	2 000 000
	fund	SEG	C	2,000,000	2,000,000
,	CENED AT DUDDOSE DEVENUE	(7) PROC	JKAM I		71,090,600
	GENERAL PURPOSE REVENUE PROGRAM REVENUE			74,944,200 -0-	/1,090,600 -0-
1	OTHER			(-0-)	(-0-)
	SERVICE			(-0-)	(-0-)
	SEGREGATED REVENUE			55,490,600	53,708,900
•	FEDERAL			(9,112,800)	(9,112,800)
	OTHER			(46,377,800)	(44,596,100)
-	ΓΟΤΑL–ALL SOURCES			130,434,800	124,799,500
	Internal services			, ,	, ,
(ir)	Promotional activities and				
	publications	SEG	C	82,200	82,200
(iw)	Statewide recycling administration	SEG	A	457,900	466,500

STATUT	E, AGENCY AND PURPOSE	Source	Түре	2019-2020	2020-2021
(ma)	General program operations – state funds	GPR	A	3,615,300	3,647,000
(mg)	General program operations – stationary sources	PR	A	-0-	-0-
(mi)	General program operations – private and public sources	PR	C	-0-	-0-
(mk)	General program operations –				Ţ.
(mq)	service funds General program operations –	PR-S	С	4,079,700	4,079,700
(mr)	mobile sources General program operations –	SEG	A	1,023,800	1,044,900
	environmental improvement fund	SEG	A	386,300	394,500
(mt)	Equipment and services	SEG-S	C	-0-	-0-
(mu)	General program operations – state funds	SEG	A	24,779,000	24,835,400
(mv)	General program operations – environmental fund	SEG	A	2,318,500	2,342,400
(my)	Land and property management –				
	federal funds	SEG-F	C	1,338,300	1,338,300
(mz)	Indirect cost reimbursements	SEG-F	C	7,893,800	7,934,100
(ni)	Geographic information systems, general program operations – other				
	funds	PR	C	32,700	32,700
(nk)	Geographic information systems,				
	general program operations –	DD C	C	1 246 000	1 246 000
()	service funds	PR-S SEG	C C	1,246,900	1,246,900
(zq)	Gifts and donations			-0- FOTALS	-0-
	GENERAL PURPOSE REVENUE	(8) PROC	JKAW	3,615,300	3,647,000
	PROGRAM REVENUE			5,359,300	5,359,300
]	OTHER			(32,700)	(32,700)
	SERVICE			(5,326,600)	(5,326,600)
	SEGREGATED REVENUE			38,279,800	38,438,300
,	FEDERAL			(9,232,100)	(9,272,400)
	OTHER			(29,047,700)	(29,165,900)
	SERVICE			(-0-)	(-0-)
,	FOTAL-ALL SOURCES			47,254,400	47,444,600
(9)	EXTERNAL SERVICES			47,234,400	47,444,000
(ag)	Animal feeding operations – fees	PR	C	85,000	85,000
(ap)	Animal feeding operations	SEG	A	1,174,300	1,174,300
(aq)	Water resources management –	SEC	11	1,17 1,500	1,171,500
(1)	lake, river, and invasive species				
	management	SEG	A	897,500	897,500
(as)	Water resources – trading water				
	pollution credits	SEG	C	-0-	-0-
(at)	Watershed – nonpoint source				
	contracts	SEG	В	767,600	767,600
(aw)	Water resources-public health	SEG	A	24,700	24,700
(bg)	Water regulation and zoning –	DD	C	^	^
(L:)	computer access fees	PR	C	-0- 1 400 600	-0- 1 400 600
(bi)	Water regulation and zoning – fees	PR DD	C	1,400,600	1,400,600
(bj)	Storm water management – fees	PR	A	1,794,100	1,794,100

-53-

2019 Wisc	onsin Act 9	- 54 -	_	201	9 Assembly Bill 56
STATUT	TE, AGENCY AND PURPOSE	Source	Түре	2019-2020	2020-2021
(mw)	Aids administration – snowmobile	SEG	A	206,800	206,800
(mx)	recreation Aids administration – clean water	SEG	А	200,800	200,800
, ,	fund program; federal funds	SEG-F	C	1,670,300	1,670,300
(my)	General program operations – federal funds	SEG-F	C	460,400	460,400
(mz)	Indirect cost reimbursements	SEG-F	C	1,032,000	1,032,000
(nq)	Aids administration – dry cleaner environmental response	SEG	A	106,700	106,700
(ny)	Aids administration – safe drinking water loan programs;				
	federal funds	SEG-F	C	279,300	279,300
		(9) PROC	GRAM 7	ΓOTALS	
	GENERAL PURPOSE REVENUE			9,411,100	9,411,100
	PROGRAM REVENUE			12,418,100	12,418,100
	FEDERAL			(4,349,700)	(4,349,700)
	OTHER			(5,130,900)	(5,130,900)
	SERVICE			(2,937,500)	(2,937,500)
	SEGREGATED REVENUE			22,839,600	22,804,000
	FEDERAL			(3,442,000)	(3,442,000)
	OTHER			(19,397,600)	(19,362,000)
	TOTAL-ALL SOURCES			44,668,800	44,633,200
	20	0.370 DEPA	RTMEN	T TOTALS	
	GENERAL PURPOSE REVENUE			109,868,000	105,854,100
	PROGRAM REVENUE			63,572,500	63,572,500
	FEDERAL			(30,075,400)	(30,075,400)
	OTHER			(22,943,900)	(22,943,900)
	SERVICE			(10,553,200)	(10,553,200)
	SEGREGATED REVENUE			401,242,300	379,470,000
	FEDERAL			(55,945,500)	(55,985,800)
	OTHER			(345,296,800)	(323,484,200)
	SERVICE			(-0-)	(-0-)
	TOTAL-ALL SOURCES			574,682,800	548,896,600
20.373 (1)	Fox River Navigational System Au INITIAL COSTS	thority			
(g)	Administration, operation, repair,				
	and rehabilitation	PR	C	-0-	-0-
(r)	Establishment and operation	SEG	C	125,400	125,400
		(1) PRO0	GRAM 7	ΓOTALS	
	PROGRAM REVENUE			-0-	-0-
	OTHER			(-0-)	(-0-)
	SEGREGATED REVENUE			125,400	125,400
	OTHER			(125,400)	(125,400)
	TOTAL-ALL SOURCES			125,400	125,400
).373 DEPA	RTMEN	T TOTALS	
	PROGRAM REVENUE			-0-	-0-
	OTHER			(-0-)	(-0-)
	SEGREGATED REVENUE			125,400	125,400
	OTHER			(125,400)	(125,400)
	TOTAL-ALL SOURCES			125,400	125,400

17 / 100	embry Bin 50	33		2017	VVISCOIISIII 71C
	TE, AGENCY AND PURPOSE Lower Fox River Remediation Aut	Source hority	ТүрЕ	2019-2020	2020-2021
(1)	INITIAL COSTS	·			
(a)	Initial costs	GPR	В	-0-	-0-
(u)	initial costs	(1) PROC			· ·
	GENERAL PURPOSE REVENUE	(1) 1100	310/11/1	- 0-	-0-
	TOTAL-ALL SOURCES			-0-	-0-
		275 DEDA	DTMEN	T TOTALS	-0-
		DEPA	KIWEN		0
	GENERAL PURPOSE REVENUE			-0-	-0-
•• ••	TOTAL-ALL SOURCES			-0-	-0-
	Tourism, Department of				
(1)	TOURISM DEVELOPMENT AND PROMOT				
(a)	General program operations	GPR	A	3,231,800	3,321,600
(b)	Tourism marketing; general				
	purpose revenue	GPR	В	1,298,600	1,789,200
(g)	Gifts, grants and proceeds	PR	C	100	100
(h)	Tourism promotion; sale of surplus				
	property receipts	PR	C	-0-	-0-
(ig)	Golf promotion	PR	C	-0-	-0-
(ir)	Payments to the WPGA Junior				
	Foundation	PR	C	-0-	-0-
(j)	Tourism promotion - private and				
	public sources	PR	C	99,000	99,000
(k)	Sale of materials or services	PR-S	C	-0-	-0-
(ka)	Sale of materials and				
	services-local assistance	PR-S	C	-0-	-0-
(kb)	Sale of materials and				
	services-individuals and				
	organizations	PR-S	C	-0-	-0-
(kc)	Marketing clearinghouse charges	PR-S	A	133,400	133,400
(kg)	Tourism marketing; gaming				
	revenue	PR-S	В	8,967,100	8,967,100
(km)	Grants for regional tourist				
	information centers	PR-S	A	160,000	160,000
(m)	Federal aid, state operations	PR-F	C	-0-	-0-
(n)	Federal aid, local assistance	PR-F	C	-0-	-0-
(o)	Federal aid, individuals and				
	organizations	PR-F	C	-0-	-0-
(q)	Administrative				
`1	services-conservation fund	SEG	A	12,100	12,100
(w)	Tourism marketing; transportation				
. ,	fund	SEG	В	1,591,400	1,591,400
		(1) PRO0	GRAM T	TOTALS	
	GENERAL PURPOSE REVENUE	. /		4,530,400	5,110,800
	PROGRAM REVENUE			9,359,600	9,359,600
	FEDERAL			(-0-)	(-0-)
	OTHER			(99,100)	(99,100)
	SERVICE			(9,260,500)	(9,260,500)
	SEGREGATED REVENUE			1,603,500	1,603,500
	OTHER			(1,603,500)	(1,603,500)
	TOTAL-ALL SOURCES			15,493,500	16,073,900
(3)	Support of arts projects			13,473,300	10,073,300
(3)	SUFFURI OF ARIS PROJECTS				

STATUTE_AGENCY AND PURPOSE SOURCE Type 2019—2020 2020—2021	2019 Wisc	onsin Act 9	- 56 -	_	2019	Assembly Bill 56
(b) State aid for the arts	STATUT	TE, AGENCY AND PURPOSE	Source	TYPE	2019-2020	2020-2021
(c) Portraits of governors	(a)	General program operations	GPR	A	289,100	289,100
(d) Challenge grant program GPR A -00- (1) Wisconsin regranting program GPR A 116,700 116,700 (g) Gifts and grants; state operations (h) Gifts and grants; aids to individuals and organizations PR C -00- (-0- (m) Support of arts programs PR C -00- (-0- (m) Support of arts programs PR C -0- (-0- (-0- (m) Support of arts programs PR C -0- (-0- (-0- (m) Support of arts programs PR C -0- (-0- (-0- (m) Support of arts programs PR C -0- (-0- (-0- (m) Support of arts programs PR C -0- (-0- (-0- (m) Support of arts programs PR C -0- (-0- (-0- (m) Support of arts programs PR C -0- (-0- (-0- (m) Support of arts programs PR C -0- (-0- (-0- (m) Support of arts programs PR C -0- (-0- (-0- (m) Support of arts programs PR C -0- (-0- (-0- (m) Support of arts programs PR C -0- (-0- (-0- (-0- (-0- (-0- (-0- (-0	(b)	State aid for the arts	GPR	A	359,300	359,300
(d) Challenge grant program GPR A -00- (1) Wisconsin regranting program GPR A 116,700 116,700 (g) Gifts and grants; state operations (h) Gifts and grants; aids to individuals and organizations PR C -00- (-0- (m) Support of arts programs PR C -00- (-0- (m) Support of arts programs PR C -0- (-0- (-0- (m) Support of arts programs PR C -0- (-0- (-0- (m) Support of arts programs PR C -0- (-0- (-0- (m) Support of arts programs PR C -0- (-0- (-0- (m) Support of arts programs PR C -0- (-0- (-0- (m) Support of arts programs PR C -0- (-0- (-0- (m) Support of arts programs PR C -0- (-0- (-0- (m) Support of arts programs PR C -0- (-0- (-0- (m) Support of arts programs PR C -0- (-0- (-0- (m) Support of arts programs PR C -0- (-0- (-0- (m) Support of arts programs PR C -0- (-0- (-0- (-0- (-0- (-0- (-0- (-0	(c)	Portraits of governors	GPR	A	-0-	-0-
(c) High Point fund (f) Wisconsin regramting program (g) Gifts and grants; state operations programs and programs and programs individuals and organizations programs programs (m) Gifts and grants; state operations programs (m) State aid for the arts; Indian gaming receipts programs (m) Federal grants; aids to individuals and organizations programs (n) Federal grants; state operations programs programs (n) Federal grants; state operations programs (n) Federal grants; state operations (n) Federal grants; aids to individuals and organizations (n) Federal grants grants (n) Federal grants	(d)		GPR	A	-0-	-0-
(f) Wisconsin regranting program (GPR A 116,700 116,700 (g) Gifts and grants; state operations (h) Gifts and grants; aids to individuals and organizations (PR C 20,000 20,000 (d) Gifts and grants; aids to individuals and organizations (PR C -0- 0-0- 0-0- 0-0- 0-0- 0-0- 0-0- 0-			GPR	A	-0-	-0-
(g) Gifts and grants; state operations (h) Gifts and grants; aids to individuals and organizations (h) Gifts and organizations (h) Gifts and grants; aids to individuals and organizations (h) Federal grants; aids to perations (h) Federal grants; aids to individuals and organizations (h) Federal grants; aids to perations (h) Federal grants; aids to individuals and organizations (h) Federal grants (h			GPR	A	116,700	116,700
(h) Gits and grants; aids to individuals and organizations PR C -0-				C		
individuals and organizations PR C -0- (j) Support of arts programs PR C -0- (km) State aid for the arts; Indian gaming receipts PR-S A 24,900 24,900 (o) Federal grants; state operations PR-F C 246,400 246,400 (o) Federal grants; sids to individuals and organizations PR-F C 524,500 524,500 (a) PROGRAM TOTALS GENERAL PURPOSE REVENUE PROGRAM REVENUE B15,800 815,800 (b) FEDERAL (770,900) (770,90					7,111	-,
(j) Support of arts programs PR C	. ,		PR	C	-0-	-0-
State aid for the arts; Indian gaming receipts PR-S A 24,900 24,900 246,400 PR-F C 246,400 246,400 PR-F C 524,500 524,500 SERVICE SPACE	(j)	=	PR	C	-0-	-0-
gaming receipts	_					
(m) Federal grants; state operations (o) Federal grants; aids to individuals and organizations (3) PROGRAM TOTALS GENERAL PURPOSE REVENUE PROGRAM TOTALS GENERAL PURPOSE REVENUE SIS,800 S15,800 S15	` /		PR-S	A	24,900	24,900
(o) Federal grants; aids to individuals and organizations PR-F C 524,500 524,500 (3) PROGRAM TOTALS GENERAL PURPOSE REVENUE 765,100 765,100 PROGRAM REVENUE 815,800 815,800 (70,900) ((m)		PR-F	C	246,400	246,400
And organizations						
GENERAL PURPOSE REVENUE	, ,		PR-F	C	524,500	524,500
PROGRAM REVENUE \$15,800 \$15,800 FEDERAL \$(770,900) \$(770,900) \$(770,900) \$(20,000) \$		-	(3) PRO0	GRAM TO	OTALS	
FEDERAL		GENERAL PURPOSE REVENUE			765,100	765,100
FEDERAL		PROGRAM REVENUE				
OTHER		FEDERAL			(770,900)	
SERVICE		OTHER				
TOTAL-ALL SOURCES		SERVICE			(24,900)	
Common					* * *	
GENERAL PURPOSE REVENUE 5,295,500 5,875,900 PROGRAM REVENUE 10,175,400 10,175,400 FEDERAL (770,900) (770,900) OTHER (119,100) (119,100) SERVICE (9,285,400) (9,285,400) SEGREGATED REVENUE 1,603,500 1,603,500 OTHER (1,603,500) (1,603,500) TOTAL-ALL SOURCES 17,074,400 17,654,800 20.385 Kickapoo Reserve Management Board KICKAPOO VALLEY RESERVE (g) Kickapoo reserve management board; program services PR C 161,700 161,700 (h) Kickapoo reserve management board; gifts and grants PR C -0- -0- (k) Kickapoo valley reserve; law enforcement services PR-S A 69,400 69,400 (m) Kickapoo reserve management board; federal aid PR-F C -0- -0- (q) Kickapoo reserve management board; general program operations SEG A 452,300 452,300 (r) Kickapoo valley reserve; aids in lieu of taxes SEG S 280,000 280,000 FEDERAL (-0-) (-0-) (-0-) OTHER (161,700) (161,700) 5ERVICE (69,400) (69,400)).380 DEPA	ARTMENT		, ,
PROGRAM REVENUE						5.875.900
FEDERAL						
OTHER (119,100) (119,100) SERVICE (9,285,400) (9,285,400) SEGREGATED REVENUE 1,603,500 1,603,500 OTHER (1,603,500) (1,603,500) TOTAL-ALL SOURCES 17,074,400 17,654,800 20.385 Kickapoo Reserve Management Board						
SERVICE						
SEGREGATED REVENUE						
OTHER						
### TOTAL—ALL SOURCES 17,074,400 17,654,800 20.385 Kickapoo Reserve Management Board (1) Kickapoo Valley Reserve (g) Kickapoo reserve management						
Color					* ' '	
(1) KICKAPOO VALLEY RESERVE (g) Kickapoo reserve management board; program services PR C 161,700 161,700 (h) Kickapoo reserve management board; gifts and grants PR C -00- (k) Kickapoo valley reserve; law enforcement services PR-S A 69,400 69,400 (m) Kickapoo reserve management board; federal aid PR-F C -00- (q) Kickapoo reserve management board; general program operations SEG A 452,300 452,300 (r) Kickapoo valley reserve; aids in lieu of taxes SEG S 280,000 280,000 (T) PROGRAM REVENUE 231,100 231,100 FEDERAL (-0-) (-0-) OTHER (161,700) (161,700) SERVICE (69,400) (69,400)			oard		17,071,100	17,00 1,000
(g) Kickapoo reserve management board; program services PR C 161,700 161,700 (h) Kickapoo reserve management board; gifts and grants PR C -00- (k) Kickapoo valley reserve; law enforcement services PR-S A 69,400 69,400 (m) Kickapoo reserve management board; federal aid PR-F C -00- (q) Kickapoo reserve management board; general program operations SEG A 452,300 452,300 (r) Kickapoo valley reserve; aids in lieu of taxes SEG S 280,000 280,000 (1) PROGRAM TOTALS PROGRAM REVENUE 231,100 231,100 FEDERAL (-0-) (-0-) OTHER (161,700) (161,700) SERVICE (69,400) (69,400)		_	, 			
board; program services PR C 161,700 161,700 (h) Kickapoo reserve management board; gifts and grants PR C -00- (k) Kickapoo valley reserve; law enforcement services PR-S A 69,400 69,400 (m) Kickapoo reserve management board; federal aid PR-F C -00- (q) Kickapoo reserve management board; general program operations SEG A 452,300 452,300 (r) Kickapoo valley reserve; aids in lieu of taxes SEG S 280,000 280,000 (1) PROGRAM TOTALS PROGRAM REVENUE 231,100 231,100 FEDERAL (-0-) (-0-) OTHER (161,700) (161,700) SERVICE (69,400) (69,400)	` /					
(h) Kickapoo reserve management board; gifts and grants PR C -00- (k) Kickapoo valley reserve; law enforcement services PR-S A 69,400 69,400 (m) Kickapoo reserve management board; federal aid PR-F C -00- (q) Kickapoo reserve management board; general program operations SEG A 452,300 452,300 (r) Kickapoo valley reserve; aids in lieu of taxes SEG S 280,000 280,000 (1) PROGRAM TOTALS PROGRAM REVENUE 231,100 231,100 FEDERAL (-0-) (-0-) (-0-) OTHER (161,700) SERVICE (69,400) (69,400)	(8)		PR	C	161.700	161.700
board; gifts and grants PR C -00- (k) Kickapoo valley reserve; law enforcement services PR-S A 69,400 69,400 (m) Kickapoo reserve management board; federal aid PR-F C -00- (q) Kickapoo reserve management board; general program operations SEG A 452,300 452,300 (r) Kickapoo valley reserve; aids in lieu of taxes SEG S 280,000 280,000 (1) PROGRAM TOTALS PROGRAM REVENUE 231,100 231,100 FEDERAL (-0-) (-0-) OTHER (161,700) SERVICE (69,400) (69,400)	(h)			-	- ,	- ,
(k) Kickapoo valley reserve; law enforcement services PR-S A 69,400 69,400 (m) Kickapoo reserve management board; federal aid PR-F C -00- (q) Kickapoo reserve management board; general program operations SEG A 452,300 452,300 (r) Kickapoo valley reserve; aids in lieu of taxes SEG S 280,000 280,000 (1) PROGRAM TOTALS PROGRAM REVENUE 231,100 231,100 FEDERAL (-0-) (-0-) OTHER (161,700) (161,700) SERVICE (69,400) (69,400)	()		PR	C	-0-	-0-
enforcement services PR-S A 69,400 69,400 (m) Kickapoo reserve management board; federal aid PR-F C -00- (q) Kickapoo reserve management board; general program operations SEG A 452,300 452,300 (r) Kickapoo valley reserve; aids in lieu of taxes SEG S 280,000 280,000 (1) PROGRAM TOTALS PROGRAM REVENUE 231,100 231,100 FEDERAL (-0-) (-0-) OTHER (161,700) (161,700) SERVICE (69,400) (69,400)	(k)					
board; federal aid PR-F C -00- (q) Kickapoo reserve management board; general program operations SEG A 452,300 452,300 (r) Kickapoo valley reserve; aids in lieu of taxes SEG S 280,000 280,000 (1) PROGRAM TOTALS PROGRAM REVENUE 231,100 231,100 FEDERAL (-0-) (-0-) (-0-) OTHER (161,700) (161,700) SERVICE (69,400)	. ,		PR-S	A	69,400	69,400
board; federal aid PR-F C -00- (q) Kickapoo reserve management board; general program operations SEG A 452,300 452,300 (r) Kickapoo valley reserve; aids in lieu of taxes SEG S 280,000 280,000 (1) PROGRAM TOTALS PROGRAM REVENUE 231,100 231,100 FEDERAL (-0-) (-0-) (-0-) OTHER (161,700) (161,700) SERVICE (69,400)	(m)	Kickapoo reserve management				
board; general program operations SEG A 452,300 452,300 (r) Kickapoo valley reserve; aids in lieu of taxes SEG S 280,000 280,000 (1) PROGRAM TOTALS PROGRAM REVENUE 231,100 231,100 FEDERAL (-0-) (-0-) OTHER (161,700) (161,700) SERVICE (69,400) (69,400)			PR-F	C	-0-	-0-
(r) Kickapoo valley reserve; aids in lieu of taxes SEG S 280,000 280,000 (1) PROGRAM TOTALS PROGRAM REVENUE 231,100 231,100 FEDERAL (-0-) (-0-) (-0-) OTHER (161,700) (161,700) SERVICE (69,400)	(q)	Kickapoo reserve management				
lieu of taxes SEG S (1) PROGRAM TOTALS 280,000 (280,00		board; general program operations	SEG	A	452,300	452,300
(1) PROGRAM TOTALS PROGRAM REVENUE FEDERAL OTHER SERVICE (1) PROGRAM TOTALS 231,100 231,100 (-0-) (-0-) (161,700) (161,700) (69,400)	(r)	Kickapoo valley reserve; aids in				
PROGRAM REVENUE 231,100 231,100 FEDERAL (-0-) (-0-) OTHER (161,700) (161,700) SERVICE (69,400) (69,400)		lieu of taxes	SEG	S	280,000	280,000
FEDERAL (-0-) (-0-) OTHER (161,700) (161,700) SERVICE (69,400) (69,400)			(1) PROC	GRAM TO	OTALS	
OTHER (161,700) (161,700) SERVICE (69,400) (69,400)		PROGRAM REVENUE			231,100	231,100
SERVICE (69,400) (69,400)		FEDERAL			(-0-)	(-0-)
		OTHER			(161,700)	(161,700)
GEGREG (FED DEVENUE		SERVICE			(69,400)	(69,400)
SEGREGATED REVENUE 732,300 732,300		SEGREGATED REVENUE			732,300	732,300

2019 Ass	embly Bill 56	- 57 -	_	2019	Wisconsin Act 9
STATU	TE, AGENCY AND PURPOSE OTHER	Source	ТүрЕ	2019–2020	2020–2021
	TOTAL-ALL SOURCES			(732,300) 963,400	(732,300) 963,400
		.385 DEPA	RTMENT		903,400
	PROGRAM REVENUE		iiiiiiiiiiiiiiiiiiiiiiiiiiiiiiiiiiiiii	231,100	231,100
	FEDERAL			(-0-)	(-0-)
	OTHER			(161,700)	(161,700)
	SERVICE			(69,400)	(69,400)
	SEGREGATED REVENUE			732,300	732,300
	OTHER			(732,300)	(732,300)
	TOTAL-ALL SOURCES			963,400	963,400
	Transportation, Department of				
(1)	Aids				
(ar)	Corrections of transportation aid payments	SEG	S	-0-	-0-
(as)	Transportation aids to counties, state funds	SEG	A	113,871,200	122,203,200
(at)	Transportation aids to municipalities, state funds	SEG	A	366,071,300	383,503,200
(av)	Supplemental transportation aids	SEG	A	2 500 000	2.500.000
(bq)	to towns, state funds Intercity bus assistance, state funds	SEG	C	2,500,000 -0-	2,500,000 -0-
(bs)	Transportation employment and mobility, state funds	SEG	C	582,600	582,600
(bv)	Transit and other	SEC	C	302,000	202,000
` ,	transportation-related aids, local funds	SEG-L	C	110,000	110,000
(bx)	Transit and other transportation-related aids, federal				
	funds	SEG-F	C	20,538,800	20,538,800
(ck)	Tribal elderly transportation grants	PR-S	A	435,600	435,600
(cq)	Seniors and individuals with disabilities specialized	CEC	C	012.700	012.700
(cr)	transportation aids, state funds Seniors and individuals with disabilities specialized	SEG	С	912,700	912,700
	transportation county aids, state funds	SEG	A	15,977,800	15,977,800
(cv)	Seniors and individuals with disabilities specialized transportation aids, local funds	SEG-L	С	605,500	605,500
(cx)	Seniors and individuals with disabilities specialized	3LG-L	C	003,300	003,300
	transportation aids, federal funds	SEG-F	C	2,996,900	2,996,900
(ex)	Highway safety, local assistance, federal funds	SEG-F	C	6,869,400	6,869,400
(fq)	Connecting highways aids, state funds	SEG	A	12,063,500	12,063,500
(fs)	Disaster damage aids, state funds	SEG	S	1,000,000	1,000,000
(ft)	Lift bridge aids, state funds	SEG	В	2,659,200	2,659,200
(fu)	County forest road aids, state funds	SEG	A	320,600	320,600

-58-

2019 Wisconsin Act 9

2019 Asse	mbly Bill 56	- 59 -	_	2019	2019 Wisconsin Act 9			
STATUT	E, AGENCY AND PURPOSE	Source	Түре	2019-2020	2020-2021			
(cs) (ct)	Harbor assistance, federal funds Passenger railroad station improvement and commuter rail	SEG-F	С	-0-	-0-			
(cu)	transit system grants, state funds Passenger railroad station	SEG	В	-0-	-0-			
	improvement and commuter rail transit system grants, local funds	SEG-L	С	-0-	-0-			
(cv)	Rail passenger service, local funds	SEG-L	C	-0-	-0-			
(cw)	Harbor assistance, local funds	SEG-L	C	-0-	-0-			
(cx)	Rail passenger service, federal funds	SEG-F	C	-0-	-0-			
(dq)	Aeronautics assistance, state funds	SEG	C	14,237,300	14,237,300			
(ds)	Aviation career education, state funds	SEG	A	178,800	178,800			
(dv)	Aeronautics assistance, local funds	SEG-L	C	42,000,000	42,000,000			
(dx)	Aeronautics assistance, federal funds	SEG-F	C	56,125,800	56,125,800			
(eq)	Highway and local bridge improvement assistance, state							
(ev)	funds Local bridge improvement	SEG	С	18,470,600	18,470,600			
(ex)	assistance, local funds Local bridge improvement	SEG-L	С	11,157,600	11,157,600			
(fb)	assistance, federal funds Local roads for job preservation,	SEG-F	С	24,419,600	24,419,600			
	state funds	GPR	C	-0- -90.000.000	-0-	Vetoed		
(fc)	Local roads improvement discretionary supplement	GPR	C	75,000,000	-0-	In Part		
(fq)	Transportation improvement, state funds	SEG	C	-0-	-0-			
(fr)	Local roads improvement program, state funds	SEG	C	17,865,600	17,865,600			
(ft)	Local roads improvement program; discretionary grants, state funds	SEG	C	15,167,400	15,167,400			
(fv)	Local transportation facility improvement assistance, local funds	SEG-L	C	43,898,600	43,898,600			
(fx)	Local transportation facility improvement assistance, federal funds	SEG-F	С	72,238,500	72,238,500			
(fz)	Local roads for job preservation, federal funds	SEG-F	C	-0-	-0-			
(gj)	Railroad crossing protection installation and maintenance, state funds	SEG	C	-0-	-0-			
(gq)	Railroad crossing improvement and protection maintenance, state funds	SEG	A	2,112,000	2,112,000			
(gr)	Railroad crossing improvement and protection installation, state funds	SEG	C	1,595,700	1,595,700			

2019 Wisco	onsin Act 9	- 60 -	_	201	19 Assembly Bill 56
STATUT	E, AGENCY AND PURPOSE	Source	Түре	2019-2020	2020-2021
(gs)	Railroad crossing repair assistance, state funds	SEG	C	467,300	467,300
(gv)	Railroad crossing improvement, local funds	SEG-L	C	-0-	-0-
(gx)	Railroad crossing improvement, federal funds	SEG-F	C	3,291,800	3,291,800
(hq)	Multimodal transportation studies, state funds	SEG	C	-0-	-0-
(hx)	Multimodal transportation studies, federal funds	SEG-F	C	-0-	-0-
(iq)	Transportation facilities economic assistance and development, state funds	SEG	C	3,402,600	3,402,600
(iv)	Transportation facilities economic assistance and development, local funds	SEG-L	С	3,588,700	3,588,700
(iw)	Transportation facility improvement loans, local funds	SEG-L	С	-0-	-0-
(ix)	Transportation facilities economic assistance and development, federal funds	SEG-F	С	-0-	-0-
(js)	Transportation alternatives program, state funds	SEG	C	-0-	-0-
(jv)	Transportation alternatives program, local funds	SEG-L	C	2,012,300	2,012,300
(jx)	Transportation alternatives program, federal funds	SEG-F	C	7,049,300	7,049,300
(kv)	Congestion mitigation and air quality improvement, local funds	SEG-L	C	3,124,700	3,124,700
(kx)	Congestion mitigation and air quality improvement, federal	SEG E	C	3,121,700	3,121,700
	funds	SEG-F	C	10,719,000	10,719,000
(mq) (mv)	Astronautics assistance, state funds Astronautics assistance, local	SEG	C	-0-	-0-
(mx)	funds Astronautics assistance, federal	SEG-L	С	-0-	-0-
(ph)	funds Transportation infrastructure	SEG-F	С	-0-	-0-
_	loans, gifts and grants Transportation infrastructure	SEG	C	-0-	-0-
(pq)	loans, state funds	SEG	C	4,600	4,600
(pu)	Transportation infrastructure loans, service funds	SEG-S	C	-0-	-0-
(pv)	Transportation infrastructure loans, local funds	SEG-L	C	-0-	-0-
(px)	Transportation infrastructure loans, federal funds	SEG-F	С	-0-	-0-
,	CENEDAL DIIDDOCE DEVIENUE	(2) PROC	jΚΑΜ		Λ
	GENERAL PURPOSE REVENUE SEGREGATED REVENUE			90,000,000 404,554,800	-0- 366,354,800
,	FEDERAL			(173,844,000)	(173,844,000)
	OTHER			(120,428,900)	(82,228,900)

2019 Assembly Bill 56		- 61 -	-	2019 Wisconsin Act 9		
STATUT	TE, AGENCY AND PURPOSE SERVICE	Source	Түре	2019–2020 (–0–)	2020–2021 (–0–)	
	LOCAL TOTAL–ALL SOURCES			(110,281,900) 494,554,800	(110,281,900) 366,354,800	
(3)	STATE HIGHWAY FACILITIES			494,334,800	300,334,800	
(aq)	Southeast Wisconsin freeway					
(aq)	megaprojects, state funds	SEG	C	36,659,600	26,659,600	
(av)	Southeast Wisconsin freeway megaprojects, local funds	SEG-L	C	-0-	-0-	
(ax)	Southeast Wisconsin freeway megaprojects, federal funds	SEG-F	C	41,005,100	27,075,700	
(bq)	Major highway development, state funds	SEG	C	27,111,600	25,111,600	
(br)	Major highway development, service funds	SEG-S	C	86,587,300	86,587,300	
(bv)	Major highway development, local funds	SEG-L	C	-0-	-0-	
(bx)	Major highway development, federal funds	SEG-F	C	167,701,100	171,101,100	
(cq)	State highway rehabilitation, state funds	SEG	C	499,440,000	541,396,000	
(cr)	Southeast Wisconsin freeway rehabilitation, state funds	SEG	C	-0-	-0-	
(ct)	Owner controlled insurance program, service funds	SEG-S	C	-0-	-0-	
(cv)	State highway rehabilitation, local funds	SEG-L	С	2,059,200	2,059,200	
(cw)	Southeast Wisconsin freeway rehabilitation, local funds	SEG-L	С	-0-	-0-	
(cx)	State highway rehabilitation, federal funds	SEG-F	C	445,724,100	451,253,500	
(cy)	Southeast Wisconsin freeway rehabilitation, federal funds	SEG-F	C	-0-	-0-	
(dq)	Major interstate bridge construction, state funds	SEG	C	-0-	-0-	
(dr)	High-cost state highway bridge projects, state funds	SEG	C	-0-	-0-	
(dv)	Major interstate bridge construction, local funds	SEG-L	C	-0-	-0-	
(dw)	High-cost state highway bridge projects, local funds	SEG-L	C	-0-	-0-	
(dx)	Major interstate bridge construction, federal funds	SEG-F	C	-0-	-0-	
(dy)	High-cost state highway bridge projects, federal funds	SEG-F	C	-0-	-0-	
(eg)	Supplement from sponsorship agreements, state funds	PR	C	10,500	10,500	
(eq)	Highway system management and operations, state funds	SEG	C	98,510,200	98,510,200	
(er)	State-owned lift bridge operations and maintenance, state funds	SEG	A	2,380,100	2,380,100	
(es)	Routine maintenance activities, state funds	SEG	C	188,366,500	188,366,500	

2019 Wisconsin Act 9		- 62 -		201	2019 Assembly Bill 56	
STATU'	TE, AGENCY AND PURPOSE	Source	Түре	2019-2020	2020-2021	
(et)	Intelligent transportation systems and traffic control signals, state funds	SEG	C	9,967,100	9,967,100	
(eu)	Intelligent transportation systems and traffic control signals, local funds	SEG-L	C	-0-	-0-	
(ev)	Highway system management and operations, local funds	SEG-L	C	1,900,000	1,900,000	
(ew)	Routine maintenance activities, local funds	SEG-L	C	-0-	-0-	
(ex)	Highway system management and operations, federal funds	SEG-F	C	1,104,000	1,104,000	
(ey)	Routine maintenance activities, federal funds	SEG-F	C	-0-	-0-	
(ez)	Intelligent transportation systems and traffic control signals, federal funds	SEG-F	С	-0-	-0-	
(iq)	Administration and planning, state funds	SEG	A	14,842,800	14,842,800	
(ir)	Disadvantaged business mobilization assistance, state				14,042,000	
<i>(</i> : \	funds	SEG	C	-0-	-0-	
(iv)	Administration and planning, local funds	SEG-L	C	-0-	-0-	
(ix)	Administration and planning, federal funds	SEG-F	C	3,608,500	3,608,500	
(jg)	Surveying reference station system	PR	Č	590,000	590,000	
(jh)	Utility facilities within highway rights-of-way, state funds	PR	С	279,700	279,700	
(jj)	Damage claims	PR	C	4,087,200	4,087,200	
(js)	Telecommunications services,					
	service funds	SEG-S	С	-0-	-0-	
	DD CCD AND DEVENING	(3) PROC	GRAM 7		4.067.400	
	PROGRAM REVENUE OTHER			4,967,400 (4,967,400)	4,967,400	
	SEGREGATED REVENUE			1,626,967,200	(4,967,400) 1,651,923,200	
	FEDERAL			(659,142,800)	(654,142,800)	
	OTHER			(877,277,900)	(907,233,900)	
	SERVICE			(86,587,300)	(86,587,300)	
	LOCAL			(3,959,200)	(3,959,200)	
	TOTAL-ALL SOURCES			1,631,934,600	1,656,890,600	
(4)	GENERAL TRANSPORTATION OPERATION	IS				
(aq)	Departmental management and					
	operations, state funds	SEG	A	68,859,600	66,678,900	
(ar)	Minor construction projects, state funds	SEG	C	-0-	-0-	
(as)	Transit safety oversight, state funds	SEG	С	72,700	72,700	
(at)	Capital building projects, service funds	SEG-S	C	4,540,000	4,540,000	
(av)	Departmental management and operations, local funds	SEG-L	C	369,000	369,000	

2019 Ass	2019 Assembly Bill 56		_	2019 Wisconsin Act 9	
STATU	TE, AGENCY AND PURPOSE	Source	Түре	2019-2020	2020-2021
(ax)	Departmental management and				
()	operations, federal funds	SEG-F	C	15,331,700	15,331,700
(ay)	Transit safety oversight, federal funds	SEG-F	C	305,000	305,000
(ch)	Gifts and grants	SEG-I	C	-0-	-0-
(dq)	Demand management	SEG	A	389,900	389,900
(eq)	Data processing services, service	~		,	
\ 1 /	funds	SEG-S	C	15,039,300	15,039,300
(er)	Fleet operations, service funds	SEG-S	C	12,541,300	12,541,300
(es)	Other department services,		_	.	7.120.000
()	operations, service funds	SEG-S	C	5,139,000	5,139,000
(et)	Equipment acquisition	SEG	A	-0-	-0-
(ew)	Operating budget supplements, state funds	SEG	С	-0-	-0-
	state funds	(4) PROC			Ü
	SEGREGATED REVENUE	(.) 11101	2101111	122,587,500	120,406,800
	FEDERAL			(15,636,700)	(15,636,700)
	OTHER			(69,322,200)	(67,141,500)
	SERVICE			(37,259,600)	(37,259,600)
	LOCAL			(369,000)	(369,000)
	TOTAL-ALL SOURCES			122,587,500	120,406,800
(5)	MOTOR VEHICLE SERVICES AND ENFOR				
(cg)	Convenience fees, state funds	PR	C	118,400	118,400
(ch)	Repaired salvage vehicle examinations, state funds	PR	С	145,900	145,900
(ci)	Breath screening instruments, state	rĸ	C	143,900	143,900
(CI)	funds	PR-S	C	419,400	419,400
(cj)	Vehicle registration, special group			,	,
. •	plates, state funds	PR	C	-0-	-0-
(cL)	Football plate licensing fees, state				
, ,	funds	PR	C	-0-	-0-
(cq)	Vehicle registration, inspection				
	and maintenance, driver licensing and aircraft registration, state				
	funds	SEG	A	74,150,800	74,150,800
(cx)	Vehicle registration and driver				
	licensing, federal funds	SEG-F	C	1,295,000	1,295,000
(da)	State traffic patrol equipment,	~~~			
(1.)	general fund	GPR	A	-0-	-0-
(dg)	Escort, security and traffic enforcement services, state funds	PR	C	478,700	478,700
(dh)	Traffic academy tuition payments,	TK	C	476,700	476,700
(un)	state funds	PR	C	655,400	655,400
(di)	Chemical testing training and			,	,
	services, state funds	PR-S	A	1,674,600	1,675,600
(dk)	Public safety radio management,				
(IT)	service funds	PR-S	C	930,500	930,500
(dL)	Public safety radio management,	PR	C	160 000	160 000
(dq)	state funds Vehicle inspection, traffic	LIV	C	160,900	160,900
(uq)	enforcement and radio				
	management, state funds	SEG	A	65,078,900	66,689,000
	-				

2019 Wisconsin Act 9		- 64 -	_	201	2019 Assembly Bill 56		
STATUT	E, AGENCY AND PURPOSE	Source	Түре	2019-2020	2020-2021		
(dr)	Transportation safety, state funds	SEG	A	1,950,400	1,950,400		
(dx)	Vehicle inspection and traffic enforcement, federal funds	SEG-F	C	4,791,600	4,791,600		
(dy)	Transportation safety, federal funds	SEG-F	C	5,057,400	5,057,400		
(eg)	Payments to the Wisconsin Lions		_				
<i>(</i> 1)	Foundation	PR	C	7,000	7,000		
(eh)	Motorcycle safety program supplement, state funds	PR	C	38,300	38,300		
(ei)	Payments to Wisconsin Trout Unlimited	PR	C	-0-	-0-		
(ej)	Baseball plate licensing fees, state funds	PR	C	5,000	5,000		
(ek)	Safe-ride grant program; state funds	PR-S	C	161,400	161,400		
(eL)	Payments resulting from the issuance of certain special plates	PR	C	5,000	5,000		
(fg)	Payments to the Boy Scouts of America National Foundation	PR	C	5,000	<i>5</i> 000		
(fh)	Payments to Whitetails Unlimited	PR PR	C	5,000	5,000 5,000		
(fi)	Payments to the Wisconsin Rocky	1 IX	C	3,000	5,000		
, ,	Mountain Elk Foundation	PR	C	5,000	5,000		
(fj)	Payments to Wisconsin Organization of Nurse Executives	PR	C	5,000	5,000		
(gg)	Basketball plate payments to the Milwaukee Bucks Foundation	PR	C	5,000	5,000		
(gh)	Payment to Midwest Athletes Against Childhood Cancer	PR	C	5,000	5,000		
(gi)	Payments to the Wisconsin Women's Health Foundation	PR	C	-0-	-0-		
(gj)	Payments to Donate Life Wisconsin	PR	C	-0-	-0-		
(hi)	Payments to Wisconsin Law	DD	G	0	0		
(hj)	Enforcement Memorial, Inc. Payments to the National Law Enforcement Officers Memorial	PR	С	-0-	-0-		
	Fund	PR	C	-0-	-0-		
(hq)	Motor vehicle emission inspection and maintenance program;		C	Ü	v		
	contractor costs and equipment						
	grants; state funds	SEG	A	3,193,300	3,193,300		
(hx)	Motor vehicle emission inspection and maintenance programs, federal funds	SEG-F	С	-0-	0		
(ij)	Baseball plate deposits to district	SEU-F	C	-0-	-0-		
(:-)	maintenance and capital improvements fund	PR	C	-0-	-0-		
(iv)	Municipal and county registration fee, local funds	SEG-L (5) PROC	C SDAM T	-0-	-0-		
	GENERAL PURPOSE REVENUE	(3) FROC	JIVANI I	-0-	-0-		
	PROGRAM REVENUE			4,830,500	4,831,500		

2019 Ass	embly Bill 56	- 65 -	_	201	9 Wisconsin Act 9
STATU	TE, AGENCY AND PURPOSE OTHER SERVICE SEGREGATED REVENUE FEDERAL OTHER LOCAL	Source	ТүрЕ	2019–2020 (1,644,600) (3,185,900) 155,517,400 (11,144,000) (144,373,400) (-0-)	2020–2021 (1,644,600) (3,186,900) 157,127,500 (11,144,000) (145,983,500) (-0-)
(6)	TOTAL-ALL SOURCES			160,347,900	161,959,000
(6) (ad)	DEBT SERVICES Principal repayment and interest, contingent funding of southeast Wisconsin freeway megaprojects, state funds	GPR	S	8,000,200	14,681,800
(ae)	Principal repayment and interest, contingent funding of major highway and rehabilitation	CDD	C	14 201 700	
(af)	projects, state funds Principal repayment and interest, local roads for job preservation program, major highway and rehabilitation projects, southeast	GPR	S	14,301,700	14,115,400
(aq)	megaprojects, state funds Principal repayment and interest, transportation facilities, state highway rehabilitation, major	GPR	S	97,817,100	91,456,800
	highway projects, state funds	SEG	S	58,694,600	58,399,300
(ar)	Principal repayment and interest, buildings, state funds	SEG	S	21,500	19,800
(au)	Principal repayment and interest, southeast rehabilitation projects, southeast megaprojects, and high—cost bridge projects, state funds	SEG	S	05 592 200	07.642.200
(av)	Principal repayment and interest, contingent funding of major highway and rehabilitation	SEG	S	95,583,200	97,643,300
	projects, state funds	SEG	S	11,668,000	16,117,400
(9)	GENERAL PURPOSE REVENUE SEGREGATED REVENUE OTHER TOTAL-ALL SOURCES GENERAL PROVISIONS	(6) PROC	JKAM '	120,119,000 165,967,300 (165,967,300) 286,086,300	120,254,000 172,179,800 (172,179,800) 292,433,800
(qd)	Freeway land disposal reimbursement clearing account Highways, bridges and local	SEG	C	-0-	-0-
(qh)	transportation assistance clearing account	SEG	C	-0-	-0-
(qj)	Highways, bridges and local transportation assistance clearing account, federally funded positions	SEG-F	С	-0-	-0-
(qn)	Motor vehicle financial responsibility	SEG	C	-0-	-0-

2019 Wise	consin Act 9	- 66 -	_	201	19 Assembly Bill 56
STATU: (th)	TE, AGENCY AND PURPOSE Temporary funding of projects	Source	ТүрЕ	2019-2020	2020-2021
(tii)	financed by revenue bonds	SEG	S	-0-	-0-
	,	(9) PROC	GRAM T	OTALS	
	SEGREGATED REVENUE			-0-	-0-
	FEDERAL			(-0-)	(-0-)
	OTHER			(-0-)	(-0-)
	TOTAL-ALL SOURCES			-0-	-0-
	20).395 DEPA	RTMEN	T TOTALS	
	GENERAL PURPOSE REVENUE			210,119,000	120,254,000
	PROGRAM REVENUE			10,808,500	10,809,500
	OTHER			(7,187,000)	(7,187,000)
	SERVICE			(3,621,500)	(3,622,500)
	SEGREGATED REVENUE			3,138,013,800	3,157,836,700
	FEDERAL			(890,172,600)	(885,172,600)
	OTHER			(2,008,668,700)	(2,033,491,600)
	SERVICE			(123,846,900)	(123,846,900)
	LOCAL			(115,325,600)	(115,325,600)
	TOTAL-ALL SOURCES	.		3,358,941,300	3,288,900,200
		Environn			
		UNCTION	AL AKE		242.022.000
	GENERAL PURPOSE REVENUE			338,534,000	242,922,900
	PROGRAM REVENUE FEDERAL			84,787,500	84,788,500
	OTHER			(30,846,300) (30,411,700)	(30,846,300) (30,411,700)
	SERVICE			(23,529,500)	(23,530,500)
	SEGREGATED REVENUE			3,549,964,600	3,548,015,200
	FEDERAL			(946,118,100)	(941,158,400)
	OTHER			(2,364,674,000)	(2,367,684,300)
	SERVICE			(123,846,900)	(123,846,900)
	LOCAL			(115,325,600)	(115,325,600)
	TOTAL-ALL SOURCES			3,973,286,100	3,875,726,600
		nan Res	OHECO		3,073,720,000
20.410		nan Kes	ource	•	
	Corrections, Department of				
(1)	Adult correctional services	CDD		054 (45 200	050 061 400
(a)	General program operations	GPR	A	854,645,200	859,861,400
(aa)	Institutional repair and maintenance	GPR	A	4,701,200	4,915,900
(ab)	Corrections contracts and	OLK	Λ	4,701,200	4,913,900
(40)	agreements	GPR	A	25,568,500	32,890,800
(b)	Services for community	0111		20,000,000	22,020,000
(0)	corrections	GPR	A	160,529,400	162,078,400
(bd)	Services for drunken driving				
	offenders	GPR	A	4,913,000	4,913,000
(bm)	Pharmacological treatment for				
	certain child sex offenders	GPR	A	58,900	58,900
(bn)	Reimbursing counties for				
	probation, extended supervision	CIPP		4.005.500	4.005.500
/ \	and parole holds	GPR	A	4,885,700	4,885,700
(c)	Reimbursement claims of counties	CDD	C	41.000	41 000
(011)	containing state prisons Mother—young child care program	GPR GPR	S A	41,000 198,000	41,000 198,000
(cw)	wionici-young child care program	Ork	Α	190,000	170,000

STATUT	E, AGENCY AND PURPOSE	Source	Түре	2019-2020	2020-2021
(d)	Purchased services for offenders	GPR	A	31,190,000	31,190,000
(ds)	Becky Young community				
	corrections; recidivism reduction				
	community services	GPR	A	12,988,800	12,988,800
(e)	Principal repayment and interest	GPR	S	63,620,000	56,746,700
(ec)	Prison industries principal, interest				
	and rebates	GPR	S	-0-	-0-
(ed)	Correctional facilities rental	GPR	A	-0-	-0-
(ef)	Lease rental payments	GPR	S	-0-	-0-
(f)	Energy costs; energy-related				
	assessments	GPR	A	26,213,000	26,866,300
(fm)	Electric energy derived from	CDD		7 60.000	7 60.000
	renewable resources	GPR	A	560,800	560,800
(gb)	Drug testing	PR	C	-0-	-0-
(gc)	Sex offender honesty testing	PR	C	340,800	340,800
(gd)	Sex offender management	PR	A	1,109,100	1,109,100
(gf)	Probation, parole, and extended	DD		0.200.000	0.200.000
(1)	supervision	PR	A	8,290,800	8,290,800
(gh)	Supervision of persons on lifetime	DD	A	0	0
(~i)	supervision	PR	A	-0-	-0- 7.250.500
(gi)	General operations	PR	A	6,959,500	7,259,500
(gk)	Global positioning system tracking devices for certain sex offenders	PR	С	300,100	318,600
(gL)	Global positioning system tracking	1 K	C	300,100	310,000
(gL)	devices for certain violators of				
	restraining orders	PR	C	139,400	139,400
(gm)	Sale of fuel and utility service	PR	A	-0-	-0-
(gn)	Interstate compact for adult				
(8)	offender supervision	PR	A	375,900	375,900
(gr)	Home detention services;			,	,
(C)	supervision	PR	A	150,400	150,800
(gt)	Telephone company commissions	PR	A	2,404,600	2,404,600
(h)	Administration of restitution	PR	A	913,600	914,600
(hm)	Private business employment of				
	inmates and residents	PR	A	-0-	-0-
(i)	Gifts and grants	PR	C	33,400	33,400
(jz)	Operations and maintenance	PR	C	547,900	561,600
(kc)	Correctional institution				
	enterprises; inmate activities and				
	employment	PR-S	C	2,790,000	2,790,000
(kd)	Victim notification	PR-S	A	682,300	682,300
(ke)	American Indian reintegration				
	program	PR-S	A	50,000	50,000
(kf)	Correctional farms	PR-S	A	6,980,600	6,981,200
(kh)	Victim services and programs	PR-S	A	318,600	318,600
(kk)	Institutional operations and				
	charges	PR-S	A	13,871,400	14,021,600
(km)	Prison industries	PR-S	A	19,749,900	20,215,500
(ko)	Prison industries principal				
	repayment, interest and rebates	PR-S	S	94,800	60,800
(kp)	Correctional officer training	PR-S	A	2,612,500	2,612,500

PR

PR

PR

C

Α

C

7,700

180,100

200,000

7,700

180,100

200,000

(i)

(jr)

(jv)

Gifts and grants

charges

Institutional operations and

Secure detention services

2019 Assembly Bill 56		- 69 -	_	2019 Wisconsin Act 9			
STATU'	TE, AGENCY AND PURPOSE	Source	Түре	2019-2020	2020-2021		
(kx)	Interagency and intra-agency						
	programs	PR-S	C	688,500	688,500		
(ky)	Interagency and intra-agency aids	PR-S	C	-0-	-0-		
(kz)	Interagency and intra-agency local						
	assistance	PR-S	C	-0-	-0-		
(m)	Federal project operations	PR-F	C	51,700	51,700		
(n)	Federal program operations	PR-F	C	30,000	30,000		
(q)	Girls school benevolent trust fund	SEG	С	-0-	-0-		
		(3) PRO0	GRAM T				
	GENERAL PURPOSE REVENUE			23,564,200	26,793,900		
	PROGRAM REVENUE			43,439,200	45,823,400		
	FEDERAL			(81,700)	(81,700)		
	OTHER			(42,669,000)	(45,053,200)		
	SERVICE			(688,500)	(688,500)		
	SEGREGATED REVENUE			-0-	-0-		
	OTHER			(-0-)	(-0-)		
	TOTAL-ALL SOURCES	110 DEDA	DEN (EN)	67,003,400	72,617,300		
		0.410 DEPA	ARIMEN	Γ TOTALS	1 225 (50 000		
	GENERAL PURPOSE REVENUE			1,214,346,900	1,225,658,800		
	PROGRAM REVENUE			118,539,600	121,779,100		
	FEDERAL OTHER			(2,701,200)	(2,641,600)		
				(64,234,500)	(66,952,300)		
	SERVICE SEGREGATED REVENUE			(51,603,900) -0-	(52,185,200)		
	OTHER				-0-		
	TOTAL-ALL SOURCES			(-0-) 1,332,886,500	(-0-) 1,347,437,900		
20.425	Employment Relations Commission	n		1,332,000,300	1,347,437,900		
(1)	LABOR RELATIONS	Ц					
(a)	General program operations	GPR	A	893,600	895,200		
(i)	Fees, collective bargaining	OIK	А	073,000	075,200		
(1)	training, publications, and appeals	PR	A	145,600	145,600		
	uummg, puoneumone, une appeare	(1) PROGRAM TOTALS					
	GENERAL PURPOSE REVENUE	(-)		893,600	895,200		
	PROGRAM REVENUE			145,600	145,600		
	OTHER			(145,600)	(145,600)		
	TOTAL-ALL SOURCES			1,039,200	1,040,800		
		.425 DEPA	ARTMEN	ΓTOTALS			
	GENERAL PURPOSE REVENUE			893,600	895,200		
	PROGRAM REVENUE			145,600	145,600		
	OTHER			(145,600)	(145,600)		
	TOTAL-ALL SOURCES			1,039,200	1,040,800		
20.427	Labor and Industry Review Comm	ission					
(1)	REVIEW COMMISSION						
(a)	General program operations,						
	review commission	GPR	Α	167,000	167,500		
(k)	Unemployment administration	PR-S	C	1,709,100	1,711,700		
(km)		PR-S	C	182,900	183,200		
(m)	Federal moneys	PR-F	C	-0-	-0-		
(ra)	Worker's compensation operations						
	fund; worker's compensation	CEC		Z15 400	(1/, 200		
	activities	SEG	A	615,400	616,300		

STATUT	TE, AGENCY AND PURPOSE	Sourci	E T ype OGRAM T	2019–2020 FOTALS	2020-2021
	GENERAL PURPOSE REVENUE	(-)		167,000	167,500
	PROGRAM REVENUE			1,892,000	1,894,900
	FEDERAL			(-0-)	(-0-)
	SERVICE			(1,892,000)	(1,894,900)
	SEGREGATED REVENUE			615,400	616,300
	OTHER			(615,400)	(616,300)
	TOTAL-ALL SOURCES			2,674,400	2,678,700
	20	.427 DEI	PARTMEN	T TOTALS	
	GENERAL PURPOSE REVENUE			167,000	167,500
	PROGRAM REVENUE			1,892,000	1,894,900
	FEDERAL			(-0-)	(-0-)
	SERVICE			(1,892,000)	(1,894,900)
	SEGREGATED REVENUE			615,400	616,300
	OTHER			(615,400)	(616,300)
	TOTAL-ALL SOURCES			2,674,400	2,678,700
	Board on Aging and Long-Term C	are		, ,	, ,
(1)	IDENTIFICATION OF THE NEEDS OF THE		D DISABLED)	
(a)	General program operations	GPR	A	1,563,600	1,589,500
(i)	Gifts and grants	PR	C	-0-	-0-
(k)	Contracts with other state agencies	PR-S	C	1,493,800	1,509,400
(kb)	Insurance and other information,			, ,	, ,
(- /	counseling and assistance	PR-S	A	518,200	519,100
(m)	Federal aid	PR-F	C	-0-	-0-
		(1) PRO	OGRAM T	ΓOTALS	
	GENERAL PURPOSE REVENUE			1,563,600	1,589,500
	PROGRAM REVENUE			2,012,000	2,028,500
	FEDERAL			(-0-)	(-0-)
	OTHER			(-0-)	(-0-)
	SERVICE			(2,012,000)	(2,028,500)
	TOTAL-ALL SOURCES			3,575,600	3,618,000
	20	.432 DEI	PARTMEN	T TOTALS	
	GENERAL PURPOSE REVENUE			1,563,600	1,589,500
	PROGRAM REVENUE			2,012,000	2,028,500
	FEDERAL			(-0-)	(-0-)
	OTHER			(-0-)	(-0-)
	SERVICE			(2,012,000)	(2,028,500)
	TOTAL-ALL SOURCES			3,575,600	3,618,000
20.433	Child Abuse and Neglect Preventio	n Board			
(1)	PREVENTION OF CHILD ABUSE AND NEO	GLECT			
(b)	Grants to organizations	GPR	A	995,000	995,000
(g)	General program operations	PR	A	788,000	788,000
(h)	Grants to organizations	PR	C	750,600	750,600
(i)	Gifts and grants	PR	C	-0-	-0-
(jb)	Fees for administrative services	PR	C	15,000	15,000
(k)	Interagency programs	PR-S	C	-0-	-0-
(m)	Federal project operations	PR-F	C	208,400	208,400
(ma)	Federal project aids	PR-F	C	450,000	450,000
(q)	Children's trust fund; gifts and				
-	grants	SEG	C	15,000	15,000
		(1) PRO	OGRAM T	ΓOTALS	

	·					
STATU'	TE, AGENCY AND PURPOSE	Source	Түре	2019-2020	2020-2021	
	GENERAL PURPOSE REVENUE			995,000	995,000	
	PROGRAM REVENUE			2,212,000	2,212,000	
	FEDERAL			(658,400)	(658,400)	
	OTHER			(1,553,600)	(1,553,600)	
	SERVICE			(-0-)	(-0-)	
	SEGREGATED REVENUE			15,000	15,000	
	OTHER			(15,000)	(15,000)	
	TOTAL-ALL SOURCES			3,222,000	3,222,000	
	20	.433 DEPA	RTMEN	T TOTALS		
	GENERAL PURPOSE REVENUE			995,000	995,000	
	PROGRAM REVENUE			2,212,000	2,212,000	
	FEDERAL			(658,400)	(658,400)	
	OTHER			(1,553,600)	(1,553,600)	
	SERVICE			(-0-)	(-0-)	
	SEGREGATED REVENUE			15,000	15,000	
	OTHER			(15,000)	(15,000)	
	TOTAL-ALL SOURCES			3,222,000	3,222,000	
20.435	Health Services, Department of					
(1)	PUBLIC HEALTH SERVICES PLANNING, R	EGULATION	AND DELI	VERY		
(a)	General program operations	GPR	A	8,294,900	8,194,900	
(am)						
	payment related to human					
	immunodeficiency virus	GPR	A	6,220,900	6,220,900	
(b)	General aids and local assistance	GPR	A	543,600	543,600	
(be)	Qualified treatment trainee pro-	~~~		* 00.000	* 00.000	Vetoed In Part
	gram grants	GPR	A	500,000	500,000	III Part
(bg)	Alzheimer's disease; training and	CDD		121 400	121 400	
4	information grants	GPR	A	131,400	131,400	
(bm)		GPR	A	93,900	93,900	
(bn)	Workplace wellness program	CDD	S	100 000	100.000	
(1)	grants	GPR		100,000	100,000	
(br)	Respite care	GPR	A	350,000	350,000	
(c)	Public health emergency quarantine costs	GPR	S	-0-	-0-	
(cb)	Well-woman program	GPR	A	2,428,200	2,428,200	
(cc)	Cancer control and prevention	GPR	A	333,900	333,900	
(ce)	Primary health for homeless	OFK	А	333,900	333,900	
(CC)	individuals	GPR	C	-0-	-0-	
(cf)	Communicable disease control and	Ork	C	· ·	· ·	
(61)	prevention	GPR	C	500,000	500,000	
(cg)	Guardianship grant program	GPR	A	100,000	100,000	
(ch)	Emergency medical services; aids	GPR	A	1,960,200	1,960,200	
(cj)	Emergency dispatcher			-,, -,	-,, -,	
(-3)	cardiopulmonary resuscitation					
	training	GPR	В	75,900	75,900	
(cm)	_	GPR	S	-0-	-0-	
(cr)	Minority health grants	GPR	A	383,600	383,600	
(cx)	Independent living centers	GPR	A	1,017,700	1,017,700	
(da)	Interpreter services and					
. /	telecommunication aid for the					
	hearing impaired	GPR	A	178,200	178,200	

2019 Wisconsin Act 9 STATUTE, AGENCY AND PURPOSE		<i>−</i> 72 <i>−</i>		2019 Assembly Bill 56			
		Source	ТүрЕ	2019-2020	2020-2021		
	(de)	Dental services	GPR	A	3,249,300	3,424,300	
	(dg)	Clinic aids	GPR	В	66,800	66,800	
	(dh)	Programs for senior citizens; elder					
		abuse services; benefit specialist					
		program	GPR	A	15,707,800	15,707,800	
	(dk)	Low-income dental clinics	GPR	A	1,275,000	1,700,000	
	(dm)	Rural health dental clinics	GPR	A	895,500	895,500	
	(dn)	Food distribution grants	GPR	A	288,000	288,000	
	(ds)	Statewide poison control program	GPR	A	382,500	382,500	
	(e)	Public health dispensaries and					
		drugs	GPR	В	661,000	661,000	
	(ec)	Nitrate testing grant program	GPR	C	-0-	-0-	Vetoed
	(ed)	Radon aids	GPR	A	26,700	26,700	In Part
	(ef)	Lead-poisoning or lead-exposure					
		services	GPR	A	2,894,700	894,700	
	(eg)	Pregnancy counseling	GPR	A	69,100	69,100	
	(em)	Supplemental food program for					
		women, infants and children					
		benefits	GPR	C	161,400	161,400	
	(eu)	Reducing fetal and infant mortality					
		and morbidity	GPR	В	222,700	222,700	
	(ev)	Pregnancy outreach and infant					
		health	GPR	A	188,200	188,200	
	(f)	Women's health block grant	GPR	A	1,742,000	1,742,000	
	(fe)	Referral system for					
		community-based services	GPR	A	210,000	210,000	
	(fh)	Community health services	GPR	A	5,990,000	5,990,000	
	(fi)	Allied health professional					
		education and training grants	GPR	В	500,000	500,000	
	(fk)	Grants to establish advanced					
		practice clinician training		_			
		programs	GPR	В	500,000	500,000	
	(fm)	Tobacco use control	GPR	C	5,315,000	5,315,000	
	(fn)	Health care information	~~~				
		organization	GPR	A	-0-	-0-	
	(gm)	Licensing, review and certifying					
		activities; fees; supplies and	DD	A	12 210 000	12 210 000	
	()	services	PR	A	13,318,000	13,318,000	
	(gp)	Cancer information	PR	C	18,000	18,000	
	(gr)	Supplemental food program for					
		women, infants and children administration	PR	C	48,200	48,200	
	(ha)		TK	C	40,200	46,200	
	(hg)	General program operations; health care information	PR	A	1,334,000	1,334,000	
	(hi)	Compilations and special reports;	1 IX	Λ	1,554,000	1,334,000	
	(111)	health care information	PR	C	-0-	-0-	
	(hs)	Interpreter services for the hearing	110	C	-0-	-0-	
	(113)	impaired	PR	A	39,900	39,900	
	(i)	Gifts and grants	PR	C	18,167,500	18,167,500	
	(ja)	Congenital disorders; diagnosis,	114	_	10,107,500	10,107,500	
	(Ju)	special dietary treatment and					
		counseling	PR	A	5,350,000	5,350,000	
		-				•	

2019 Assembly Bill 56		- 73 -	_	2019	2019 Wisconsin Act 9		
STATUT	E, AGENCY AND PURPOSE	Source	Түре	2019-2020	2020-2021		
(jb)	Congenital disorders; operations	PR	A	616,600	616,600		
(jd)	Fees for administrative services	PR	C	112,500	112,500		
(kc)	Independent living center grants	PR-S	A	660,000	660,000		
(ke)	American Indian health projects	PR-S	A	106,900	106,900		
(kf)	American Indian diabetes						
	prevention and control	PR-S	A	22,500	22,500		
(kn)	Elderly nutrition; home-delivered						
	and congregate meals	PR-S	A	445,500	445,500		
(kx)	Interagency and intra-agency						
	programs	PR-S	C	5,152,300	5,152,300		
(ky)	Interagency and intra-agency aids	PR-S	C	1,829,700	1,829,700		
(kz)	Interagency and intra-agency local		~				
	assistance	PR-S	C	-0-	-0-		
(m)	Federal project operations	PR-F	C	32,527,500	32,527,500		
(ma)	Federal project aids	PR-F	C	60,675,000	60,675,000		
(mc)	Federal block grant operations	PR-F	C	8,194,400	8,194,400		
(md)	Federal block grant aids	PR-F	C	7,405,900	7,405,900		
(n)	Federal program operations	PR-F	C	21,920,300	9,705,700		
(na)	Federal program aids	PR-F	C	122,537,300	122,537,300		
(q)	Groundwater and air quality	SEG	A	227 500	227,000		
	standards	(1) PROC		337,500	337,900		
,	GENERAL PURPOSE REVENUE	(1) PROC	JKAWI I	63,558,100	62,058,100		
	PROGRAM REVENUE			300,482,000	288,267,400		
	FEDERAL			(253,260,400)	(241,045,800)		
	OTHER			(39,004,700)	(39,004,700)		
	SERVICE			(8,216,900)	(8,216,900)		
	SEGREGATED REVENUE			337,500	337,900		
	OTHER			(337,500)	(337,900)		
-	TOTAL-ALL SOURCES			364,377,600	350,663,400		
	MENTAL HEALTH AND DEVELOPMENTAI	DICABILIT	IEC CEDVIC		330,003,400		
(a)	General program operations	GPR	A	93,512,800	97,878,900		
(a) (aa)	Institutional repair and	OIK	Λ	75,512,000	71,070,700		
(uu)	maintenance	GPR	A	715,200	715,200		
(bj)	Competency examinations and	0111		, 10,200	, 10,200		
(-3)	treatment, and conditional release,						
	supervised release, and community						
	supervision services	GPR	В	17,561,200	19,427,900		
(bm)	Secure mental health units or						
	facilities	GPR	A	111,208,300	112,322,900		
(cm)	Grant program; inpatient						
	psychiatric beds	GPR	A	30,000	30,000		
(ee)	Principal repayment and interest	GPR	S	19,767,600	18,849,300		
(ef)	Lease rental payments	GPR	S	-0-	-0-		
(f)	Energy costs; energy-related	CDD		5 002 200	6.010.600		
(C.)	assessments	GPR	A	5,893,300	6,018,600		
(fm)	Electric energy derived from	CDD		241 400	241 400		
(~)	renewable resources	GPR	A	241,400	241,400		
(g)	Alternative services of institutes and centers	PR	C	11 220 200	12,076,000		
(als)	Institutional operations and	LIV	C	11,320,200	12,070,000		
(gk)	charges	PR	A	190,748,900	191,855,000		
	Charges	110	11	170,770,700	171,033,000		

9 Wisc	onsin Act 9	- 74 -	-	201	9 Assembly Bill 50	5
STATUT	E, AGENCY AND PURPOSE	Source	Түре	2019-2020	2020-2021	
(gL)	Extended intensive treatment					
	surcharge	PR	C	100,000	100,000	
(gs)	Sex offender honesty testing	PR	C	-0-	-0-	
(gz)	Costs of housing persons on					
	supervised release	PR	C	-0-	-0-	
(i)	Gifts and grants	PR	C	93,800	93,800	
(km)	Indian mental health placement	PR-S	A	250,000	250,000	
(kx)	Interagency and intra-agency	DD 0	~	5.5 (5.60)	10.412.600	
	programs	PR-S	C	7,767,600	10,412,600	
(ky)	Interagency and intra-agency aids	PR-S	C	-0-	-0-	
(kz)	Interagency and intra–agency local	DD C	0	0	0	
()	assistance	PR-S	C	-0-	-0-	
(m)	Federal project operations	PR-F	C	-0-	-0-	
	CENEDAL DUDDOGE DEVENUE	(2) PROC	JKAM 1		255 404 200	
	GENERAL PURPOSE REVENUE			248,929,800	255,484,200	
	PROGRAM REVENUE			210,280,500	214,787,400	
	FEDERAL			(-0-)	(-0-)	
	OTHER			(202,262,900)	(204,124,800)	
	SERVICE			(8,017,600)	(10,662,600)	
	TOTAL-ALL SOURCES			459,210,300	470,271,600	
(4)	Medicaid services	CDD		42 224 000	12 220 100	
(a)	General program operations	GPR	A	42,234,900	42,338,100	Ve
(b)	Medical Assistance program benefits	GPR	В	3,265,161,800 3,250,138,100	3,471,752,300 3,456,720,900	In
(bd)	Long-term care programs	GPR	A	8,950,000	11,200,000	
(bf)	Graduate medical training support					
	grants	GPR	C	3,313,000	3,313,000	
(bk) (bm)	Mental health pilot projects Medical Assistance, food stamps, and Badger Care administration; contract costs, insurer reports, and	GPR	С	266,700	266,700	
	resource centers	GPR	В	75,396,100	75,396,100	
				14,879,000	15,138,000	Vet In
(bn)	Income maintenance	GPR	В	14,327,100	15,132,500	
(bp)	Food stamp employment and	-	~	15,212,700	15,623,800	Vet In
	training program administration	GPR	C	14,212,700	14,623,800	
(br)	Cemetery, funeral, and burial	CDD	ъ.	0.000.000	0.500.000	
4.3	expenses program	GPR	В	8,000,000	8,500,000	
(bt)	Healthy eating incentive pilot	CDD	0	0	0	
(1)	program	GPR	C	-0-	-0-	
(bv)	Prescription drug assistance for	CDD	D	16 401 400	20,090,100	
(a)	elderly; aids Disease aids	GPR GPR	B B	16,491,400 3,782,200	3,939,300	
(e)	State supplement to federal	UPK	D	3,782,200	3,737,300	
(ed)						
	supplemental security income program	GPR	S	158,637,000	159,747,400	
				-0-	-0-	
(g)		PR				
(g) (gm)	Family care benefit; cost sharing Medical assistance; provider	PR PR	C			
	Family care benefit; cost sharing	PR PR	C	891,813,400	962,932,100	

Asse	embly Bill 56	- 75 -	-	2019	9 Wisconsin Act 9)
STATUT	E, AGENCY AND PURPOSE	Source	Түре	2019-2020	2020-2021	
(h)	County contributions	PR	C	66,398,600	66,035,800	
(hp)	Disabled children's long-term support waivers	PR	С	1,567,300	1,567,300	
(i)	Gifts, grants, and payments; health care financing	PR	C	3,385,900	3,385,900	
(iL)	Medical assistance provider assessments; health services					
(im)	regulation Medical assistance; correct payment recovery; collections; community services; other	PR	С	183,200	183,200	
(in)	recoveries Community options program; family care; recovery of costs administration	PR PR	C A	59,335,800 250,600	59,335,800 250,600	
(j)	Prescription drug assistance for				,	
(jb)	elderly; manufacturer rebates Prescription drug assistance for	PR	С	81,753,400	85,887,500	
· ·	elderly; enrollment fees	PR	C	3,100,000	3,100,000	
(jc) (jd)	Fees for administrative services Electronic benefit transfer card	PR	С	30,000	30,000	
(je)	replacement costs Disease aids; drug manufacturer	PR	С	455,000	455,000	
(jt)	rebates Care management organization,	PR	С	983,500	1,027,300	
(jw)	insolvency assistance BadgerCare Plus and hospital	PR	C	-0-	-0-	
(jz)	assessment Medical Assistance and Badger	PR	C	2,030,200	2,030,200	
	Care cost sharing, and employer penalty assessments	PR	C	7,982,300	7,982,300	
(kb)	Relief block grants to tribal governing bodies	PR-S	A	712,800	712,800	
(kt)	Medical assistance outreach and reimbursements for tribes	PR-S	В	961,700	961,700	
(kv)	Care management organization; oversight	PR-S	C	-0-	-0-	
(kx)	Interagency and intra–agency programs	PR-S	C	8,204,300	8,304,300	
(ky)	Interagency and intra-agency aids	PR-S	C	50,063,000	46,705,600	
(kz)	Interagency and intra-agency local assistance	PR-S	C	845,300	845,300	
(L)	Fraud and error reduction	PR	C	798,000	798,000	
(m)	Federal project operations	PR-F	C	5,853,600	5,853,600	
(ma)	Federal project aids	PR-F	C	2,700,000	2,700,000	
(md)	Federal block grant aids	PR-F	C	-0-	-0-	
(n)	Federal program operations	PR-F	C	73,568,800	73,663,800	
(na)	Federal program aids	PR-F	C	12,485,000 	12,485,000 	
(nn)	Federal aid; income maintenance	PR-F	C	58,571,200	60,367,000	
(np)	Federal aid; food stamp employment and training program	PR-F	C	22,305,900	33,283,500	

Vetoed In Part

17 Wise	onom rice y	70		201	2017 Assembly Diff 50		
STATUTI	E, AGENCY AND PURPOSE	Source	Түре	2019–2020 5.797.633.400	2020–2021 5.993,042,700		
(o)	Federal aid; medical assistance	PR-F	C	5,797,598,900	5,992,996,500		
(p)	Federal aid; Badger Care health	110 1	C	6,757,656,566	<u>-,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,</u>		
(P)	care program	PR-F	C	-0-	-0-		
(pa)	Federal aid; Medical Assistance		Č	Ů	v		
(P u)	and food stamps contracts						
	administration	PR-F	C	206,453,500	206,400,500		
(pg)	Federal aid; prescription drug						
(10)	assistance for elderly	PR-F	C	14,170,000	17,333,500		
(w)	Medical Assistance trust fund	SEG	В	334,215,300	313,788,400		
(wm)	Medical assistance trust fund;						
` /	nursing homes	SEG	S	-0-	-0-		
(wp)	Medical Assistance trust fund;						
	county reimbursement	SEG	S	-0-	-0-		
(x)	Medical Assistance trust fund;						
	Badger Care health care program	SEG	C	-0-	-0-		
(xc)	Hospital assessment fund; hospital						
	payments	SEG	C	248,825,300	258,127,800		
(xe)	Critical access hospital assessment						
	fund; hospital payments	SEG	C	3,700,300	4,367,700		
		(4) PROC	GRAM T	ΓOTALS			
(GENERAL PURPOSE REVENUE			3,612,324,800	3,827,304,800		
I	PROGRAM REVENUE			7,375,829,400	7,657,665,700		
	FEDERAL			(6,194,975,100)	(6,405,135,000)		
	OTHER			(1,120,067,200)	(1,195,001,000)		
	SERVICE			(60,787,100)	(57,529,700)		
5	SEGREGATED REVENUE			586,740,900	576,283,900		
	OTHER			(586,740,900)	(576,283,900)		
7	TOTAL-ALL SOURCES			11,574,895,100	12,061,254,400		
(5)	CARE AND TREATMENT SERVICES						
(a)	General program operations	GPR	A	3,305,800	3,305,800		
(bc)	Grants for community programs	GPR	A	9,781,100	9,681,100		
(bd)	Nonnarcotic drug treatment grants	GPR	В	750,000	750,000		
(be)	Mental health treatment services	GPR	A	1,551,500	1,551,500		
(bf)	Brighter futures initiative	GPR	A	865,000	865,000		
(bw)	Child psychiatry and addiction			,	,		
(=)	medicine consultation programs	GPR	В	1,500,000	2,000,000		
(cd)	Crisis intervention training grants	GPR	В	125,000	125,000		
(cf)	Crisis program enhancement			-,	-,		
(-)	grants	GPR	В	125,000	125,000		
(co)	Initiatives for coordinated services	GPR	A	2,599,100	2,599,100		
(ct)	Mental health consultation			, ,	, ,		
` /	program	GPR	A	66,700	-0-		
(da)	Reimbursements to local units of						
	government	GPR	S	300,000	300,000		
(fr)	Mental health for homeless						
	individuals	GPR	A	41,900	41,900		
(gb)	Alcohol and drug abuse initiatives	PR	C	471,300	471,300		
(gg)	Collection remittances to local						
	units of government	PR	C	4,400	4,400		
(hx)	Services related to drivers, receipts	PR	A	-0-	-0-		
	_						

-77 -

STATUT	E, AGENCY AND PURPOSE	Source	Түре	2019-2020	2020-2021
(kz)	Interagency and intra-agency local				
	assistance	PR-S	C	-0-	-0-
(m)	Federal project operations	PR-F	C	-0-	-0-
(mc)	Federal block grant operations	PR-F	C	-0-	-0-
(n)	Federal program operations	PR-F	C	17,328,500	17,378,500
(na)	Federal program aids	PR-F	C	-0-	-0-
(nL)	Federal program local assistance	PR-F	C	-0-	-0-
		(6) PROC	GRAM T		
	GENERAL PURPOSE REVENUE			5,814,900	5,814,900
]	PROGRAM REVENUE			26,893,400	26,528,500
	FEDERAL			(17,328,500)	(17,378,500)
	OTHER			(9,564,900)	(9,150,000)
	SERVICE			(-0-)	(-0-)
	ГОТAL–ALL SOURCES			32,708,300	32,343,400
(7)	DISABILITY AND ELDER SERVICES				
(b)	Community aids and medical	CDD		206 442 500	206 442 500
	assistance payments	GPR	A	206,442,500	206,442,500
(bc)	Grants for community programs	GPR	A	131,200	131,200
(bt)	Early intervention services for				
	infants and toddlers with disabilities	GPR	C	8,039,000	5,789,000
(lav)	Interagency and intra–agency aids	PR-S	C	-0-	3,789,000 -0-
(ky) (kz)	Interagency and intra–agency local	1 K-3	C	_0_	-0-
(KZ)	assistance	PR-S	С	1,257,800	1,257,800
(ma)	Federal project aids	PR-F	C	10,500,000	10,500,000
(mb)	Federal project local assistance	PR–F	C	-0-	-0-
(md)	Federal block grant aids	PR–F	C	-0-	-0-
(me)	Federal block grant local	110 1	C	O	V
(IIIC)	assistance	PR-F	C	-0-	-0-
(na)	Federal program aids	PR-F	C	1,000,000	1,000,000
(nL)	Federal program local assistance	PR-F	C	9,500,000	9,500,000
(0)	Federal aid; community aids	PR-F	C	42,532,100	42,462,100
(-)		(7) PROC			,,
(GENERAL PURPOSE REVENUE	,		214,612,700	212,362,700
	PROGRAM REVENUE			64,789,900	64,719,900
	FEDERAL			(63,532,100)	(63,462,100)
	SERVICE			(1,257,800)	(1,257,800)
-	ΓΟΤΑL–ALL SOURCES			279,402,600	277,082,600
(8)	GENERAL ADMINISTRATION				
(a)	General program operations	GPR	A	16,832,000	16,973,600
(b)	Inspector general; general				
	operations	GPR	A	4,761,000	4,761,000
(c)	Inspector general; local assistance	GPR	A	1,000,000	1,000,000
(i)	Gifts and grants	PR	C	10,000	10,000
(k)	Administrative and support				
	services	PR-S	A	30,051,900	30,093,800
(kw)	Inspector general; interagency and				
	intra-agency programs	PR-S	C	1,070,600	1,070,600
(kx)	Interagency and intra-agency	DD C		44.000	44.000
4 \	programs	PR-S	C	41,800	41,800
(ky)	Interagency and intra-agency aids	PR-S	C	2,000,000	2,000,000

Note	2019 Assembly Bill 56		- 79 -		201	2019 Wisconsin Act 9		
Interagency and intra—agency local assistance	STATUT	E, AGENCY AND PURPOSE	Source	Түре	2019-2020	2020-2021		
(m) Federal project operations PR-F C -0- -0- (ma) Federal project aids PR-F C -0- -0- (mb) Income augmentation services receipts PR-F C 1.418,100 1.418,100 (mc) Federal plock grant operations PR-F C 1.275,600 1.275,600 (mm) Redearal program operations PR-F C 1.275,600 1.275,600 (m) Federal program operations PR-F C -0- -0- -0- (p) Inspector general; federal program operations PR-F C 1,350,000 3,188,900 (p) Inspector general; federal program operations PR-F C 7,667,600 7,667,600 (p) Inspector general; federal program operations PR-F C 7,667,600 7,667,600 (p) Inspector general; federal program operations PR-F C 7,667,600 7,667,600 (p) Inspector general; federal program operations RP-F C 7,667,600 7,667,	(kz)	Interagency and intra-agency local						
Federal project aids			PR-S					
Income augmentation services receipts PR-F C 1,418,100 1,418,100 1,275,600 1,275,700 1	(m)							
PR-F C	` ′	2 0	PR-F	C	-0-	-0-		
(mc) Federal block grant operations (mm) Reimbursements from federal government PR-F C 1,275,600 1,275,600 (mm) Reimbursements from federal government PR-F C -0- -0- (n) Federal program operations PR-F C 3,188,900 3,188,900 (o) Inspector general; federal program operations PR-F C 1,350,000 1,350,000 (pz) Indirect cost reimbursements PR-F C 4,678,600 7,667,600 (pz) Indirect cost reimbursements PR-F C 4,571,700 4,678,600 (pz) Indirect cost reimbursements PR-F C 7,667,600 7,667,600 (pz) Indirect cost reimbursements PR-F C 1,51,700 4,678,600	(mb)		DD E		1 410 100	1 410 100		
Reimbursements from federal government PR-F C -0- -0- Pederal program operations PR-F C 3,188,900 3,188,900 Inspector general; federal program operations PR-F C 1,350,000 1,350,000 Inspector general; federal program operations PR-F C 1,350,000 1,350,000 Pinspector general; federal program operations PR-F C 7,667,600 7,667,600 PR-F C 4,571,700 4,678,600 PR-F C 4,571,700 4,678,600 REDERAL PURPOSE REVENUE 22,593,000 22,734,600 PROGRAM REVENUE 22,593,000 22,734,600 PROGRAM REVENUE 22,593,000 22,734,600 FEDERAL (19,471,900) (19,578,800) (19,578,800) OTHER (10,000) (10,000) (33,006,200) SERVICE (33,164,300) (33,206,200) 75,239,200 75,239,200 TOTAL-ALL SOURCES 75,239,200 75,529,600 PROGRAM REVENUE 8,090,819,200 8,364,618,900 PROGRAM REVENUE 8,	()							
government	` ′		PK-F	C	1,275,600	1,2/5,600		
(n) Federal program operations PR-F C 3,188,900 3,188,900 Inspector general; federal program operations PR-F C 1,350,000 1,350,000 PR-F C 1,350,000 1,350,000 PR-F C 1,350,000 1,350,000 PR-F C 1,350,000 1,350,000 PR-F C 1,350,00	(mm)		PR_F	C	_0_	_^_		
(a) Inspector general; federal program local assistance PR-F C 1,350,000 1,350,000 1,350,000 Inspector general; federal program operations PR-F C 7,667,600 7,667,800 7,667,600 7,667,600 7,667,800 7,667,800 7,667,800 7,667,800 7,667,800 7,667,800 7,667,800 7,667,800 7,667,800 7,667,800 7,667,800 7,667,800 7,6621,80	(n)	•						
local assistance			1 K-1	C	3,100,700	3,100,700		
(p) Inspector general; federal program operations	(0)		PR-F	C	1.350.000	1.350.000		
Operations	(n)		110 1	C	1,550,000	1,550,000		
PR-F C 4,571,700 4,678,600	(P)		PR-F	C	7,667,600	7,667,600		
(8) PROGRAM TOTALS	(pz)	-						
PROGRAM REVENUE	4 /		(8) PROC	GRAM T		, ,		
PROGRAM REVENUE	(GENERAL PURPOSE REVENUE	,		22,593,000	22,734,600		
FEDERAL]	PROGRAM REVENUE				52,795,000		
SERVICE		FEDERAL			(19,471,900)	(19,578,800)		
TOTAL—ALL SOURCES 20.435 DEPARTMENT TOTALS GENERAL PURPOSE REVENUE PROGRAM REVENUE \$0,90,819,200 \$3,64,618,900 FEDERAL (6,600,352,500) (6,798,341,900) OTHER (1,372,498,900) OTHER (1,372,498,900) SERVICE (117,967,800) OTHER (1378,400) SEGREGATED REVENUE 587,078,400 OTHER (587,078,400) TOTAL—ALL SOURCES 12,866,742,000 13,348,344,400 20.437 Children and Families, Department of (1) CHILDREN AND FAMILY SERVICES (a) General program operations GPR A 12,206,200 12,184,300 (ab) Child abuse and neglect prevention grants GPR A 985,700 1,985,700 (ac) Children and family aids payments GPR A 31,975,600 45,681,100 (bc) Grants for children's community programs GPR A 575,200 575,200 (bf) Family and juvenile treatment court grants GPR A 400,000 400,000 (cd) Domestic abuse grants GPR A 59,400 59,400 (cj) Community youth and family aids GPR A 88,591,400 88,591,400 (ck) Community youth and family aids;		OTHER						
Child abuse and neglect prevention grants GPR A 12,206,200 12,184,300 (ab) Child abuse and neglect prevention grants GPR A 31,975,600 45,681,100 (bc) Grants for children's community programs GPR A 31,975,600 45,681,100 (bc) Grants for children's community programs GPR A 250,000 250,000 (cf) Foster parent insurance and liability GPR A 88,591,400 (cf) Community youth and family aids GPR A 88,591,400 (cf) Community youth and family aids GPR A 88,591,400 (cf) Community youth and family aids GPR A 88,591,400 (cf) Community youth and family aids GPR A 88,591,400 (cf) Community youth and family aids GPR A 88,591,400 (88,591,400 (cf) Community youth and family aids GPR A 88,591,400 (88,591,400 (cf) Community youth and family aids GPR A 88,591,400 (cf) Community youth and family aids GPR A 88,591,400 (cf) Community youth and family aids GPR A 88,591,400 (cf) Community youth and family aids GPR A 88,591,400 (cf) Community youth and family aids GPR A 88,591,400 (cf) Community youth and family aids GPR A 88,591,400 (cf) Community youth and family aids GPR A 88,591,400 (cf) Community youth and family aids GPR A 88,591,400 (cf) Community youth and family aids GPR A 88,591,400 (cf) Community youth and family aids GPR A 88,591,400 (cf) Community youth and family aids GPR A 88,591,400 (cf) Community youth and family aids GPR A 88,591,400 (cf) Community youth and family aids GPR A 88,591,400 (cf) Community youth and family aids GPR A 88,591,400 (cf) Community youth and family aids GPR A 88,591,400 (cf) Community youth and family aids GPR A 88,591,400 (cf) Community youth and family aids GPR A 88,591,400 (cf) Community youth and family aids GPR A 88,591,400 (cf) Community youth and family aids GPR A Cfrick Proposition A C		SERVICE			(33,164,300)	(33,206,200)		
GENERAL PURPOSE REVENUE		ΓΟΤΑL–ALL SOURCES			75,239,200	75,529,600		
PROGRAM REVENUE 8,090,819,200 8,364,618,900 FEDERAL (6,600,352,500) (6,798,341,900) OTHER (1,372,498,900) (1,448,879,700) SERVICE (117,967,800) (117,397,300) SEGREGATED REVENUE 587,078,400 576,621,800 OTHER (587,078,400 576,621,800 TOTAL—ALL SOURCES 12,866,742,000 13,348,344,400 20.437 Children and Families, Department of (1) CHILDREN AND FAMILY SERVICES (a) General program operations GPR A 12,206,200 12,184,300 (ab) Child abuse and neglect prevention grants GPR A 985,700 1,985,700 (ac) Child abuse and neglect prevention technical assistance GPR A 31,975,600 45,681,100 (bc) Grants for children's community programs GPR A 575,200 575,200 (bf) Family and juvenile treatment Court grants GPR A 250,000 250,000 (bg) Grants to support foster parents GPR A 400,000 400,000 (cd) Domestic abuse grants GPR A 400,000 400,000 (cd) Domestic abuse grants GPR A 12,434,600 12,434,600 (cf) Foster parent insurance and liability GPR A 88,591,400 88,591,400 (ck) Community youth and family aids;		20	.435 DEPA	RTMEN	T TOTALS			
FEDERAL	(GENERAL PURPOSE REVENUE			4,188,844,400	4,407,103,700		
OTHER SERVICE SERVICE SEGREGATED REVENUE OTHER OTHER SEGREGATED REVENUE OTHER	I	PROGRAM REVENUE			8,090,819,200	8,364,618,900		
SERVICE		FEDERAL			(6,600,352,500)	(6,798,341,900)		
SEGREGATED REVENUE		OTHER			(1,372,498,900)	(1,448,879,700)		
OTHER TOTAL-ALL SOURCES 12,866,742,000 13,348,344,400 20.437 Children and Families, Department of (1) CHILDREN AND FAMILY SERVICES (a) General program operations GPR A Child abuse and neglect prevention grants GPR A Child abuse and neglect prevention technical assistance GPR A Children and family aids payments GPR A 31,975,600 (b) Children and family aids payments GPR A Total Grants for children's community programs GPR A Total Grants for children's community programs GPR A Total		SERVICE			(117,967,800)	(117,397,300)		
TOTAL—ALL SOURCES 20.437 Children and Families, Department of (1) CHILDREN AND FAMILY SERVICES (a) General program operations GPR A 12,206,200 12,184,300 (ab) Child abuse and neglect prevention grants GPR A 985,700 1,985,700 (ac) Child abuse and neglect prevention technical assistance GPR A 31,975,600 45,681,100 (b) Children and family aids payments GPR A 31,975,600 45,681,100 (bc) Grants for children's community programs GPR A 575,200 575,200 (bf) Family and juvenile treatment court grants GPR A 250,000 250,000 (bg) Grants to support foster parents and children GPR A 400,000 400,000 (cd) Domestic abuse grants GPR A 12,434,600 12,434,600 (cf) Foster parent insurance and liability GPR A 59,400 59,400 (cj) Community youth and family aids GPR A 88,591,400 (ck) Community youth and family aids;	9	SEGREGATED REVENUE			587,078,400	576,621,800		
20.437 Children and Families, Department of (1) CHILDREN AND FAMILY SERVICES (a) General program operations GPR A 12,206,200 12,184,300 (ab) Child abuse and neglect prevention grants GPR A 985,700 1,985,700 (ac) Child abuse and neglect prevention technical assistance GPR A -00- (b) Children and family aids payments GPR A 31,975,600 45,681,100 (bc) Grants for children's community programs GPR A 575,200 575,200 (bf) Family and juvenile treatment court grants GPR A 250,000 250,000 (bg) Grants to support foster parents and children GPR A 400,000 400,000 (cd) Domestic abuse grants GPR A 12,434,600 12,434,600 (cf) Foster parent insurance and liability GPR A 59,400 59,400 (cj) Community youth and family aids GPR A 88,591,400 (ck) Community youth and family aids;								
(1) CHILDREN AND FAMILY SERVICES (a) General program operations GPR A 12,206,200 12,184,300 (ab) Child abuse and neglect prevention grants GPR A 985,700 1,985,700 (ac) Child abuse and neglect prevention technical assistance GPR A -00- (b) Children and family aids payments GPR A 31,975,600 45,681,100 (bc) Grants for children's community programs GPR A 575,200 575,200 (bf) Family and juvenile treatment court grants GPR A 250,000 250,000 (bg) Grants to support foster parents and children GPR A 400,000 400,000 (cd) Domestic abuse grants GPR A 12,434,600 12,434,600 (cf) Foster parent insurance and liability GPR A 59,400 59,400 (cj) Community youth and family aids GPR A 88,591,400 (ck) Community youth and family aids;					12,866,742,000	13,348,344,400		
(a) General program operations GPR A 12,206,200 12,184,300 (ab) Child abuse and neglect prevention grants GPR A 985,700 1,985,700 (ac) Child abuse and neglect prevention technical assistance GPR A -00- (b) Children and family aids payments GPR A 31,975,600 45,681,100 (bc) Grants for children's community programs GPR A 575,200 575,200 (bf) Family and juvenile treatment court grants GPR A 250,000 250,000 (bg) Grants to support foster parents and children GPR A 400,000 400,000 (cd) Domestic abuse grants GPR A 12,434,600 12,434,600 (cf) Foster parent insurance and liability GPR A 59,400 59,400 (cj) Community youth and family aids GPR A 88,591,400 88,591,400 (ck) Community youth and family aids;		· -	t of					
(ab) Child abuse and neglect prevention grants GPR A 985,700 1,985,700 (ac) Child abuse and neglect prevention technical assistance GPR A -00- (b) Children and family aids payments GPR A 31,975,600 45,681,100 (bc) Grants for children's community programs GPR A 575,200 575,200 (bf) Family and juvenile treatment court grants GPR A 250,000 250,000 (bg) Grants to support foster parents and children GPR A 400,000 400,000 (cd) Domestic abuse grants GPR A 12,434,600 12,434,600 (cf) Foster parent insurance and liability GPR A 59,400 59,400 (cj) Community youth and family aids GPR A 88,591,400 (ck) Community youth and family aids;	(1)							
prevention grants GPR A 985,700 1,985,700 (ac) Child abuse and neglect prevention technical assistance GPR A -00- (b) Children and family aids payments GPR A 31,975,600 45,681,100 (bc) Grants for children's community programs GPR A 575,200 575,200 (bf) Family and juvenile treatment court grants GPR A 250,000 250,000 (bg) Grants to support foster parents and children GPR A 400,000 400,000 (cd) Domestic abuse grants GPR A 400,000 12,434,600 (cf) Foster parent insurance and liability GPR A 59,400 59,400 (cj) Community youth and family aids GPR A 88,591,400 (ck) Community youth and family aids;			GPR	A	12,206,200	12,184,300		
(ac) Child abuse and neglect prevention technical assistance GPR A —0— —0— (b) Children and family aids payments GPR A 31,975,600 45,681,100 (bc) Grants for children's community programs GPR A 575,200 575,200 (bf) Family and juvenile treatment court grants GPR A 250,000 250,000 (bg) Grants to support foster parents and children GPR A 400,000 400,000 (cd) Domestic abuse grants GPR A 12,434,600 12,434,600 (cf) Foster parent insurance and liability GPR A 59,400 59,400 (cj) Community youth and family aids GPR A 88,591,400 (ck) Community youth and family aids;	(ab)	2						
prevention technical assistance GPR A —0— —0— (b) Children and family aids payments GPR A 31,975,600 45,681,100 (bc) Grants for children's community programs GPR A 575,200 575,200 (bf) Family and juvenile treatment court grants GPR A 250,000 250,000 (bg) Grants to support foster parents and children GPR A 400,000 400,000 (cd) Domestic abuse grants GPR A 12,434,600 12,434,600 (cf) Foster parent insurance and liability GPR A 59,400 59,400 (cj) Community youth and family aids GPR A 88,591,400 (ck) Community youth and family aids;			GPR	A	985,700	1,985,700		
(b) Children and family aids payments GPR A 31,975,600 45,681,100 (bc) Grants for children's community programs GPR A 575,200 575,200 (bf) Family and juvenile treatment court grants GPR A 250,000 250,000 (bg) Grants to support foster parents and children GPR A 400,000 400,000 (cd) Domestic abuse grants GPR A 12,434,600 12,434,600 (cf) Foster parent insurance and liability GPR A 59,400 59,400 (cj) Community youth and family aids GPR A 88,591,400 (ck) Community youth and family aids;	(ac)	2	CDD		0	0		
(bc) Grants for children's community programs GPR A 575,200 575,200 (bf) Family and juvenile treatment court grants GPR A 250,000 250,000 (bg) Grants to support foster parents and children GPR A 400,000 400,000 (cd) Domestic abuse grants GPR A 12,434,600 12,434,600 (cf) Foster parent insurance and liability GPR A 59,400 59,400 (cj) Community youth and family aids GPR A 88,591,400 (ck) Community youth and family aids;	(1.)	=						
programs GPR A 575,200 (bf) Family and juvenile treatment court grants GPR A 250,000 250,000 (bg) Grants to support foster parents and children GPR A 400,000 400,000 (cd) Domestic abuse grants GPR A 12,434,600 12,434,600 (cf) Foster parent insurance and liability GPR A 59,400 59,400 (cj) Community youth and family aids GPR A 88,591,400 (ck) Community youth and family aids;			GPR	А	31,975,600	45,681,100		
(bf) Family and juvenile treatment court grants GPR A 250,000 250,000 (bg) Grants to support foster parents and children GPR A 400,000 400,000 (cd) Domestic abuse grants GPR A 12,434,600 12,434,600 (cf) Foster parent insurance and liability GPR A 59,400 59,400 (cj) Community youth and family aids GPR A 88,591,400 (ck) Community youth and family aids;	(bc)	•	CDD	٨	575 200	575 200		
court grants GPR A 250,000 250,000 (bg) Grants to support foster parents and children GPR A 400,000 400,000 (cd) Domestic abuse grants GPR A 12,434,600 12,434,600 (cf) Foster parent insurance and liability GPR A 59,400 59,400 (cj) Community youth and family aids GPR A 88,591,400 (ck) Community youth and family aids;	(hf)	= = =	OFK	A	373,200	373,200		
(bg) Grants to support foster parents and children GPR A 400,000 400,000 (cd) Domestic abuse grants GPR A 12,434,600 12,434,600 (cf) Foster parent insurance and liability GPR A 59,400 59,400 (cj) Community youth and family aids GPR A 88,591,400 88,591,400 (ck) Community youth and family aids;	(61)	•	GPR	Α	250,000	250,000		
and children GPR A 400,000 400,000 (cd) Domestic abuse grants GPR A 12,434,600 12,434,600 (cf) Foster parent insurance and liability GPR A 59,400 59,400 (cj) Community youth and family aids GPR A 88,591,400 (ck) Community youth and family aids;	(hg)	=	OTK	1 1	250,000	250,000		
(cd) Domestic abuse grants GPR A 12,434,600 12,434,600 (cf) Foster parent insurance and liability GPR A 59,400 59,400 (cj) Community youth and family aids GPR A 88,591,400 (ck) Community youth and family aids;	(05)		GPR	A	400.000	400.000		
(cf) Foster parent insurance and liability GPR A 59,400 59,400 (cj) Community youth and family aids GPR A 88,591,400 (ck) Community youth and family aids;	(cd)							
liability GPR A 59,400 59,400 (cj) Community youth and family aids GPR A 88,591,400 (ck) Community youth and family aids;		_			, ,	, ,		
(cj) Community youth and family aids GPR A 88,591,400 88,591,400 (ck) Community youth and family aids;			GPR	A	59,400	59,400		
(ck) Community youth and family aids;	(cj)	Community youth and family aids	GPR	A	88,591,400	88,591,400		
bonus for county facilities GPR A -00-								
		bonus for county facilities	GPR	A	-0-	-0-		

STATUT	E, AGENCY AND PURPOSE	Source	Түре	2019-2020	2020-2021
(cm)	Community intervention program	GPR	A	3,712,500	3,712,500
(cw)	Milwaukee child welfare services;				
	general program operations	GPR	A	19,402,500	19,436,300
(cx)	Child welfare services; aids	GPR	A	65,775,400	66,550,000
(dd)	State out-of-home care and				
	adoption services	GPR	A	52,220,000	53,409,400
(dg)	State adoption information				
	exchange and state adoption center	GPR	A	169,600	169,600
(e)	Services for sex-trafficking				
	victims	GPR	В	3,000,000	3,000,000
(eg)	Brighter futures initiative	GPR	A	864,900	864,900
(er)	Grants for services for homeless				
	and runaway youth	GPR	A	400,000	400,000
(f)	Second-chance homes	GPR	A	-0-	-0-
(gg)	Collection remittances to local			_	
	units of government	PR	C	-0-	-0-
(gx)	Milwaukee child welfare services;	D.D.	~	6 4 52 5 00	6.262.400
41)	collections	PR	C	6,453,500	6,363,400
(hh)	Domestic abuse surcharge grants	PR	C	600,000	600,000
(i)	Gifts and grants	PR	C	5,000	5,000
(j)	Statewide automated child welfare	D.D.		5 04. 3 00	5 04 3 00
	information system receipts	PR	C	581,300	581,300
(jb)	Fees for administrative services	PR	C	78,000	78,000
(jj)	Searches for birth parents and				
	adoption record information;	DD	A	106 400	106 400
(im)	foreign adoptions	PR	A C	106,400	106,400
(jm)	Licensing activities	PR		107,200	107,200
(js)	Tribal family services grants	PR-S	A	1,718,600	1,867,500
(kb)	Interagency aids; brighter futures initiative	PR-S	С	965 000	965 000
(km)		PK-S	C	865,000	865,000
(KIII)	Interagency and intra-agency aids; children and family aids; local				
	assistance	PR-S	C	7,369,400	7,356,100
(kw)	Interagency and intra–agency aids;	TR 5	C	7,505,100	7,550,100
(KW)	Milwaukee child welfare services	PR-S	A	20,101,300	20,101,300
(kx)	Interagency and intra–agency			,,	,,,-
(11.1)	programs	PR-S	C	3,211,100	3,043,600
(ky)	Interagency and intra–agency aids	PR-S	C	3,290,100	3,290,100
(kz)	Interagency and intra-agency aids;			-,,	-,,
()	tribal placements and				
	guardianships	PR-S	A	717,500	717,500
(m)	Federal project operations	PR-F	C	849,000	849,000
(ma)	Federal project aids	PR-F	C	2,894,800	2,894,800
(mb)	Federal project local assistance	PR-F	C	1,000,000	-0-
(mc)	Federal block grant operations	PR-F	C	-0-	-0-
(md)	Federal block grant aids	PR-F	C	-0-	-0-
(mw)	Federal aid; Milwaukee child				
, ,	welfare services general program				
	operations	PR-F	C	4,203,600	4,206,400
(mx)	Federal aid; Milwaukee child				
	welfare services aids	PR-F	C	17,369,200	17,065,200
(n)	Federal program operations	PR-F	C	11,796,300	11,810,700

2019 Assembly Bill 56		- 81 -		2019 Wisconsin Act 9		
STATUT	E, AGENCY AND PURPOSE	Source	ТүрЕ	2019-2020	2020-2021	
(na)	Federal program aids	PR-F	C	12,402,700	12,152,700	
(nL)	Federal program local assistance	PR-F	C	14,051,900	14,051,900	
(o)	Federal aid; children, youth, and					
	family aids	PR-F	C	42,955,900	50,284,100	
(pd)	Federal aid; state out-of-home					
	care and adoption services	PR-F	C	48,017,700	49,141,200	
(pm)	Federal aid; adoption incentive					
	payments	PR-F	C	400,000	400,000	
		(1) PROC	GRAM TO			
	GENERAL PURPOSE REVENUE			293,023,000	309,704,400	
]	PROGRAM REVENUE			201,145,500	207,938,400	
	FEDERAL			(155,941,100)	(162,856,000)	
	OTHER			(7,931,400)	(7,841,300)	
	SERVICE			(37,273,000)	(37,241,100)	
	TOTAL-ALL SOURCES			494,168,500	517,642,800	
` /	ECONOMIC SUPPORT					
(a)	General program operations	GPR	A	4,334,600	4,342,200	
(bc)	Child support local assistance	GPR	C	8,755,000	9,010,000	
(cm)	Wisconsin works child care	GPR	A	28,849,400	28,849,400	
(dz)	Temporary Assistance for Needy					
	Families programs; maintenance of effort	GPR	A	131,077,000	131,077,000	
(a)	Incentive payments for identifying	GFK	A	131,077,000	131,077,000	
(e)	children with health insurance	GPR	A	300,000	300,000	
(em)	Drug testing and treatment costs	GPR	A	250,000	250,000	
(f)	Emergency Shelter of the Fox	OTK	71	250,000	250,000	
(1)	Valley	GPR	A	50,000	50,000	
(fr)	Skills enhancement grants	GPR	A	250,000	250,000	
(i)	Gifts and grants	PR	C	2,500	2,500	
(ja)	Child support state operations –			,	,	
y /	fees, reimbursements, and					
	collections	PR	C	19,394,100	19,394,100	
(jb)	Fees for administrative services	PR	C	725,000	725,000	
(jL)	Job access loan repayments	PR	C	610,200	610,200	
(jm)	Child care worker background					
	check	PR	C	-0-	-0-	
(jn)	Child care licensing and		_			
	certification activities	PR	C	1,750,000	1,750,000	
(k)	Child support transfers	PR-S	C	7,095,900	7,141,000	
(kx)	Interagency and intra-agency	DD C	C	4.520.200	4.520.200	
<i>(</i> 1)	programs	PR-S	C	4,529,200	4,529,200	
(L)	Public assistance overpayment					
	recovery, fraud investigation, and error reduction	PR	C	160,600	160,600	
(ma)	Federal project activities and	110	C	100,000	100,000	
(IIIa)	administration	PR-F	C	404,200	404,200	
(mc)	Federal block grant operations	PR-F	A	54,625,900	56,618,500	
(md)	Federal block grant aids	PR-F	A	439,676,600	453,526,800	
(me)	Child care and temporary	-		,,	, 3, 0 0 0	
(3)	assistance overpayment recovery	PR-F	C	4,287,600	4,287,600	
(mg)	Community services block grant;			. ,	•	
`	federal funds	PR-F	C	8,669,000	8,669,000	

2019 Wisco	onsin Act 9	- 82 -	_	2019	Assembly Bill 56
STATUTI	E, AGENCY AND PURPOSE	Source	Түре	2019-2020	2020-2021
(mm)	Reimbursements from federal				
	government	PR-F	C	-0-	-0-
(n)	Child support state operations;				
/ T >	federal funds	PR-F	C	18,440,900	18,444,000
(nL)	Child support local assistance; federal funds	PR-F	C	70.925.600	71 220 600
(om)	Refugee assistance; federal funds	PR-F	C	70,835,600 5,986,100	71,330,600 5,986,100
(q)	Centralized support receipt and	rk-r	C	3,980,100	3,960,100
(q)	disbursement; interest	SEG	S	35,000	35,000
(qm)	Child support state operations and	520	٥	22,000	22,000
(4)	reimbursement for claims and				
	expenses; unclaimed payments	SEG	S	100,000	100,000
(s)	Economic support – public				
	benefits	SEG	A	9,139,700	9,139,700
		(2) PROC	GRAM T		
	GENERAL PURPOSE REVENUE			173,866,000	174,128,600
F	PROGRAM REVENUE			637,193,400	653,579,400
	FEDERAL			(602,925,900)	(619,266,800)
	OTHER			(22,642,400)	(22,642,400)
_	SERVICE			(11,625,100)	(11,670,200)
S	SEGREGATED REVENUE			9,274,700	9,274,700
	OTHER			(9,274,700)	(9,274,700)
	TOTAL-ALL SOURCES			820,334,100	836,982,700
` /	GENERAL ADMINISTRATION				
(a)	General program operations	GPR	A	1,846,900	1,846,900
(i)	Gifts and grants	PR	C	5,000	5,000
(jb)	Fees for administrative services	PR	C	-0-	-0-
(k)	Administrative and support	DD C	A	24.446.200	24 490 400
(1)	services	PR-S	A	24,446,300	24,480,400
(kp)	Interagency and intra–agency aids; income augmentation services				
	receipts	PR-S	C	289,500	-0-
(kx)	Interagency and intra–agency	110 5	C	200,500	· ·
(11.1)	programs	PR-S	C	17,986,400	17,986,400
(ky)	Interagency and intra–agency aids	PR-S	C	-0-	-0-
(kz)	Interagency and intra–agency local				
, ,	assistance	PR-S	C	-0-	-0-
(mc)	Federal block grant operations	PR-F	C	-0-	-0-
(md)	Federal block grant aids	PR-F	C	-0-	-0-
(mf)	Federal economic stimulus funds	PR-F	C	-0-	-0-
(mm)	Reimbursements from federal				
	government	PR-F	C	-0-	-0-
(n)	Federal project activities	PR-F	C	-0-	-0-
(pz)	Indirect cost reimbursements	PR-F	C	-0-	-0-
		(3) PROC	GRAM T		
	GENERAL PURPOSE REVENUE			1,846,900	1,846,900
F	PROGRAM REVENUE			42,727,200	42,471,800
	FEDERAL			(-0-)	(-0-)
	OTHER			(5,000)	(5,000)
	SERVICE			(42,722,200)	(42,466,800)
7	TOTAL-ALL SOURCES			44,574,100	44,318,700

STATUT	TE, AGENCY AND PURPOSE	Source 1427 DEE		2019–2020 NT TOTALS	2020-2021
	GENERAL PURPOSE REVENUE	J.437 DEF	AKTWIE	468,735,900	485,679,900
	PROGRAM REVENUE			881,066,100	903,989,600
	FEDERAL			(758,867,000)	(782,122,800)
	OTHER			(30,578,800)	(30,488,700)
	SERVICE			(91,620,300)	(91,378,100)
	SEGREGATED REVENUE			9,274,700	9,274,700
	OTHER			(9,274,700)	(9,274,700)
	TOTAL-ALL SOURCES			1,359,076,700	1,398,944,200
	Board for People with Developmen	ıtal Disab	ilities	, , ,	, , ,
(1)	DEVELOPMENTAL DISABILITIES				
(a)	General program operations	GPR	A	119,200	120,000
(h)	Program services	PR	C	-0-	-0-
(i)	Gifts and grants	PR	С	-0-	-0-
(mc)	_	PR-F	C	933,400	934,600
(md)		PR-F	С	543,600	543,600
` /	1 3	(1) PRC	OGRAM	TOTALS	,
	GENERAL PURPOSE REVENUE	. /		119,200	120,000
	PROGRAM REVENUE			1,477,000	1,478,200
	FEDERAL			(1,477,000)	(1,478,200)
	OTHER			(-0-)	(-0-)
	TOTAL-ALL SOURCES			1,596,200	1,598,200
	20	0.438 DEF	PARTME	NT TOTALS	
	GENERAL PURPOSE REVENUE			119,200	120,000
	PROGRAM REVENUE			1,477,000	1,478,200
	FEDERAL			(1,477,000)	(1,478,200)
	OTHER			(-0-)	(-0-)
	TOTAL-ALL SOURCES			1,596,200	1,598,200
20.440	Health and Educational Facilities	Authority			
(1)	CONSTRUCTION OF HEALTH AND EDUC	ATIONAL F.	ACILITIES		
(a)	General program operations	GPR	C	-0-	-0-
		(1) PRC	OGRAM	TOTALS	
	GENERAL PURPOSE REVENUE			-0-	-0-
	TOTAL-ALL SOURCES			-0-	-0-
(2)	RURAL HOSPITAL LOAN GUARANTEE				
(a)	Rural assistance loan fund	GPR	C	-0-	-0-
		(2) PRC	OGRAM	TOTALS	
	GENERAL PURPOSE REVENUE			-0-	-0-
	TOTAL-ALL SOURCES			-0-	-0-
	20	0.440 DEF	PARTME	NT TOTALS	
	GENERAL PURPOSE REVENUE			-0-	-0-
	TOTAL-ALL SOURCES			-0-	-0-
20.445	Workforce Development, Departm	ent of			
(1)	WORKFORCE DEVELOPMENT				
(a)	General program operations	GPR	A	8,464,700	8,484,500
(aa)	Special death benefit	GPR	S	525,000	525,000
(aL)	Unemployment insurance				
	administration; controlled	CDD.	ъ	250.000	250 000
	substances testing and treatment	GPR	В	250,000	250,000
(b)	Workforce training; programs,	CDD	٨	6.250,000	6.250,000
	grants, services, and contracts	GPR	Α	6,250,000	6,250,000

 VVISC	onisin rice >	01		2017 1	issembly Din
	E, AGENCY AND PURPOSE	Source	Түре	2019-2020	2020-2021
(bg)	Worker training and employment	CDD	C	0	0
	program	GPR	C	-0-	-0-
(bm)	Workforce training; administration	GPR	В	3,636,100	3,636,100
(bt)	Workforce development; grants for				
	teacher training and recruitment	GPR	В	500,000	500,000
(bz)	Career and technical education				
	incentive grants	GPR	A	6,500,000	6,500,000
(c)	Career and technical education				
	completion awards	GPR	S	-0-	-0-
(cg)	Technical education equipment				
	grants	GPR	A	1,000,000	1,000,000
(cr)	State supplement to employment				
	opportunity demonstration projects	GPR	A	200,600	200,600
(d)	Reimbursement for tuition				
	payments	GPR	A	1,753,500	1,753,500
(dg)	Teacher development program				
	grants	GPR	A	-0-	-0-
(dr)	Apprenticeship programs	GPR	A	225,000	225,000
(e)	Local youth apprenticeship grants	GPR	A	5,000,000	5,000,000
(f)	Death and disability benefit				,
()	payments; public insurrections	GPR	S	-0-	-0-
(fg)	Employment transit assistance				
(8)	grants	GPR	A	464,800	464,800
(fm)	Youth summer jobs program	GPR	A	422,400	422,400
(g)	Gifts and grants	PR	C	-0-	-0-
(ga)	Auxiliary services	PR	C	379,800	379,800
(gb)	Local agreements	PR	C	262,900	262,900
(gc)	Unemployment administration	PR	C	-0-	-0-
_		IK	C	-0-	-0-
(gd)	Unemployment interest and	PR	С	1,965,200	1,972,200
()	penalty payments	rĸ	C	1,905,200	1,972,200
(gg)	Unemployment information				
	technology systems; interest and penalties	PR	C	-0-	-0-
(ah)	Unemployment information	IK	C	-0-	-0-
(gh)	± •	PR	C	-0-	-0-
(als)	technology systems; assessments	IK	C	-0-	-0-
(gk)	Permit system for employment of minors; fees	PR	٨	379,500	270.500
()		rĸ	A	379,300	379,500
(gm)	Unemployment insurance handbook	PR	С	0	0
()		rĸ	C	-0-	-0-
(gr)	Agricultural education and				
	workforce development council,	PR	C	-0-	-0-
(150)	gifts and grants	IK	C	-0-	-0-
(ka)	Interagency and intra–agency agreements	PR-S	С	36,847,800	36,847,800
(1)	Administrative services	PR-S			
(kc)		PK-3	A	36,684,700	36,738,900
(km)	Nursing workforce survey and	DD C	C	155 600	155 600
()	grants	PR-S	С	155,600	155,600
(m)	Workforce investment and	DD E	C	74.761.700	74.760.200
()	assistance; federal moneys	PR-F	C	74,761,700	74,760,200
(n)	Employment assistance and				
	unemployment insurance	DD E	C	55 000 000	55,000,000
	administration; federal moneys	PR-F	С	55,000,000	55,000,000

2019 Assembly Bill 56		- 85 -		2019	9 Wisconsin Act 9
STATUT	TE, AGENCY AND PURPOSE	Source	Түре	2019-2020	2020-2021
(na)	Employment security buildings and equipment	PR-F	C	-0-	-0-
(nb)	Unemployment administration; information technology systems	PR-F	C	-0-	-0-
(nd)	Unemployment administration; apprenticeship and other				
(ne)	employment services Unemployment insurance administration and bank service	PR-F	A	523,000	523,000
	costs	PR-F	C	-0-	-0-
(o)	Equal rights; federal moneys	PR-F	C	872,200	872,200
(p)	Worker's compensation; federal moneys	PR-F	C	-0-	-0-
(pz)	Indirect cost reimbursements	PR-F	C	25,300	25,300
(ra)	Worker's compensation operations fund; administration	SEG	A	13,190,800	13,202,200
(rb)	Worker's compensation operations fund; contracts	SEG	С	93,900	93,900
(rp)	Worker's compensation operations fund; uninsured employers				
(s)	program; administration Self-insured employers liability	SEG	A	1,200,900	1,200,900
(sm)	fund Uninsured employers fund;	SEG	C	-0-	-0-
(t)	payments Work injury supplemental benefit	SEG	S	5,500,000	5,500,000
	fund	SEG	C	5,360,000	5,360,000
(u)	Unemployment interest payments and transfers	SEG	C	-0-	-0-
(v)	Unemployment program integrity	SEG	C	321,200	321,200
(*)	enemployment program megnty	(1) PROC			321,200
	GENERAL PURPOSE REVENUE	(1) 11100	3101111	35,192,100	35,211,900
	PROGRAM REVENUE			207,857,700	207,917,400
	FEDERAL			(131,182,200)	(131,180,700)
	OTHER			(2,987,400)	(2,994,400)
	SERVICE			(73,688,100)	(73,742,300)
	SEGREGATED REVENUE			25,666,800	25,678,200
	OTHER			(25,666,800)	(25,678,200)
	TOTAL-ALL SOURCES			268,716,600	268,807,500
(5)	VOCATIONAL REHABILITATION SERVICE	S			
(a)	General program operations;				
	purchased services for clients	GPR	C	17,980,400	17,980,400
(gg)	Contractual services	PR	C	-0-	-0-
(gp)	Contractual aids	PR	C	-0-	-0-
(h)	Enterprises and services for blind and visually impaired	PR	C	149,100	149,100
(he)	Supervised business enterprise	PR	C	125,000	125,000
(i)	Gifts and grants	PR	C	1,000	1,000
(kg)	Vocational rehabilitation services for tribes	PR-S	A	314,900	314,900
(kx)	Interagency and intra–agency programs	PR-S	C	-0-	-0-
	1 5			-	-

2019 Wis	consin Act 9	- 86 -	_	2019	Assembly Bill 56
STATU	TE, AGENCY AND PURPOSE	Source	Түре	2019-2020	2020-2021
(ky)	Interagency and intra-agency aids	PR-S	C	-0-	-0-
(kz)	Interagency and intra-agency local				
	assistance	PR-S	C	-0-	-0-
(m)	Federal project operations	PR-F	C	50,000	50,000
(ma)	Federal project aids	PR-F	C	987,200	-0-
(n)	Federal program aids and				
	operations	PR-F	C	70,413,300	70,413,300
(nL)		PR-F	C	-0-	-0-
(ps)	Project Search Program	PR-S	C	-0-	-0-
		(5) PROC	GRAM TO		
	GENERAL PURPOSE REVENUE			17,980,400	17,980,400
	PROGRAM REVENUE			72,040,500	71,053,300
	FEDERAL			(71,450,500)	(70,463,300)
	OTHER			(275,100)	(275,100)
	SERVICE			(314,900)	(314,900)
	TOTAL-ALL SOURCES			90,020,900	89,033,700
		.445 DEPA	ARTMENT		
	GENERAL PURPOSE REVENUE			53,172,500	53,192,300
	PROGRAM REVENUE			279,898,200	278,970,700
	FEDERAL			(202,632,700)	(201,644,000)
	OTHER			(3,262,500)	(3,269,500)
	SERVICE			(74,003,000)	(74,057,200)
	SEGREGATED REVENUE			25,666,800	25,678,200
	OTHER			(25,666,800)	(25,678,200)
	TOTAL-ALL SOURCES			358,737,500	357,841,200
	Justice, Department of				
(1)	LEGAL SERVICES	CDD		14714000	12 000 700
(a)	General program operations	GPR	A	14,714,000	13,098,500
(d)	Legal expenses	GPR	В	738,800	738,800
(gh)	Investigation and prosecution	PR	C	661,700	661,700
(gs)	Delinquent obligation collection Restitution	PR	A	10,000	10,000
(hm)		PR	C	-0-	-0-
(hn)	Payments to relators	PR	C	-0- 471 000	-0- 474 000
(k)	Environment litigation project	PR-S	C	471,900	474,900
(km)	Interagency and intra–agency assistance	PR-S	С	1,992,800	2,002,300
(m)	Federal aid	PR-F	C	1,251,400	1,253,100
(111)	rederar aid		GRAM TO		1,233,100
	GENERAL PURPOSE REVENUE	(1) 1 KOC	JICANI I	15,452,800	13,837,300
	PROGRAM REVENUE			4,387,800	4,402,000
	FEDERAL			(1,251,400)	(1,253,100)
	OTHER			(671,700)	(671,700)
	SERVICE			(2,464,700)	(2,477,200)
	TOTAL-ALL SOURCES			19,840,600	18,239,300
(2)	Law enforcement services			12,010,000	10,207,000
(a)	General program operations	GPR	A	27,275,900	27,344,100
(am)		GPR	S	150,000	150,000
(b)	Investigations and operations	GPR	A	-0-	-0-
(bm)		J		Ŭ	v
(OIII)		CDD			4 000 000
	supplement grants – state funds	GPR	A	1,000,000	1,000,000

2019 Assembly Bill 56		- 87 -		2019 Wisconsin Act 9		
STATUT	E, AGENCY AND PURPOSE	Source	Түре	2019-2020	2020-2021	
(cm)	Law enforcement agency drug trafficking response grants	GPR	В	1,000,000	1,000,000	
(cv)	Shot Spotter Program	GPR	A	175,000	175,000	
(dg)	Weed and seed and law					
	enforcement technology	GPR	A	-0-	-0-	
(eg)	Drug courts	GPR	A	500,000	500,000	
(ek)	Alternatives to incarceration grant program	GPR	A	500,000	500,000	
(em)	Alternatives to prosecution and incarceration for persons who use alcohol or other drugs;	CDD	٨	5 150 000	5 150 000	
()	presentencing assessments	GPR	A	5,150,000	5,150,000	
(en)	Diversion pilot program	GPR	A	261,000	261,000	
(f)	School safety	GPR	C	-0-	-0-	
(g)	Gaming law enforcement; racing	DD	A	0	0	
(1)	revenues	PR	A	-0-	-0-	
(gb)	Gifts and grants	PR	C	-0-	-0-	
(gc)	Gaming law enforcement; Indian gaming	PR	A	192,000	192,000	
(gm)	Criminal history searches;	PR	С	4 225 000	4 225 000	
()	fingerprint identification Crime information alerts		C	4,225,000	4,225,000	
(gp)		PR	C	-0-	-0-	
(gr)	Handgun purchaser record check; checks for licenses or certifications to carry concealed					
	weapons	PR	C	2,787,300	2,489,800	
(gu)	Sobriety programs	PR	A	-0-	-0-	
(h)	Terminal charges	PR	A	3,077,600	3,096,500	
(hd)	Internet crimes against children	PR	C	750,000	750,000	
(i)	Penalty surcharge, receipts	PR	A	-0-	-0-	
(im)	Training to school staff	PR	C	-0-	-0-	
(j)	Law enforcement training fund, local assistance	PR-S	A	4,364,800	4,364,800	
(ja)	Law enforcement training fund,					
(1)	state operations	PR-S	A	3,266,900	3,267,900	
(jb)	Crime laboratory equipment and supplies	PR-S	A	854,100	854,100	
(jd)	Alternatives to incarceration grant program	PR	A	-0-	-0-	
(k)	Interagency and intra-agency assistance	PR-S	C	1,868,700	1,817,400	
(kb)	Law enforcement officer supplement grants	PR-S	A	224,900	224,900	
(kc)	Transaction information management of enforcement system	PR-S	A	707,300	730,300	
(kd)	Drug law enforcement, crime laboratories, and genetic evidence activities	PR-S	A	9,274,900	9,317,000	
(150)	Drug enforcement intelligence	11/-0	A	J,417,500	<i>7,517,000</i>	
(ke)	operations	PR-S	A	2,199,100	2,199,100	

STATUT	E, AGENCY AND PURPOSE	Source	Түре	2019-2020	2020-2021
(kg)	Interagency and intra-agency				
	assistance; fingerprint				
	identification	PR-S	A	-0-	-0-
(kj)	Youth diversion program	PR-S	A	672,400	672,400
(km)	Lottery background investigations	PR-S	A	-0-	-0-
(kn)	Alternatives to prosecution and				
	incarceration for persons who use alcohol or other drugs; justice				
	information fee	PR-S	A	1,078,400	1,078,400
(ko)	Wisconsin justice information	TK 5	71	1,070,400	1,070,400
(RO)	sharing program	PR-S	A	658,000	680,400
(kp)	Drug crimes enforcement; local			,	,
\ 1 /	grants	PR-S	A	717,900	717,900
(kq)	County law enforcement services	PR-S	A	490,000	490,000
(kr)	Alternatives to prosecution and				
	incarceration for persons who use				
	alcohol and other drugs; grants	PR	C	-0-	-0-
(kt)	County-tribal programs, local	DD C		(21.200	(21.200
(1)	assistance	PR-S	A	631,200	631,200
(ku)	County–tribal programs, state operations	PR-S	A	115,400	115,400
(kv)	Grants for substance abuse	rk-3	А	113,400	113,400
(KV)	treatment programs for criminal				
	offenders	PR	C	10,800	10,800
(kw)	Tribal law enforcement assistance	PR-S	A	695,000	695,000
(ky)	Law enforcement programs and				
	youth diversion – administration	PR-S	A	130,400	140,400
(Lm)	Crime laboratories;				
	deoxyribonucleic acid analysis	PR-S	C	5,863,100	5,863,100
(Lp)	Crime laboratories;				
	deoxyribonucleic acid analysis	DD	C	0	0
(m)	surcharges	PR	C	-0- 4,101,400	-0- 2 472 200
(m) (n)	Federal aid, state operations Federal aid, local assistance	PR-F PR-F	C C	5,755,000	3,472,200 5,755,000
(n) (r)	Gaming law enforcement; lottery	r K-r	C	3,733,000	3,733,000
(1)	revenues	SEG	A	433,600	434,100
	10,011,000	(2) PROC			,100
(GENERAL PURPOSE REVENUE	(=)		36,011,900	36,080,100
	PROGRAM REVENUE			54,711,600	53,851,000
	FEDERAL			(9,856,400)	(9,227,200)
	OTHER			(11,042,700)	(10,764,100)
	SERVICE			(33,812,500)	(33,859,700)
S	SEGREGATED REVENUE			433,600	434,100
	OTHER			(433,600)	(434,100)
7	ГОТAL–ALL SOURCES			91,157,100	90,365,200
(3)	Administrative services				
(a)	General program operations	GPR	A	6,836,800	6,168,600
(g)	Gifts, grants and proceeds	PR	C	-0-	-0-
(h)	Settlements with a specified	DD	a	^	0
(1)	purpose	PR	C	-0-	-0-
(i)	Settlements without a specified	PR	C	-0-	-0-
	purpose	FIX	C	-0-	-0-

2019 Asse	2019 Assembly Bill 56		_	2019	2019 Wisconsin Act 9	
STATUT	E, AGENCY AND PURPOSE	Source	Түре	2019-2020	2020-2021	
(m)	Federal aid, state operations	PR-F	C	-0-	-0-	
(pz)	Indirect cost reimbursements	PR-F	C	570,600	570,600	
		(3) PROC	GRAM TO	OTALS		
	GENERAL PURPOSE REVENUE			6,836,800	6,168,600	
	PROGRAM REVENUE			570,600	570,600	
	FEDERAL			(570,600)	(570,600)	
	OTHER			(-0-)	(-0-)	
	TOTAL-ALL SOURCES			7,407,400	6,739,200	
(5)	VICTIMS AND WITNESSES					
(a)	General program operations	GPR	A	1,486,200	1,486,200	
(b)	Awards for victims of crimes	GPR	A	2,388,100	2,388,100	
(br)	Global positioning system tracking	GPR	A	-0-	-0-	
(d)	Reimbursement for forensic	CDD	~	4.407.000	4.405.000	
	examinations	GPR	S	1,195,000	1,195,000	
(e)	Sexual assault victim services	GPR	A	2,132,900	2,132,900	
(es)	Court appointed special advocates	GPR	A	250,000	250,000	
(g)	Crime victim and witness assistance surcharge, general					
	services	PR	A	5,500,000	5,500,000	
(gj)	General operations; child	110	Λ	3,500,000	3,300,000	
(5)	pornography surcharge	PR	C	117,300	131,400	
(h)	Crime victim compensation			. ,	- ,	
. ,	services	PR	A	76,700	76,700	
(hh)	Crime victim restitution	PR	C	267,300	267,300	
(i)	Victim compensation, inmate					
	payments	PR	C	-0-	-0-	
(k)	Interagency and intra-agency					
	assistance; reimbursement to	. aa		502 600	502 600	
<i>a</i> >	counties	PR-S	A	592,600	593,600	
(ke)	Child advocacy centers	PR-S	A	238,000	238,000	
(kp)	Reimbursement to counties for victim–witness services	PR-S	A	748,900	748,900	
(kr)	Court appointed special advocates	PR	A	-0-	-0-	
(m)	Federal aid; victim compensation	PR–F	C	1,823,900	1,823,900	
(ma)	Federal aid; state operations	1 K-1	C	1,023,900	1,023,900	
(IIIa)	relating to crime victim services	PR-F	C	1,061,400	1,062,800	
(mh)	Federal aid; victim assistance	PR-F	C	9,687,100	9,663,600	
,		(5) PROC			.,,	
	GENERAL PURPOSE REVENUE	. ,		7,452,200	7,452,200	
	PROGRAM REVENUE			20,113,200	20,106,200	
	FEDERAL			(12,572,400)	(12,550,300)	
	OTHER			(5,961,300)	(5,975,400)	
	SERVICE			(1,579,500)	(1,580,500)	
1	TOTAL–ALL SOURCES			27,565,400	27,558,400	
	20	.455 DEPA	RTMEN	ΓTOTALS		
	GENERAL PURPOSE REVENUE			65,753,700	63,538,200	
•	PROGRAM REVENUE			79,783,200	78,929,800	
	FEDERAL			(24,250,800)	(23,601,200)	
	OTHER			(17,675,700)	(17,411,200)	
	SERVICE			(37,856,700)	(37,917,400)	
	SEGREGATED REVENUE			433,600	434,100	

STATUTE, AGENCY AND PURPOSE OTHER	Source	ТүрЕ	2019–2020 (433,600)	2020–2021 (434,100)
TOTAL-ALL SOURCES			145,970,500	142,902,100
20.465 Military Affairs, Department of				
(1) NATIONAL GUARD OPERATIONS				
(a) General program operations	GPR	A	7,102,600	7,103,300
(b) Repair and maintenance	GPR	A	923,900	923,900
(c) Public emergencies	GPR	S	100,000	100,000
(d) Principal repayment and interest	GPR	S	6,989,200	6,984,200
(dm) Death gratuity	GPR	S	-0-	-0-
(e) State flags	GPR	A	400	400
(f) Energy costs; energy–related				
assessments	GPR	A	2,124,300	2,167,300
(g) Military property	PR	A	988,700	988,700
(h) Intergovernmental services	PR	C	-0-	-0-
(i) Distance learning centers	PR	C	-0-	-0-
(km) Agency services	PR-S	A	60,800	60,800
(Li) Gifts and grants	PR	C	139,600	140,600
(m) Federal aid	PR-F	C	35,355,900	35,360,200
(pz) Indirect cost reimbursements	PR-F	C	1,042,600	1,042,600
· · ·	(1) PRO0	GRAM		, ,
GENERAL PURPOSE REVENUE			17,240,400	17,279,100
PROGRAM REVENUE			37,587,600	37,592,900
FEDERAL			(36,398,500)	(36,402,800)
OTHER			(1,128,300)	(1,129,300)
SERVICE			(60,800)	(60,800)
TOTAL-ALL SOURCES			54,828,000	54,872,000
(2) Guard members' benefits			21,020,000	31,072,000
(a) Tuition grants	GPR	S	6,500,000	6,500,000
(r) Military family relief	SEG	C	-0-	-0-
(1) Minimaly family ferrer	(2) PRO			· ·
GENERAL PURPOSE REVENUE	(2) 1100		6,500,000	6,500,000
SEGREGATED REVENUE			-0-	-0-
OTHER			(-0-)	(-0-)
TOTAL-ALL SOURCES			6,500,000	6,500,000
(3) EMERGENCY MANAGEMENT SERVICES			0,500,000	0,500,000
(a) General program operations	GPR	A	2,595,200	2,490,300
(am) Worker's compensation for local	OLK	Λ	2,393,200	2,490,300
unit of government volunteers	GPR	S	25,000	25,000
(b) State disaster assistance	GPR	A	-0-	-0-
(dd) Regional emergency response	OLK	Λ	-0-	-0-
teams	GPR	A	1,247,400	1,247,400
(df) Regional emergency response	OTT	1.	1,217,100	1,217,100
grants	GPR	C	500,000	-0-
(dm) Mobile field force grants	GPR	C	-0-	-0-
(dp) Emergency response equipment	GPR	A	417,000	417,000
(dr) Emergency response supplement	GPR	C	-0-	-0-
(dt) Emergency response training	GPR	В	57,900	57,900
(e) Disaster recovery aid; public	0110	D	31,700	37,500
health emergency quarantine costs	GPR	S	2,400,000	2,400,000
(f) Civil air patrol aids	GPR	A	16,900	16,900
(g) Program services	PR	C	2,691,900	2,691,900
		-	,,	,, 0

2019 Asse	embly Bill 56	- 91 -	_	2019	Wisconsin Act 9
STATUT	TE, AGENCY AND PURPOSE	Source	Түре	2019-2020	2020-2021
(h)	Interstate emergency assistance	PR	A	-0-	-0-
(i)	Emergency planning and reporting; administration	PR	A	1,237,000	1,237,000
(j)	Division of emergency management; gifts and grants	PR	С	-0-	-0-
(jm)	Division of emergency management; emergency planning grants	PR	C	1,043,800	1,043,800
(jt)	Regional emergency response reimbursement	PR	C	-0-	-0-
(ke)	Interagency and intra-agency assistance	PR-S	С	-0-	-0-
(km)	Interoperable communications system	PR-S	A	1,262,400	1,262,400
(ks)	Public safety interoperable communication system; state fees	PR-S	A	-0-	-0-
(L)	Public safety interoperable communication system; general			, and the second	v
	usage fees	PR	A	-0-	-0-
(m)	Federal aid, state operations	PR-F	C	4,812,100	4,812,100
(mb)	Federal aid, homeland security	PR-F	C	16,991,300	16,991,300
(n)	Federal aid, local assistance	PR-F	C	12,800,000	12,800,000
(o)	Federal aid, individuals and organizations	PR-F	С	1,926,400	1,926,400
(q)	Interoperability council	SEG	A	240,900	244,300
(qm)	÷ •	SEG	В	19,700,000	-0-
(r)	Division of emergency management; petroleum inspection		Б		
	fund	SEG	Α	462,100	462,100
(s)	State disaster assistance;				
	petroleum inspection fund	SEG	C	1,711,200	1,711,200
(t)	Emergency response training –				
	environmental fund	SEG	В	7,600	7,600
		(3) PROC	GRAM T		
	GENERAL PURPOSE REVENUE			7,259,400	6,654,500
	PROGRAM REVENUE			42,764,900	42,764,900
	FEDERAL			(36,529,800)	(36,529,800)
	OTHER			(4,972,700)	(4,972,700)
	SERVICE			(1,262,400)	(1,262,400)
	SEGREGATED REVENUE			22,121,800	2,425,200
	OTHER			(22,121,800)	(2,425,200)
	TOTAL-ALL SOURCES			72,146,100	51,844,600
(4)	NATIONAL GUARD YOUTH PROGRAMS				
(h)	Gifts and grants	PR	C	-0-	-0-
(ka)	Challenge academy program;				
	public instruction funds	PR-S	C	1,159,700	1,159,700
(m)	Federal aid	PR-F	C	3,478,700	3,478,700
		(4) PROC	GRAM T	TOTALS	
	PROGRAM REVENUE			4,638,400	4,638,400
	FEDERAL			(3,478,700)	(3,478,700)
	OTHER			(-0-)	(-0-)
	SERVICE			(1,159,700)	(1,159,700)

STATUT	E, AGENCY AND PURPOSE	Source	Түре	2019-2020	2020-2021
	TOTAL-ALL SOURCES			4,638,400	4,638,400
	20	.465 DEPA	RTMEN	NT TOTALS	
	GENERAL PURPOSE REVENUE			30,999,800	30,433,600
	PROGRAM REVENUE			84,990,900	84,996,200
	FEDERAL			(76,407,000)	(76,411,300)
	OTHER			(6,101,000)	(6,102,000)
	SERVICE			(2,482,900)	(2,482,900)
	SEGREGATED REVENUE			22,121,800	2,425,200
	OTHER			(22,121,800)	(2,425,200)
	TOTAL-ALL SOURCES			138,112,500	117,855,000
20.475	District Attorneys			, ,	
(1)	DISTRICT ATTORNEYS				
(d)	Salaries and fringe benefits	GPR	A	47,233,600	48,432,400
(em)	Salary adjustments	GPR	A	1,520,200	3,048,700
(h)	Gifts and grants	PR	C	3,629,800	3,361,800
(i)	Other employees	PR	A	305,000	305,000
(k)	Interagency and intra-agency			202,000	2 22,222
(11)	assistance	PR-S	C	-0-	-0-
(km)	Deoxyribonucleic acid evidence				
()	activities	PR-S	A	101,100	101,100
(m)	Federal aid	PR-F	C	-0-	-0-
` '		(1) PROC	GRAM '	TOTALS	
	GENERAL PURPOSE REVENUE	` /		48,753,800	51,481,100
	PROGRAM REVENUE			4,035,900	3,767,900
	FEDERAL			(-0-)	(-0-)
	OTHER			(3,934,800)	(3,666,800)
	SERVICE			(101,100)	(101,100)
	TOTAL-ALL SOURCES			52,789,700	55,249,000
		.475 DEPA	RTMEN	NT TOTALS	, ,
	GENERAL PURPOSE REVENUE			48,753,800	51,481,100
	PROGRAM REVENUE			4,035,900	3,767,900
	FEDERAL			(-0-)	(-0-)
	OTHER			(3,934,800)	(3,666,800)
	SERVICE			(101,100)	(101,100)
	TOTAL-ALL SOURCES			52,789,700	55,249,000
	Veterans Affairs, Department of			,,,,,,,,	,,,,,,,
(1)	VETERANS HOMES				
(a)	Aids to indigent veterans	GPR	A	178,200	178,200
(e)	Lease rental payments	GPR	S	-0-	-0-
(f)	Principal repayment and interest	GPR	S	1,671,400	2,656,100
(g)	Home exchange	PR	C	264,900	264,900
(gd)	Veterans home cemetery	110	C	204,700	204,700
(gu)	operations	PR	C	5,000	5,000
(gf)	Veterans home member care	PR	C	-0-	-0-
(gk)	Institutional operations	PR	A	109,954,400	109,958,900
(go)	Self–amortizing facilities;	111	. 1	107,757,700	107,750,700
(50)	principal repayment and interest	PR	S	2,123,700	2,342,500
(h)	Gifts and bequests	PR	C	239,600	239,600
(i)	State-owned housing maintenance	PR	C	59,700	59,700
(kc)	Electric energy derived from	110	C	37,700	37,100
(NC)	renewable resources	PR-S	A	54,000	54,000
	Terre wante resources	110-0	1 1	54,000	57,000

STATUT	E, AGENCY AND PURPOSE	Source	Түре	2019-2020	2020-2021
(kj)	Grants to local governments	PR-S	В	150,000	150,000
(m)	Federal aid; care at veterans homes	PR-F	C	-0-	-0-
(mn)	Federal projects	PR-F	C	22,000	22,000
(t)	Veterans homes member accounts	SEG	C	-0-	-0-
		(1) PROC	GRAM '	ΓOTALS	
(GENERAL PURPOSE REVENUE			1,849,600	2,834,300
I	PROGRAM REVENUE			112,873,300	113,096,600
	FEDERAL			(22,000)	(22,000)
	OTHER			(112,647,300)	(112,870,600)
	SERVICE			(204,000)	(204,000)
S	SEGREGATED REVENUE			-0-	-0-
	OTHER			(-0-)	(-0-)
-	ГОТAL–ALL SOURCES			114,722,900	115,930,900
(2)	Loans and aids to veterans				
(db)	General fund supplement to				
	veterans trust fund	GPR	A	-0-	-0-
(g)	Consumer reporting agency fees	PR	C	-0-	-0-
(h)	Public and private receipts	PR	C	18,200	18,200
(kg)	American Indian services				
	coordinator	PR-S	A	101,300	101,300
(km)	American Indian grants	PR-S	A	61,200	61,200
(m)	Federal payments; veterans		~	400 400	400 400
	assistance	PR–F	C	408,400	408,400
(qm)	Veterans employment and	CEC		500.000	700.000
()	entrepreneurship grants	SEG	A	500,000	500,000
(qs)	Veterans outreach and recovery	CEC	D	722 600	722 600
()	program	SEG	В	723,600	723,600
(rm)	Veterans assistance programs	SEG	В	861,600	861,600
(rn)	Fish and game vouchers	SEG	В	15,000	15,000
(rp)	Veterans assistance program receipts	SEG	C	115,500	115,500
(s)	Transportation payment	SEG	A	300,000	300,000
(sm)	Military funeral honors	SEG	S	304,500	304,500
(tf)	Veterans tuition reimbursement	SEC	3	304,300	304,300
(11)	program	SEG	В	1,153,100	1,153,100
(th)	Grants to nonprofit organizations	SEG	В	250,000	250,000
(tj)	Retraining assistance program	SEG	A	210,000	210,000
(tm)	Facilities	SEG	C	-0-	-0-
(u)	Administration of loans and aids to	SEC	C	v	· ·
(4)	veterans	SEG	A	9,100,000	9,149,800
(vm)	Assistance to needy veterans	SEG	A	970,000	970,000
(vs)	Grants to Camp American Legion	SEG	A	75,000	75,000
(vu)	Grants to American Indian tribes			,	,
` /	and bands	SEG	A	48,800	48,800
(vw)	Payments to veterans				
	organizations for claims service	SEG	A	348,000	348,000
(vx)	County grants	SEG	A	761,000	761,000
(x)	Federal per diem payments	SEG-F	C	1,343,600	1,343,600
(yn)	Veterans trust fund loans and				
	expenses	SEG	В	50,000	50,000
(yo)	Debt payment	SEG	S	-0-	-0-

SEG (2) PRO GPR PR PR PR-F	C GRAM TO A C C	-0- OTALS -0- 589,100 (408,400) (18,200) (162,500) 17,129,700 (1,343,600) (15,786,100) 17,718,800 23,200 292,100 -0-	-0- 589,100 (408,400) (18,200) (162,500) 17,179,500 (1,343,600) (15,835,900) 17,768,600 23,200 292,100
GPR PR PR	A C	-0- 589,100 (408,400) (18,200) (162,500) 17,129,700 (1,343,600) (15,786,100) 17,718,800 23,200 292,100	589,100 (408,400) (18,200) (162,500) 17,179,500 (1,343,600) (15,835,900) 17,768,600 23,200 292,100
PR PR	C	589,100 (408,400) (18,200) (162,500) 17,129,700 (1,343,600) (15,786,100) 17,718,800 23,200 292,100	589,100 (408,400) (18,200) (162,500) 17,179,500 (1,343,600) (15,835,900) 17,768,600 23,200 292,100
PR PR	C	(408,400) (18,200) (162,500) 17,129,700 (1,343,600) (15,786,100) 17,718,800 23,200 292,100	(408,400) (18,200) (162,500) 17,179,500 (1,343,600) (15,835,900) 17,768,600 23,200 292,100
PR PR	C	(18,200) (162,500) 17,129,700 (1,343,600) (15,786,100) 17,718,800 23,200 292,100	(18,200) (162,500) 17,179,500 (1,343,600) (15,835,900) 17,768,600 23,200 292,100
PR PR	C	(162,500) 17,129,700 (1,343,600) (15,786,100) 17,718,800 23,200 292,100	(162,500) 17,179,500 (1,343,600) (15,835,900) 17,768,600 23,200 292,100
PR PR	C	17,129,700 (1,343,600) (15,786,100) 17,718,800 23,200 292,100	17,179,500 (1,343,600) (15,835,900) 17,768,600 23,200 292,100
PR PR	C	(1,343,600) (15,786,100) 17,718,800 23,200 292,100	(1,343,600) (15,835,900) 17,768,600 23,200 292,100
PR PR	C	(15,786,100) 17,718,800 23,200 292,100	(15,835,900) 17,768,600 23,200 292,100
PR PR	C	17,718,800 23,200 292,100	23,200 292,100
PR PR	C	23,200 292,100	23,200 292,100
PR PR	C	292,100	292,100
PR PR	C	292,100	292,100
PR PR	C	292,100	292,100
PR			
	Č		-0-
PR-F		v	· ·
	C	1,189,500	1,189,500
		, ,	, ,
SEG	A	588,200	588,200
SEG	S	6,800	3,100
SEG	A		106,300
(4) PRO	GRAM TO		
			23,200
			1,481,600
		* * * * * * * * * * * * * * * * * * * *	(1,189,500)
			(292,100)
			697,600
		, , ,	(697,600)
		2,206,100	2,202,400
CDD	A	249.500	249.500
GPK	Α	248,500	248,500
DD_F	C	_^_	-0-
			52,800
			170,700
			2,500
SLO	Α	2,500	2,300
SEG	A	3.340.100	3,340,100
			-0-
			Ť
` /			248,500
			-0-
			(-0-)
		` '	3,566,100
		(3,566,100)	(3,566,100)
		3,814,600	3,814,600
	SEG (4) PRO GPR PR-F SEG SEG SEG SEG SEG	SEG A (4) PROGRAM TO GPR A PR-F C SEG C SEG C SEG A SEG A SEG C	SEG A 106,300 (4) PROGRAM TOTALS 23,200 1,481,600 (1,189,500) (292,100) 701,300 (701,300) 2,206,100 GPR A 248,500 PR-F C -0- SEG C 52,800 SEG C 170,700 SEG A 2,500 SEG A 3,340,100 SEG C -0- (5) PROGRAM TOTALS 248,500 -0- (-0-) 3,566,100 (3,566,100)

2019 Ass	sembly Bill 56	- 95 -	_	201	9 Wisconsin Act 9
STATU	TE, AGENCY AND PURPOSE	Source	Түре	2019-2020	2020-2021
(k)	Funds received from other state				
	agencies	PR-S	C	-0-	-0-
		(6) PRO	GRAM TO		
	PROGRAM REVENUE			-0-	-0-
	SERVICE			(-0-)	(-0-)
	TOTAL-ALL SOURCES			-0-	-0-
		0.485 DEPA	ARTMENT		
	GENERAL PURPOSE REVENUE			2,121,300	3,106,000
	PROGRAM REVENUE			114,944,000	115,167,300
	FEDERAL			(1,619,900)	(1,619,900)
	OTHER			(112,957,600)	(113,180,900)
	SERVICE			(366,500)	(366,500)
	SEGREGATED REVENUE			21,397,100	21,443,200
	FEDERAL			(1,343,600)	(1,343,600)
	OTHER			(20,053,500)	(20,099,600)
	TOTAL-ALL SOURCES			138,462,400	139,716,500
20.49	0 Wisconsin Housing and Economic	Developme	ent Author	rity	
(1)	FACILITATION OF CONSTRUCTION				
(a)	Capital reserve fund deficiency	GPR	C	-0-	-0-
		(1) PRO0	GRAM TO	OTALS	
	GENERAL PURPOSE REVENUE			-0-	-0-
	TOTAL-ALL SOURCES			-0-	-0-
(2)	HOUSING REHABILITATION LOAN PROG	RAM			
(a)	General program operations	GPR	C	-0-	-0-
(q)	Loan loss reserve fund	SEG	C	-0-	-0-
		(2) PRO	GRAM TO	OTALS	
	GENERAL PURPOSE REVENUE			-0-	-0-
	SEGREGATED REVENUE			-0-	-0-
	OTHER			(-0-)	(-0-)
	TOTAL-ALL SOURCES			-0-	-0-
(3)	HOMEOWNERSHIP MORTGAGE ASSISTA	NCE			
(a)	Homeowner eviction lien				
	protection program	GPR	C	-0-	-0-
		(3) PRO0	GRAM TO	DTALS	
	GENERAL PURPOSE REVENUE			-0-	-0-
	TOTAL-ALL SOURCES			-0-	-0-
(4)	DISADVANTAGED BUSINESS MOBILIZAT	TON ASSISTA	NCE		
(g)	Disadvantaged business				
	mobilization loan guarantee	PR	C	-0-	-0-
		(4) PRO	GRAM TO	DTALS	
	PROGRAM REVENUE			-0-	-0-
	OTHER			(-0-)	(-0-)
	TOTAL-ALL SOURCES			-0-	-0-
(5)	WISCONSIN DEVELOPMENT LOAN GUA	RANTEES			
(a)	Wisconsin development reserve				
	fund	GPR	C	-0-	-0-
(q)	Environmental fund transfer to				
	Wisconsin development reserve	CEC	C	0	^
	fund	SEG	С	-0-	-0-

2019 Wisc	2019 Wisconsin Act 9		_	201	9 Assembly Bill 56
STATUT	TE, AGENCY AND PURPOSE	Source	Түре	2019-2020	2020-2021
(r)	Agrichemical management fund				
	transfer to Wisconsin development				
	reserve fund	SEG	C	-0-	-0-
(s)	Petroleum inspection fund transfer				
	to Wisconsin development reserve	ana		0	0
	fund	SEG	A	-0-	-0-
	CELVED AT DAMPOGE DEVELVE	(5) PRO0	JRAM T		0
	GENERAL PURPOSE REVENUE			-0-	-0-
	SEGREGATED REVENUE			-0-	-0-
	OTHER			(-0-)	(-0-)
	TOTAL-ALL SOURCES	400 DED4		-0-	-0-
		0.490 DEPA	AKIMEN	T TOTALS	0
	GENERAL PURPOSE REVENUE			-0-	-0-
	PROGRAM REVENUE			-0-	-0-
	OTHER			(-0-)	(-0-)
	SEGREGATED REVENUE			-0-	-0-
	OTHER			(-0-)	(-0-)
	TOTAL-ALL SOURCES	**	ъ.	-0-	-0-
			an Resour		
		JNCTION.	AL AKE	A TOTALS	(222 0(0 000
	GENERAL PURPOSE REVENUE			6,076,466,700	6,323,960,800
	PROGRAM REVENUE			9,661,815,700	9,959,978,700
	FEDERAL			(7,668,966,500)	(7,888,519,300)
	OTHER			(1,612,943,000)	(1,691,650,300)
	SERVICE			(379,906,200)	(379,809,100)
	SEGREGATED REVENUE			666,602,800	636,508,500
	FEDERAL			(1,343,600)	(1,343,600)
	OTHER			(665,259,200)	(635,164,900)
	SERVICE			(-0-)	(-0-)
	LOCAL			(-0-)	(-0-)
	TOTAL-ALL SOURCES		_	16,404,885,200	16,920,448,000
	General I	Executiv	ve Fun	ctions	
	Administration, Department of				
(1)	SUPERVISION AND MANAGEMENT				
(a)	General program operations	GPR	A	6,747,500	6,764,300
(b)	Midwest interstate low-level				
	radioactive waste compact; loan	CDD	C	0	0
4.	from general fund	GPR	C	-0-	-0-
(bq)	Appropriation obligations				
	repayment; tobacco settlement revenues	GPR	A	67,013,900	99,758,700
(br)	Appropriation obligations	OFK	A	07,013,900	99,730,700
(61)	repayment; unfunded liabilities				
	under the Wisconsin Retirement				
	System	GPR	A	307,789,700	317,261,300
(cm)	Comprehensive planning grants;			201,102,100	,
(4111)	general purpose revenue	GPR	A	-0-	-0-
(cn)	Comprehensive planning;				
(-)	administrative support	GPR	A	-0-	-0-
(d)	Special counsel	GPR	S	611,900	611,900
(fm)	Fund of funds investment program	GPR	A	-0-	-0-
. /	1 6				

2019 Assembly Bill 56		- 97 -		2019 Wisconsin Act 9		
STATUT	E, AGENCY AND PURPOSE	Source	Түре	2019-2020	2020-2021	
(fo)	Federal resource acquisition support grants	GPR	A	-0-	-0-	
(fr)	Grants for local government expenditures	GPR	C	-0-	-0-	
(g)	Midwest interstate low-level radioactive waste compact;					
	membership and costs	PR	A	-0-	-0-	
(gc)	Processing services	PR	A	169,800	176,600	
(ge)	High-voltage transmission line annual impact fee distributions	PR	C	-0-	-0-	
(gm)	Federal resource acquisition	PR	A	254,100	254,200	
(gr)	Disabled veteran—owned, woman—owned, and minority business certification fees	PR	C	31,500	31,500	
(gs)	High-voltage transmission line environmental impact fee distributions	PR	С	-0-	-0-	
(h)	Sales and services to nonstate					
(ic)	entities Services to nonstate governmental	PR	C	-0-	-0-	
(10)	units	PR	A	156,000	156,100	
(id)	Justice information fee receipts	PR	C	-0-	-0-	
(im)	Services to nonstate governmental units; entity contract	PR	A	1,590,200	1,592,900	
(ip)	Information technology and communication services; self-funded portal	PR	A	8,034,000	8,034,000	
(is)	Information technology and communications services; nonstate entities	PR	A	12,506,300	12,506,300	
(it)	Appropriation obligations; agreements and ancillary			12,300,300	12,500,500	
(iu)	arrangements Plat and proposed incorporation	PR	С	-0-	-0-	
(iv)	and annexation review Enterprise resource planning	PR	С	335,400	336,100	
	system; nonstate entities	PR	C	-0-	-0-	
(j)	Gifts, grants, and bequests	PR	C	200	-0-	
(jc)	Employee development and training services	PR	A	266,400	266,500	
(ka)	Materials and services to state agencies and certain districts	PR-S	A	6,149,500	6,159,700	
(kb)	Transportation and records	PR-S	A	19,116,300	19,146,600	
(kc)	Capital planning and building construction services	PR-S	A	13,272,000	13,433,500	
(kd)	Enterprise resource planning system	PR-S	С	10,251,700	10,258,000	
(kf)	Procurement services	PR-S	C	4,642,700	4,658,300	
(kg)	Federal resource acquisition	PR-S	C	-0-	-0-	
(kg) (kh)	Justice information systems	PR-S	A	4,166,800	4,169,900	
(ki)	Postage costs	PR-S	C	15,710,100	15,710,100	
(kj)	Financial services	PR-S	A	9,280,700	9,285,800	

-98 -

2019 Assembly Bill 56

2019 Wisconsin Act 9

	FEDERAL			(-0-)	(-0-)
	OTHER			(9,632,800)	(8,593,700)
	SERVICE			(-0-)	(-0-)
	TOTAL-ALL SOURCES			733,479,900	774,425,000
(2)	RISK MANAGEMENT				
(a)	General fund supplement – risk				
	management claims	GPR	S	-0-	-0-
(am)	Costs and judgments	GPR	S	-0-	-0-
(k)	Risk management costs	PR-S	C	35,406,200	35,406,200
(ki)	Risk management administration	PR-S	A	10,768,200	10,770,500
		(2) PRC	GRAM	TOTALS	
	GENERAL PURPOSE REVENUE			-0-	-0-
	PROGRAM REVENUE			46,174,400	46,176,700
	SERVICE			(46,174,400)	(46,176,700)
	TOTAL-ALL SOURCES			46,174,400	46,176,700
(3)	UTILITY PUBLIC BENEFITS AND AIR QUA	ALITY IMPI	ROVEMEN		, ,
(q)	General program operations;				
(1)	utility public benefits	SEG	A	11,445,700	11,446,600
(r)	Low–income assistance grants	SEG	S	19,447,300	19,447,300
(rr)	Air quality improvement grants	SEG	S	-0-	-0-
(s)	Transfer to air quality				
(-)	improvement fund	SEG	S	-0-	-0-
	•	(3) PRC	GRAM	TOTALS	
	SEGREGATED REVENUE	` /		30,893,000	30,893,900
	OTHER			(30,893,000)	(30,893,900)
	TOTAL-ALL SOURCES			30,893,000	30,893,900
(4)	ATTACHED DIVISIONS AND OTHER BODI	ES		,,	/ /
(a)	Adjudication of tax appeals	GPR	A	584,400	586,100
(b)	Adjudication of equalization			201,100	
(-)	appeals	GPR	S	-0-	-0-
(d)	Claims awards	GPR	S	25,000	25,000
(ea)	Women's council operations	GPR	A	149,500	149,700
(ec)	Service award program; general			,	,
()	program operations	GPR	A	17,200	17,200
(er)	Service award program; state				
` /	awards	GPR	S	2,500,000	2,500,000
(es)	Principal, interest, and rebates;				
	general purpose revenue – schools	GPR	S	952,300	1,000,600
(et)	Principal, interest, and rebates;				
	general purpose revenue – public				
	library boards	GPR	S	6,300	6,500
(f)	Interagency council on				
	homelessness operations	GPR	A	104,500	104,500
(h)	Program services	PR	A	27,200	27,200
(ha)	Principal, interest, and rebates;	D D	~	_	-
	program revenue – schools	PR	C	-0-	-0-

2019 Wisconsin Act 9		– 100 –		2019	2019 Assembly Bill 56	
STATUT	E, AGENCY AND PURPOSE	Source	Түре	2019-2020	2020-2021	
(hb)	Principal, interest, and rebates; program revenue – public library		_			
	boards	PR	C	-0-	-0-	
(j)	National and community service board; gifts and grants	PR	C	-0-	-0-	
(js)	Educational technology block grants; Wisconsin Advanced Telecommunications Foundation	DD	C	0	0	
(k)	assessments Waste facility siting board; general	PR	С	-0-	-0-	
	program operations	PR-S	A	45,500	45,500	
(ka)	State use board – general program operations	PR-S	A	146,500	146,600	
(kb)	National and community service					
	board; administrative support	PR-S	A	325,100	325,900	
(kp)	Hearings and appeals fees	PR-S	A	10,991,600	11,005,700	
(L)	Equipment purchases and leases	PR	C	-0-	-0-	
(Lm)	Educational telecommunications;					
	additional services	PR	C	-0-	-0-	
(mp)	Federal e-rate aid	PR-F	C	5,718,900	5,719,500	
(o)	National and community service board; federal aid for				, ,	
	administration	PR-F	C	669,700	670,000	
(p)	National and community service			,	,	
(P)	board; federal aid for grants	PR-F	C	3,354,300	3,354,300	
(r)	State capitol and executive residence board; gifts and grants	SEG	C	-0-	-0-	
(s)	Telecommunications access for	SEG	C	O	Ü	
	educational agencies; infrastructure grants	SEG	В	15,984,200	15,984,200	
	initastructure grants	(4) PROC			13,904,200	
	CENEDAL DUDDOCE DEVENUE	(4) PROC	JKAWI I		4 200 600	
	GENERAL PURPOSE REVENUE			4,339,200	4,389,600	
_	PROGRAM REVENUE			21,278,800	21,294,700	
	FEDERAL			(9,742,900)	(9,743,800)	
	OTHER			(27,200)	(27,200)	
	SERVICE			(11,508,700)	(11,523,700)	
;	SEGREGATED REVENUE			15,984,200	15,984,200	
	OTHER			(15,984,200)	(15,984,200)	
,	TOTAL–ALL SOURCES			41,602,200	41,668,500	
(5)	FACILITIES MANAGEMENT					
(c)	Principal repayment and interest;					
	Black Point Estate	GPR	S	245,200	245,700	
(g)	Principal repayment, interest and					
(ka)	rebates; parking Facility operations and	PR-S	S	3,133,200	2,946,300	
(Ka)	maintenance; police and protection	DD C		45 174 000	45 102 200	
(1.1.)	functions	PR-S	A	45,174,000	45,103,300	
(kb)	Parking	PR	A	1,790,200	1,792,600	
(kc)	Principal repayment, interest and rebates	PR-S	C	30,252,500	29,458,700	
(ke)	Additional energy conservation construction projects	PR-S	C	-0-	-0-	

2019 Asse	embly Bill 56	- 101 -	_	2019	Wisconsin Act 9
STATUT	TE, AGENCY AND PURPOSE	Source	Түре	2019-2020	2020-2021
(kg)	Electric energy derived from				
	renewable resources	PR-S	A	325,400	325,400
(ks)	Security services	PR-S	A	175,000	175,000
		(5) PROC	GRAM T	OTALS	
	GENERAL PURPOSE REVENUE			245,200	245,700
	PROGRAM REVENUE			80,850,300	79,801,300
	OTHER			(1,790,200)	(1,792,600)
	SERVICE			(79,060,100)	(78,008,700)
	TOTAL-ALL SOURCES			81,095,500	80,047,000
(7)	HOUSING AND COMMUNITY DEVELOPM	ENT			
(a)	General program operations	GPR	A	923,700	926,000
(b)	Housing grants and loans; general				
	purpose revenue	GPR	В	3,097,800	3,097,800
(c)	Payments to designated agents	GPR	A	-0-	-0-
(fm)	Shelter for homeless and housing				
	grants	GPR	В	1,413,600	1,413,600
(ft)	Employment grants	GPR	A	75,000	75,000
(gg)	Housing program services; other				
	entities	PR	C	168,900	168,900
(h)	Funding for the homeless	PR	C	422,400	422,400
(k)	Sale of materials or services	PR-S	C	-0-	-0-
(kg)	Housing program services	PR-S	C	922,400	922,400
(m)	Federal aid; state operations	PR-F	C	1,697,200	1,698,700
(n)	Federal aid; local assistance	PR-F	C	10,000,000	10,000,000
(o)	Federal aid; individuals and				
	organizations	PR-F	C	22,164,000	22,164,000
		(7) PROC	GRAM T		
	GENERAL PURPOSE REVENUE			5,510,100	5,512,400
	PROGRAM REVENUE			35,374,900	35,376,400
	FEDERAL			(33,861,200)	(33,862,700)
	OTHER			(591,300)	(591,300)
	SERVICE			(922,400)	(922,400)
	TOTAL-ALL SOURCES			40,885,000	40,888,800
(8)	DIVISION OF GAMING				
(am)	Interest on racing and bingo		_		
	moneys	GPR	S	100	100
(g)	General program operations;	DD		0	0
4.5	racing	PR	A	-0-	-0-
(h)	General program operations;	DD	٨	1 062 400	1 006 000
(hana)	Indian gaming	PR	A	1,962,400	1,986,900
(hm)	6 6 1	PR	C	-0-	-0-
(j)	General program operations; raffles	PR	A	290,400	291,100
(im)	General program operations; bingo	PR	A	350,100	350,900
(jm)	General program operations, onigo	(8) PROC			330,700
	GENERAL PURPOSE REVENUE	(0) 1 KUC	DIXWINI I	100	100
	PROGRAM REVENUE			2,602,900	2,628,900
	OTHER			(2,602,900)	(2,628,900)
	TOTAL-ALL SOURCES			2,603,000	(2,628,900) 2,629,000
		505 DEDA	DTMEN	2,603,000 T TOTALS	4,049,000
	GENERAL PURPOSE REVENUE	JUJ DEPA	AN I IVIEIN	392,257,600	434,544,000

<u> </u>	E, AGENCY AND PURPOSE PROGRAM REVENUE FEDERAL OTHER SERVICE SEGREGATED REVENUE FEDERAL	Source	ТүрЕ	2019–2020 527,965,400 (140,210,300) (28,457,600) (359,297,500) 56,510,000 (-0-)	2020–2021 526,713,100 (140,216,900) (28,496,300) (357,999,900) 55,471,800 (-0-)
	OTHER			(56,510,000)	(55,471,800)
	SERVICE			(-0-)	(-0-)
,	TOTAL-ALL SOURCES			976,733,000	1,016,728,900
20.507	Board of Commissioners of Public	Lands			
(1)	Trust lands and investments				
(a)	General program operations	GPR	Α	1,722,400	1,724,700
(h)	Trust lands and investments –				
	general program operations	PR-S	A	-0-	-0-
(j)	Payments to American Indian				
	tribes or bands for raised sunken	DD	C	0	0
(1.)	logs	PR	C	-0-	-0-
(k)	Trust lands and investments – interagency and intra–agency				
	assistance	PR-S	Α	-0-	-0-
(mg)	Federal aid – flood control	PR-F	C	52,700	52,700
(mg)	rederar ard – mood control	(1) PRO	_		32,700
	GENERAL PURPOSE REVENUE	(1) 1100	JIVI I	1,722,400	1,724,700
	PROGRAM REVENUE			52,700	52,700
-	FEDERAL			(52,700)	(52,700)
	OTHER			(-0-)	(-0-)
	SERVICE			(-0-)	(-0-)
,	TOTAL-ALL SOURCES			1,775,100	1,777,400
		0 507 DEPA	ARTMEN	NT TOTALS	1,777,100
	GENERAL PURPOSE REVENUE	0.507 BB11	iiiiiiiiiiiiiiiiiiiiiiiiiiiiiiiiiiiiii	1,722,400	1,724,700
	PROGRAM REVENUE			52,700	52,700
•	FEDERAL			(52,700)	(52,700)
	OTHER			(-0-)	(-0-)
	SERVICE			(-0-)	(-0-)
,	TOTAL-ALL SOURCES			1,775,100	1,777,400
	Elections Commission			1,770,100	1,,,,,,,,
(1)	ADMINISTRATION OF ELECTIONS				
(a)	General program operations;				
()	general purpose revenue	GPR	В	4,620,500	4,522,400
(be)	Investigations	GPR	Α	25,000	25,000
(bm)	Training of chief inspectors	GPR	В	-0-	-0-
(br)	Special counsel	GPR	A	-0-	-0-
(c)	Voter identification training	GPR	A	82,600	82,600
(d)	Election administration transfer	GPR	A	-0-	-0-
(e)	Elections administration	GPR	A	-0-	-0-
(g)	Recount fees	PR	A	-0-	-0-
(h)	Materials and services	PR	A	1,000	1,000
(jm)	Gifts and grants	PR	A	-0-	-0-
(m)	Federal aid	PR-F	A	-0-	-0-
(t)	Election administration	SEG	A	100	100

2019 Asso	embly Bill 56	- 103 ·	_	2019	Wisconsin Act 9
STATUT (x)	TE, AGENCY AND PURPOSE Federal aid; election	Source	Түре	2019-2020	2020-2021
(A)	administration fund	SEG-F	C	916,600	980,400
			GRAM TO		,
	GENERAL PURPOSE REVENUE	. ,		4,728,100	4,630,000
	PROGRAM REVENUE			1,000	1,000
	FEDERAL			(-0-)	(-0-)
	OTHER			(1,000)	(1,000)
	SEGREGATED REVENUE			916,700	980,500
	FEDERAL			(916,600)	(980,400)
	OTHER			(100)	(100)
	TOTAL-ALL SOURCES			5,645,800	5,611,500
	20).510 DEPA	RTMENT	TOTALS	
	GENERAL PURPOSE REVENUE			4,728,100	4,630,000
	PROGRAM REVENUE			1,000	1,000
	FEDERAL			(-0-)	(-0-)
	OTHER			(1,000)	(1,000)
	SEGREGATED REVENUE			916,700	980,500
	FEDERAL			(916,600)	(980,400)
	OTHER			(100)	(100)
	TOTAL-ALL SOURCES			5,645,800	5,611,500
20.515	Employee Trust Funds, Departmen	nt of			
(1)	EMPLOYEE BENEFIT PLANS				
(a)	Annuity supplements and				
	payments	GPR	S	47,900	31,600
(c)	Contingencies	GPR	S	-0-	-0-
(t)	Automated operating system	SEG	C	8,393,600	8,393,600
(tm)	Health savings account plan	SEG	C	-0-	-0-
(u)	Employee-funded reimbursement				
	account plan	SEG	C	-0-	-0-
(w)	Administration	SEG	A	40,024,100	39,938,000
		(1) PROC	GRAM TO		
	GENERAL PURPOSE REVENUE			47,900	31,600
	SEGREGATED REVENUE			48,417,700	48,331,600
	OTHER			(48,417,700)	(48,331,600)
	TOTAL-ALL SOURCES			48,465,600	48,363,200
).515 DEPA	RTMENT		
	GENERAL PURPOSE REVENUE			47,900	31,600
	SEGREGATED REVENUE			48,417,700	48,331,600
	OTHER			(48,417,700)	(48,331,600)
	TOTAL-ALL SOURCES			48,465,600	48,363,200
	Ethics Commission				
(1)	ETHICS, CAMPAIGN FINANCE AND LOBE	BYING REGU	LATION		
(a)	General program operations;	~			
	general purpose revenue	GPR	A	685,600	686,300
(be)	Investigations	GPR	A	225,000	225,000
(br)	Special counsel	GPR	A	-0-	-0-
(g)	General program operations;	P.D.		6.1 - 0.0	24 - 22
<i></i> :	program revenue	PR	A	31,700	31,700
(h)	Gifts and grants	PR	A	-0- 4.500	- 0-
(i)	Materials and services	PR	A	4,500	4,500

STATUTE_ACENCY_AND PURPOSE SOURCE TYPE 2019-2020 2020-2021	2019 Wis	2019 Wisconsin Act 9		_	2019	2019 Assembly Bill 56			
February PR			Source	Түре	2019-2020	2020-2021			
(1) PROGRAM TOTALS	(1111)		PR	A	477,800	478,300			
Control Cont	(j)	Electronic filing software	PR	A	-0-				
PROGRAM REVENUE			(1) PRO0	GRAM TO	OTALS				
TOTAL—ALL SOURCES 1,424,600 1,425,800		GENERAL PURPOSE REVENUE			910,600	911,300			
TOTAL—ALL SOURCES		PROGRAM REVENUE			514,000	514,500			
Comparison						(514,500)			
GENERAL PURPOSE REVENUE						1,425,800			
PROGRAM REVENUE).521 DEPA	ARTMENT					
OTHER									
TOTAL—ALL SOURCES									
20.525 Governor, Office of the									
(1) EXECUTIVE ADMINISTRATION (a) General program operations GPR S 3,541,400 20,400 (b) Contingent fund GPR S 20,400 20,400 (c) Membership in national associations GPR S 118,300 118,300 (d) Disability board GPR S -000- (i) Gifts and grants PR C -00- (m) Federal aid PR-F C -00- (1) PROGRAM TOTALS GENERAL PURPOSE REVENUE PROGRAM REVENUE -00- (1) PROGRAM REVENUE -00- (1) PROGRAM TOTALS GENERAL PURPOSE REVENUE REDERAL (-0-) (20.52/				1,424,600	1,425,800			
(a) General program operations (BPR S 3,541,400 (b) Contingent fund (GPR S 20,400 20,400) (c) Membership in national associations (GPR S 118,300 118,300) (d) Disability board (GPR S -000- (i) Gifts and grants (GPR S -000- (II) PROGRAM TOTALS GENERAL PURPOSE REVENUE PROGRAM REVENUE FEDERAL (-0-) (
(b) Contingent fund (c) Membership in national associations (d) Disability board (GPR S 118,300 118,300 (d) Disability board (GPR S -000- (i) (Gifts and grants PR C -00- (1) PROGRAM TOTALS GENERAL PURPOSE REVENUE PROGRAM REVENUE PROGRAM REVENUE -00- (0- (1) PROGRAM TOTALS GENERAL PURPOSE REVENUE PROGRAM REVENUE RESIDENCE (a) General program operations GPR S 347,100 347,100 (2) PROGRAM TOTALS GENERAL PURPOSE REVENUE TOTAL—ALL SOURCES 347,100 347,100 (2) PROGRAM TOTALS GENERAL PURPOSE REVENUE TOTAL—ALL SOURCES 347,100 347,100 (2) PROGRAM TOTALS GENERAL PURPOSE REVENUE A17,100 347,100 347,100 (2) PROGRAM REVENUE -00- (0- (0- (0- (0- (0- (0- (0- (0-	* *		CDD	C	2 5 4 1 400	2 5 4 1 400			
(c) Membership in national associations									
associations GPR S 118,300 118,300			GPK	3	20,400	20,400			
(d) Disability board GPR S -00- (1) Gifts and grants PR C -00- (2) Gifts and grants PR C -00- (3) Federal aid PR-F C -00- (1) PROGRAM TOTALS GENERAL PURPOSE REVENUE PROGRAM REVENUE -00- (1) PROGRAM TOTALS GENERAL PURPOSE REVENUE -00- (0-) (1) PROGRAM TOTALS GENERAL PURPOSE REVENUE -0- (0-) (1) PROGRAM TOTALS (2) EXECUTIVE RESIDENCE (2) PROGRAM TOTALS GENERAL PURPOSE REVENUE 347,100 347,100 (2) PROGRAM TOTALS GENERAL PURPOSE REVENUE 347,100 347,100 347,100 TOTAL-ALL SOURCES 347,100 347,100 47,100 PROGRAM REVENUE -00- (0-) (0-) (0-) (0-) (0-) (0-) ((6)	*	GPR	S	118 300	118 300			
(i) Gifts and grants	(d)								
Federal aid									
GENERAL PURPOSE REVENUE		•							
GENERAL PURPOSE REVENUE 3,680,100 3,680,100 PROGRAM REVENUE -0- -0- -0- FEDERAL (-0-) (-0	(111)	1 000101 010							
PROGRAM REVENUE		GENERAL PURPOSE REVENUE	(-)			3,680,100			
OTHER TOTAL-ALL SOURCES TOTAL-ALL SOURCES TOTAL-ALL SOURCES 3,680,100 3,680,100 3,680,100 3,680,100 3,680,100 3,680,100 3,680,100 347,100 34,027,200 4,027,200 4,027,200 4,027,200 4,027,200 4,027,200 4,027,200 4,027,200 4,027,200 4									
TOTAL-ALL SOURCES 3,680,100 3,680,100		FEDERAL			(-0-)	(-0-)			
(2) EXECUTIVE RESIDENCE (a) General program operations		OTHER			(-0-)	(-0-)			
(a) General program operations		TOTAL-ALL SOURCES			3,680,100	3,680,100			
(2) PROGRAM TOTALS GENERAL PURPOSE REVENUE 347,100 347,100 TOTAL-ALL SOURCES 347,100 347,100 20.525 DEPARTMENT TOTALS GENERAL PURPOSE REVENUE 4,027,200 4,027,200 PROGRAM REVENUE -00- FEDERAL (-0-) (-0-) OTHER (-0-) (-0-) TOTAL-ALL SOURCES 4,027,200 4,027,200 20.536 Investment Board (1) INVESTMENT OF FUNDS (k) General program operations PR C 62,444,700 62,444,700 (ka) General program operations; environmental improvement fund PR-S C -0- (1) PROGRAM TOTALS PROGRAM REVENUE 62,444,700 62,444,700 OTHER (62,444,700 62,444,700) SERVICE (-0-) (-0-) TOTAL-ALL SOURCES 62,444,700 62,444,700 SERVICE (-0-) (-0-) TOTAL-ALL SOURCES 62,444,700 62,444,700	(2)	EXECUTIVE RESIDENCE							
GENERAL PURPOSE REVENUE 347,100 347,100 TOTAL-ALL SOURCES 347,100 347,100 20.525 DEPARTMENT TOTALS GENERAL PURPOSE REVENUE 4,027,200 4,027,200 PROGRAM REVENUE -00- FEDERAL (-0-) (-0-) OTHER (-0-) (-0-) TOTAL-ALL SOURCES 4,027,200 4,027,200 20.536 Investment Board (1) INVESTMENT OF FUNDS (k) General program operations PR C 62,444,700 62,444,700 (ka) General program operations; environmental improvement fund PR-S C -00- (1) PROGRAM TOTALS PROGRAM REVENUE 62,444,700 62,444,700 OTHER (62,444,700) SERVICE (-0-) (-0-) TOTAL-ALL SOURCES 62,444,700 62,444,700	(a)	General program operations	GPR	S	347,100	347,100			
TOTAL-ALL SOURCES 20.525 DEPARTMENT TOTALS GENERAL PURPOSE REVENUE PROGRAM REVENUE FEDERAL OTHER (-0-) TOTAL-ALL SOURCES 4,027,200 4,027,200 PROGRAM REVENUE -0- FEDERAL (-0-) OTHER (-0-) TOTAL-ALL SOURCES 4,027,200 4,027,200 20.536 Investment Board (1) INVESTMENT OF FUNDS (k) General program operations (k) General program operations; environmental improvement fund PR-S PROGRAM REVENUE PROGRAM REVENUE OTHER OTHER SERVICE (62,444,700) SERVICE (-0-) TOTAL-ALL SOURCES 62,444,700			(2) PROC	GRAM TO	OTALS				
Comparison					347,100	347,100			
GENERAL PURPOSE REVENUE 4,027,200 4,027,200 PROGRAM REVENUE -0- -0- FEDERAL (-0-) (-0-) OTHER (-0-) (-0-) TOTAL-ALL SOURCES 4,027,200 4,027,200 TOTAL-BLU SOURCES 4,027,200 4,027,200 TOTAL-ALL SOURCES 4,027,200 4,027,200 TOTAL-BLU SOURCES 4,027,200 4,027,200 TOTAL-BLU SOURCES 62,444,700 62,444,700 General program operations PR						347,100			
PROGRAM REVENUE).525 DEPA	ARTMENT					
FEDERAL									
OTHER TOTAL-ALL SOURCES 4,027,200 4,027,200 20.536 Investment Board (1) Investment of funds (k) General program operations (ka) General program operations; environmental improvement fund PR-S C -00- (1) PROGRAM TOTALS PROGRAM REVENUE OTHER SERVICE SERVICE (62,444,700 (62,444,700 (62,444,700)									
TOTAL-ALL SOURCES 20.536 Investment Board (1) Investment of funds (k) General program operations PR C 62,444,700 62,444,700 (ka) General program operations; environmental improvement fund PR-S C -00- (1) PROGRAM TOTALS PROGRAM REVENUE 62,444,700 62,444,700 OTHER (62,444,700) (62,444,700) SERVICE (-0-) (-0-) TOTAL-ALL SOURCES 62,444,700 62,444,700					` '				
20.536 Investment Board (1) INVESTMENT OF FUNDS (k) General program operations PR C 62,444,700 62,444,700 (ka) General program operations; environmental improvement fund PR—S C —0— —0— (1) PROGRAM TOTALS PROGRAM REVENUE 62,444,700 62,444,700 OTHER (62,444,700) (62,444,700) SERVICE (—0—) (—0—) TOTAL—ALL SOURCES 62,444,700 62,444,700									
(1) INVESTMENT OF FUNDS (k) General program operations PR C 62,444,700 62,444,700 (ka) General program operations; environmental improvement fund PR-S C -00- (1) PROGRAM TOTALS PROGRAM REVENUE 62,444,700 62,444,700 OTHER (62,444,700) (62,444,700) SERVICE (-0-) (-0-) TOTAL-ALL SOURCES 62,444,700 62,444,700 20.536 DEPARTMENT TOTALS	20.534				4,027,200	4,027,200			
(k) General program operations PR C 62,444,700 62,444,700 (ka) General program operations; environmental improvement fund PR-S C -00- (1) PROGRAM TOTALS PROGRAM REVENUE 62,444,700 62,444,700 OTHER (62,444,700) (62,444,700) SERVICE (-0-) (-0-) TOTAL-ALL SOURCES 62,444,700 62,444,700									
(ka) General program operations; environmental improvement fund PR-S C -00- (1) PROGRAM TOTALS PROGRAM REVENUE 62,444,700 62,444,700 OTHER (62,444,700) (62,444,700) SERVICE (-0-) (-0-) TOTAL-ALL SOURCES 62,444,700 62,444,700 20.536 DEPARTMENT TOTALS	` '		PR	C	62 444 700	62 444 700			
environmental improvement fund PR-S C -00- (1) PROGRAM TOTALS PROGRAM REVENUE 62,444,700 62,444,700 OTHER (62,444,700) (62,444,700) SERVICE (-0-) (-0-) TOTAL-ALL SOURCES 62,444,700 62,444,700 20.536 DEPARTMENT TOTALS	` '		1 IX	C	02,444,700	02,444,700			
(1) PROGRAM TOTALS PROGRAM REVENUE 62,444,700 62,444,700 OTHER (62,444,700) (62,444,700) SERVICE (-0-) (-0-) TOTAL-ALL SOURCES 62,444,700 62,444,700 20.536 DEPARTMENT TOTALS	(Ku)	1 6 1	PR-S	C	-0-	-0-			
PROGRAM REVENUE 62,444,700 62,444,700 OTHER (62,444,700) (62,444,700) SERVICE (-0-) (-0-) TOTAL-ALL SOURCES 62,444,700 62,444,700 20.536 DEPARTMENT TOTALS						· ·			
OTHER (62,444,700) (62,444,700) SERVICE (-0-) (-0-) TOTAL-ALL SOURCES 62,444,700 62,444,700 20.536 DEPARTMENT TOTALS		PROGRAM REVENUE	() ====			62,444,700			
SERVICE (-0-) (-0-) TOTAL-ALL SOURCES 62,444,700 62,444,700 20.536 DEPARTMENT TOTALS									
TOTAL-ALL SOURCES 62,444,700 62,444,700 20.536 DEPARTMENT TOTALS		SERVICE							
		TOTAL-ALL SOURCES			62,444,700				
PROGRAM REVENUE 62,444,700 62,444,700		20).536 DEPA	ARTMENT	TOTALS				
		PROGRAM REVENUE			62,444,700	62,444,700			

2019 Ass	embly Bill 56	- 105 ·	_	2019	9 Wisconsin Act 9
STATU'	IE, AGENCY AND PURPOSE OTHER	Source	Түре	2019–2020 (62,444,700)	2020–2021 (62,444,700)
	SERVICE			(-0-)	(-0-)
	TOTAL-ALL SOURCES			62,444,700	62,444,700
20.540	Lieutenant Governor, Office of the			, ,, ,, ,,	- , , ,
(1)	EXECUTIVE COORDINATION				
(a)	General program operations	GPR	A	423,900	423,900
(g)	Gifts, grants and proceeds	PR	C	-0-	-0-
(k)	Grants from state agencies	PR-S	C	-0-	-0-
(m)	Federal aid	PR-F	C	-0-	-0-
(111)	1 000141 410		GRAM TO		
	GENERAL PURPOSE REVENUE	(1) 11100		423,900	423,900
	PROGRAM REVENUE			-0-	-0-
	FEDERAL			(-0-)	(-0-)
	OTHER			(-0-)	(-0-)
	SERVICE			(-0-)	(-0-)
	TOTAL-ALL SOURCES			423,900	423,900
).540 DEPA	DTMENT		423,900
	GENERAL PURPOSE REVENUE	7.340 DELA	XIXI IVILIN I	423,900	423,900
	PROGRAM REVENUE			-0-	-0-
	FEDERAL			(-0-)	(-0-)
	OTHER			(-0-)	(-0-)
	SERVICE			(-0-)	(-0-)
	TOTAL-ALL SOURCES			423,900	423,900
20.550	Public Defender Board			423,900	423,900
(1)	Legal assistance				
(a)	Program operation	GPR	В	98,726,300	107,010,800
(fb)	Payments from clients;	OTIC	Ь	70,720,500	107,010,000
(10)	administrative costs	PR	A	331,500	332,000
(g)	Gifts, grants, and proceeds	PR	C	-0-	-0-
(h)	Contractual agreements	PR-S	A	-0-	-0-
(i)	Tuition payments	PR	C	-0-	-0-
(kj)	Conferences and training	PR-S	A	193,700	194,400
(L)	Private bar and investigator	TIC 5	11	175,700	171,100
(2)	reimbursement; payments for legal				
	representation	PR	C	913,000	913,000
(m)	Federal aid	PR-F	C	-0-	-0-
, ,		(1) PRO0	GRAM TO	OTALS	
	GENERAL PURPOSE REVENUE	` /		98,726,300	107,010,800
	PROGRAM REVENUE			1,438,200	1,439,400
	FEDERAL			(-0-)	(-0-)
	OTHER			(1,244,500)	(1,245,000)
	SERVICE			(193,700)	(194,400)
	TOTAL-ALL SOURCES			100,164,500	108,450,200
		0.550 DEPA	ARTMENT		, -= - ,
	GENERAL PURPOSE REVENUE			98,726,300	107,010,800
	PROGRAM REVENUE			1,438,200	1,439,400
	FEDERAL			(-0-)	(-0-)
	OTHER			(1,244,500)	(1,245,000)
	SERVICE			(193,700)	(194,400)
	TOTAL-ALL SOURCES			100,164,500	108,450,200
				100,101,000	100, 100,200

-106-

2019 Assembly Bill 56

2019 Wisconsin Act 9

2019 Asso	2019 Assembly Bill 56		_	201	2019 Wisconsin Act 9	
STATUT	TE, AGENCY AND PURPOSE	Source	Түре	2019-2020	2020-2021	
(2)	STATE AND LOCAL FINANCE					
(a)	General program operations	GPR	A	8,041,500	8,041,500	
(b)	Valuation error loans	GPR	S	-0-	-0-	
(bm)						
	system technology	GPR	A	2,461,200	2,461,200	
(g)	County assessment studies	PR	C	-0-	-0-	
(ga)	Commercial property assessment	PR	C	-0-	-0-	
(gb)	Manufacturing property			4.545.000		
	assessment	PR	A	1,217,800	1,220,400	
(gi)	Municipal finance report	PR	A	22.800	22.800	
(b)	compliance Reassessments	PR PR	A	32,800	32,800	
(h)		PK	A	273,500	273,500	
(hm)	Administration of tax incremental, and environmental remediation tax					
	incremental, financing programs	PR	С	194,000	196,200	
(i)	Gifts and grants	PR	C	-0-	-0-	
(n) (m)	Federal funds; state operations	PR–F	C	-0-	-0-	
(n) (q)	Railroad and air carrier tax	110 1	C	O .	O .	
(4)	administration	SEG	A	251,200	253,100	
(r)	Lottery and gaming credit			,		
(-)	administration	SEG	Α	280,200	281,900	
		(2) PRO0	GRAM	TOTALS		
	GENERAL PURPOSE REVENUE	. ,		10,502,700	10,502,700	
	PROGRAM REVENUE			1,718,100	1,722,900	
	FEDERAL			(-0-)	(-0-)	
	OTHER			(1,718,100)	(1,722,900)	
	SEGREGATED REVENUE			531,400	535,000	
	OTHER			(531,400)	(535,000)	
	TOTAL-ALL SOURCES			12,752,200	12,760,600	
(3)	ADMINISTRATIVE SERVICES AND SPACE	RENTAL				
(a)	General program operations	GPR	A	31,666,500	31,788,200	
(b)	Integrated tax system technology	GPR	A	4,087,100	4,087,100	
(c)	Expert professional services	GPR	В	63,300	63,300	
(g)	Services	PR	A	81,300	81,300	
(gm)	Reciprocity agreement and					
	publications	PR	A	36,000	36,000	
(go)	Reciprocity agreement, Illinois	PR	A	-0-	-0-	
(i)	Gifts and grants	PR	C	-0-	-0-	
(k)	Internal services	PR-S	A	2,916,100	2,916,100	
(m)	Federal funds; state operations	PR-F	C	-0-	-0-	
		(3) PRO0	GRAM	TOTALS		
	GENERAL PURPOSE REVENUE			35,816,900	35,938,600	
	PROGRAM REVENUE			3,033,400	3,033,400	
	FEDERAL			(-0-)	(-0-)	
	OTHER			(117,300)	(117,300)	
	SERVICE			(2,916,100)	(2,916,100)	
	TOTAL-ALL SOURCES			38,850,300	38,972,000	
(4)	UNCLAIMED PROPERTY PROGRAM					
(a)	Unclaimed property; contingency		_			
	appropriation	GPR	S	-0-	-0-	
(j)	Unclaimed property; claims	PR	С	-0-	-0-	

2019 Wis	sconsin Act 9	- 108 ·	_	2019	Assembly Bill 56
Statu (k)	UTE, AGENCY AND PURPOSE Unclaimed property;	Source	ТүрЕ	2019-2020	2020-2021
(K)	administrative expenses	PR-S	A	3,840,600	3,840,600
	administrative expenses	(4) PROC			2,0.0,000
	GENERAL PURPOSE REVENUE	()		-0-	-0-
	PROGRAM REVENUE			3,840,600	3,840,600
	OTHER			(-0-)	(-0-)
	SERVICE			(3,840,600)	(3,840,600)
	TOTAL-ALL SOURCES			3,840,600	3,840,600
(7)	INVESTMENT AND LOCAL IMPACT FUND)		, ,	, ,
(e)	Investment and local impact fund				
. ,	supplement	GPR	A	-0-	-0-
(g)	Investment and local impact fund				
	administrative expenses	PR	A	-0-	-0-
(n)	Federal mining revenue	PR-F	C	-0-	-0-
(v)	Investment and local impact fund	SEG	C	-0-	-0-
		(7) PROC	GRAM T	OTALS	
	GENERAL PURPOSE REVENUE			-0-	-0-
	PROGRAM REVENUE			-0-	-0-
	FEDERAL			(-0-)	(-0-)
	OTHER			(-0-)	(-0-)
	SEGREGATED REVENUE			-0-	-0-
	OTHER			(-0-)	(-0-)
	TOTAL-ALL SOURCES			-0-	-0-
(8)	Lottery				
(a)	General program operations;				
	general purpose revenue	GPR	A	5,893,300	7,276,700
(b)	Retailer compensation	GPR	A	47,980,700	47,980,700
(c)	Vendor fees; general purpose				
	revenue	GPR	A	17,826,000	17,826,000
(q)	General program operations	SEG	A	13,974,000	12,590,600
(r)	Retailer compensation	SEG	S	-0-	-0-
(s)	Prizes	SEG	S	-0-	-0-
(v)	Vendor fees	SEG	S	-0-	-0-
		(8) PROC	GRAM T		
	GENERAL PURPOSE REVENUE			71,700,000	73,083,400
	SEGREGATED REVENUE			13,974,000	12,590,600
	OTHER			(13,974,000)	(12,590,600)
	TOTAL-ALL SOURCES			85,674,000	85,674,000
).566 DEPA	ARTMEN'	T TOTALS	
	GENERAL PURPOSE REVENUE			185,127,400	186,632,500
	PROGRAM REVENUE			21,088,100	21,172,700
	FEDERAL			(-0-)	(-0-)
	OTHER			(13,691,400)	(13,776,000)
	SERVICE			(7,396,700)	(7,396,700)
	SEGREGATED REVENUE			16,637,000	15,281,300
	OTHER			(16,637,000)	(15,281,300)
*^ - -	TOTAL-ALL SOURCES			222,852,500	223,086,500
	5 Secretary of State				
(1)	Managing and operating program			072.100	050 100
(g)	Program fees	PR	A	273,100	273,100
(ka)	Agency collections	PR-S	A	3,400	3,400

2019 Ass	2019 Assembly Bill 56		_	201	2019 Wisconsin Act 9		
STATU	TE, AGENCY AND PURPOSE	Source	TYPE GRAM TO	2019-2020	2020-2021		
	PROGRAM REVENUE	(I) PRO	GRAM IC	276,500	276,500		
	OTHER			(273,100)	(273,100)		
	SERVICE			(3,400)	(3,400)		
	TOTAL-ALL SOURCES			276,500	276,500		
	TOTAL TILL SOCKELS	20.575 DEP	ARTMENT		270,500		
	PROGRAM REVENUE	20.373 DEF	MILIVIE	276,500	276,500		
	OTHER			(273,100)	(273,100)		
	SERVICE			(3,400)	(3,400)		
	TOTAL-ALL SOURCES			276,500	276,500		
20.585	Treasurer, State			_,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	_, ,,,,,,,,		
(1)	CUSTODIAN OF STATE FUNDS						
(b)	Insurance	GPR	A	-0-	-0-		
(h)	Training conferences	PR	C	-0-	-0-		
(i)	Gifts and grants	PR	C	-0-	-0-		
(k)	Administrative expenses	PR-S	A	116,700	116,700		
(kb)	General program operations	PR-S	A	-0-	-0-		
		(1) PRO	GRAM TO	OTALS			
	GENERAL PURPOSE REVENU	E		-0-	-0-		
	PROGRAM REVENUE			116,700	116,700		
	OTHER			(-0-)	(-0-)		
	SERVICE			(116,700)	(116,700)		
	TOTAL-ALL SOURCES			116,700	116,700		
		20.585 DEP	ARTMENT	TOTALS			
	GENERAL PURPOSE REVENU	E		-0-	-0-		
	PROGRAM REVENUE			116,700	116,700		
	OTHER			(-0-)	(-0-)		
	SERVICE			(116,700)	(116,700)		
	TOTAL-ALL SOURCES			116,700	116,700		
		General E FUNCTION	executive Fundal AL AREA				
	GENERAL PURPOSE REVENU	E		687,971,400	739,936,000		
	PROGRAM REVENUE			613,897,300	612,731,300		
	FEDERAL			(140,263,000)	(140,269,600)		
	OTHER			(106,626,300)	(106,750,600)		
	SERVICE			(367,008,000)	(365,711,100)		
	SEGREGATED REVENUE			122,481,400	120,065,200		
	FEDERAL			(916,600)	(980,400)		
	OTHER			(121,564,800)	(119,084,800)		
	SERVICE			(-0-)	(-0-)		
	LOCAL			(-0-)	(-0-)		
	TOTAL-ALL SOURCES			1,424,350,100	1,472,732,500		
		Judic	ial				
20.625	5 Circuit Courts						
(1)	COURT OPERATIONS						
(a)	Circuit courts	GPR	S	77,811,700	77,811,700		
(b)	Permanent reserve judges	GPR	A	-0-	-0-		
(cg)	Circuit court costs	GPR	В	25,876,800	27,076,800		
(g)	Sale of materials and services	PR	C	-0-	-0-		
(k)	Court interpreters	PR-S	A	232,700	232,700		

2019 Wise	consin Act 9	- 110	_	2019	Assembly Bill 56
STATU	TE, AGENCY AND PURPOSE	Source	ТүрЕ	2019-2020	2020-2021
(m)	Federal aid	PR-F	C	-0-	-0-
		(1) PRO	GRAM TO	TALS	
	GENERAL PURPOSE REVENUE			103,688,500	104,888,500
	PROGRAM REVENUE			232,700	232,700
	FEDERAL			(-0-)	(-0-)
	OTHER			(-0-)	(-0-)
	SERVICE			(232,700)	(232,700)
	TOTAL-ALL SOURCES			103,921,200	105,121,200
).625 DEPA	ARTMENT		104.000.500
	GENERAL PURPOSE REVENUE			103,688,500	104,888,500
	PROGRAM REVENUE			232,700	232,700
	FEDERAL			(-0-)	(-0-)
	OTHER SERVICE			(-0-)	(-0-)
				(232,700)	(232,700)
20.660	TOTAL-ALL SOURCES			103,921,200	105,121,200
2 0.00 0 (1)	O Court of Appeals APPELLATE PROCEEDINGS				
(1) (a)	General program operations	GPR	S	11,341,200	11,341,200
(a) (m)	Federal aid	PR-F	C	-0-	-0-
(111)	rederar aid		GRAM TO	-	-0-
	GENERAL PURPOSE REVENUE	(1) 110	ORANI TO	11,341,200	11,341,200
	PROGRAM REVENUE			-0-	-0-
	FEDERAL			(-0-)	(-0-)
	TOTAL-ALL SOURCES			11,341,200	11,341,200
		0.660 DEPA	ARTMENT		,- ,
	GENERAL PURPOSE REVENUE			11,341,200	11,341,200
	PROGRAM REVENUE			-0-	-0-
	FEDERAL			(-0-)	(-0-)
	TOTAL-ALL SOURCES			11,341,200	11,341,200
20.665	Judicial Commission				
(1)	JUDICIAL CONDUCT				
(a)	General program operations	GPR	A	299,900	299,900
` ′	Contractual agreements	GPR	В	16,200	16,200
(mm) Federal aid	PR-F	C	-0-	-0-
		(1) PRO	GRAM TO		
	GENERAL PURPOSE REVENUE			316,100	316,100
	PROGRAM REVENUE			-0-	-0-
	FEDERAL TOTAL ALL SOURCES			(-0-)	(-0-)
	TOTAL-ALL SOURCES) ((5 DED	A DTIMENIT	316,100	316,100
).665 DEPA	ARTMENT		216 100
	GENERAL PURPOSE REVENUE PROGRAM REVENUE			316,100 -0-	316,100 -0-
	FEDERAL			(-0-)	(-0-)
	TOTAL-ALL SOURCES			316,100	316,100
20.670	Judicial Council			510,100	510,100
(1)	ADVISORY SERVICES TO THE COURTS A	ND THE LEG	GISLATURE		
(a)	General program operations	GPR	A	-0-	-0-
(g)	Gifts and grants	PR	C	-0-	-0-
(k)	Director of state courts and law			-	•
` '	library transfer	PR-S	C	-0-	-0-
(m)	Federal aid	PR-F	C	-0-	-0-

STATU'	TE, AGENCY AND PURPOSE	Source (1) PRO		2019–2020 TOTALS	2020-2021
	GENERAL PURPOSE REVENUE	(-)		-0-	-0-
	PROGRAM REVENUE			-0-	-0-
	FEDERAL			(-0-)	(-0-)
	OTHER			(-0-)	(-0-)
	SERVICE			(-0-)	(-0-)
	TOTAL-ALL SOURCES			-0-	-0-
		0.670 DE	PARTME	NT TOTALS	· ·
	GENERAL PURPOSE REVENUE		171111111111111111111111111111111111111	-0-	-0-
	PROGRAM REVENUE			-0-	-0-
	FEDERAL			(-0-)	(-0-)
	OTHER			(-0-)	(-0-)
	SERVICE			(-0-)	(-0-)
	TOTAL-ALL SOURCES			-0-	-0-
20 680	Supreme Court			O	V
(1)	SUPREME COURT PROCEEDINGS				
(a)	General program operations	GPR	S	5,531,100	5,531,100
(m)	Federal aid	PR-F	C	-0-	-0-
(111)	rederar aid		-	TOTALS	_0_
	GENERAL PURPOSE REVENUE	(1) TK	OUKAWI	5,531,100	5,531,100
	PROGRAM REVENUE			-0-	-0-
	FEDERAL				
	TOTAL-ALL SOURCES			(-0-) 5,531,100	(-0-)
(2)				5,551,100	5,531,100
(2)	DIRECTOR OF STATE COURTS AND LAW		D	11.071.600	12 014 100
(a)	General program operations	GPR	В	11,971,600	12,014,100
(g)	Gifts and grants	PR	C	653,600	653,600
(ga)	Court commissioner training	PR	С	65,100	65,100
(gc)	Court interpreter training and certification	DD	0	45 100	45 100
(1.)		PR	C	45,100	45,100
(h)	Materials and services	PR	C	132,000	132,000
(i)	Municipal judge training	PR	C	178,100	178,100
(j)	Court information systems	PR	C	7,623,400	7,652,600
(kc)	Central services	PR-S	Α	248,200	248,500
(ke)	Interagency and intra-agency	DD G		0	0
4.0	automation assistance	PR-S	C	-0-	-0-
(kf)	Interagency and intra-agency	DD C	C	0	0
(T.)	assistance	PR-S	С	-0- 142.000	-0- 142 000
(L)	Library collections and services	PR	C	143,900	143,900
(m)	Federal aid	PR-F	C	965,500	965,500
(qm)	Mediation fund	SEG	C	822,800	824,200
		(2) PR	OGRAM	TOTALS	12 01 1 100
	GENERAL PURPOSE REVENUE			11,971,600	12,014,100
	PROGRAM REVENUE			10,054,900	10,084,400
	FEDERAL			(965,500)	(965,500)
	OTHER			(8,841,200)	(8,870,400)
	SERVICE			(248,200)	(248,500)
	SEGREGATED REVENUE			822,800	824,200
	OTHER			(822,800)	(824,200)
	TOTAL-ALL SOURCES			22,849,300	22,922,700
(3)	BAR EXAMINERS AND RESPONSIBILITY				
(g)	Board of bar examiners	PR	C	825,400	825,400

2019 Wis	sconsin Act 9	- 112	_	2019	Assembly Bill 56
STATU	TTE, AGENCY AND PURPOSE	Source	ТүрЕ	2019-2020	2020-2021
(h)	Office of lawyer regulation	PR	C	3,202,100	3,202,100
		(3) PRO0	GRAM TO	OTALS	
	PROGRAM REVENUE			4,027,500	4,027,500
	OTHER			(4,027,500)	(4,027,500)
	TOTAL-ALL SOURCES			4,027,500	4,027,500
	20	0.680 DEPA	ARTMENT	TOTALS	
	GENERAL PURPOSE REVENUE			17,502,700	17,545,200
	PROGRAM REVENUE			14,082,400	14,111,900
	FEDERAL			(965,500)	(965,500)
	OTHER			(12,868,700)	(12,897,900)
	SERVICE			(248,200)	(248,500)
	SEGREGATED REVENUE			822,800	824,200
	OTHER			(822,800)	(824,200)
	TOTAL-ALL SOURCES			32,407,900	32,481,300
			Judicial		
	F	UNCTION.	AL AREA	TOTALS	
	GENERAL PURPOSE REVENUE			132,848,500	134,091,000
	PROGRAM REVENUE			14,315,100	14,344,600
	FEDERAL			(965,500)	(965,500)
	OTHER			(12,868,700)	(12,897,900)
	SERVICE			(480,900)	(481,200)
	SEGREGATED REVENUE			822,800	824,200
	FEDERAL			(-0-)	(-0-)
	OTHER			(822,800)	(824,200)
	SERVICE			(-0-)	(-0-)
	LOCAL			(-0-)	(-0-)
	TOTAL-ALL SOURCES			147,986,400	149,259,800
		Legislat	tive		
20.76	5 Legislature				
(1)	ENACTMENT OF STATE LAWS				
(a)	General program				
	operations-assembly	GPR	S	27,470,900	27,470,900
(b)	General program				
	operations-senate	GPR	S	19,388,800	19,388,800
(c)	Legal representation	GPR	S	-0-	-0-
(d)	Legislative documents	GPR	S	3,919,100	3,919,100
(e)	Gifts, grants, and bequests	PR	C	-0-	-0-
		(1) PRO0	GRAM TO		
	GENERAL PURPOSE REVENUE			50,778,800	50,778,800
	PROGRAM REVENUE			-0-	-0-
	OTHER			(-0-)	(-0-)
	TOTAL-ALL SOURCES			50,778,800	50,778,800
(3)	SERVICE AGENCIES AND NATIONAL ASS				
(b)	Legislative reference bureau	GPR	В	6,212,800	6,212,800
(c)	Legislative audit bureau	GPR	В	6,863,100	6,872,600
(d)	Legislative fiscal bureau	GPR	В	4,119,700	4,119,700

2019 Asse	embly Bill 56	- 113 ·	_	2019	Wisconsin Act 9
STATUT	TE, AGENCY AND PURPOSE	Source	Түре	2019-2020	2020-2021
(e)	Joint legislative council; execution of functions, conduct of research, development of studies, and the provision of assistance to				
(ec)	committees Joint legislative council;	GPR	В	4,096,000	4,096,000
(em)	contractual studies Legislative technology services	GPR	В	15,000	-0-
(f)	bureau Joint committee on legislative	GPR	В	4,586,400	4,594,200
(fa)	organization Membership in national	GPR	В	-0-	-0-
(g)	associations Gifts and grants to service	GPR	S	279,300	285,800
٧,	agencies	PR	C	10,000	10,000
(ka)	Audit bureau reimbursable audits	PR-S	A	2,461,700	2,331,800
(m)	Federal aid	PR-F	C	-0-	-0-
		(3) PRO0	GRAM T	OTALS	
	GENERAL PURPOSE REVENUE			26,172,300	26,181,100
	PROGRAM REVENUE			2,471,700	2,341,800
	FEDERAL			(-0-)	(-0-)
	OTHER			(10,000)	(10,000)
	SERVICE			(2,461,700)	(2,331,800)
	TOTAL-ALL SOURCES			28,644,000	28,522,900
(4)	CAPITOL OFFICES RELOCATION				
(a)	Capitol offices relocation costs	GPR (4) PROC	B GRAM T	–0– OTALS	-0-
	GENERAL PURPOSE REVENUE			-0-	-0-
	TOTAL-ALL SOURCES			-0-	-0-
	20	0.765 DEPA	ARTMEN	ΓTOTALS	
	GENERAL PURPOSE REVENUE			76,951,100	76,959,900
	PROGRAM REVENUE			2,471,700	2,341,800
	FEDERAL			(-0-)	(-0-)
	OTHER			(10,000)	(10,000)
	SERVICE			(2,461,700)	(2,331,800)
	TOTAL-ALL SOURCES			79,422,800	79,301,700
	FU		egislative AL AREA	A TOTALS	
	GENERAL PURPOSE REVENUE			76,951,100	76,959,900
	PROGRAM REVENUE			2,471,700	2,341,800
	FEDERAL			(-0-)	(-0-)
	OTHER			(10,000)	(10,000)
	SERVICE			(2,461,700)	(2,331,800)
	SEGREGATED REVENUE			-0-	-0-
	FEDERAL			(-0-)	(-0-)
	OTHER			(-0-)	(-0-)
	SERVICE			(-0-)	(-0-)
	LOCAL			(-0-)	(-0-)
	TOTAL-ALL SOURCES			79,422,800	79,301,700

STATUT	E, AGENCY AND PURPOSE	Source	Түре	2019-2020	2020–2021
		ıl Appro			
20.835	Shared Revenue and Tax Relief	·PP-	ртин		
(1)	SHARED REVENUE PAYMENTS				
(c)	Expenditure restraint program				
(C)	account	GPR	S	59,311,700	59,311,700
(db)	County and municipal aid account	GPR	S	704,915,300	691,518,700
(dm)	Public utility distribution account	GPR	S	77,000,000	79,300,000
(e)	State aid; tax exempt property	GPR	S	97,967,100	97,967,100
(f)	State aid; personal property tax	OTT	S	77,707,100	77,707,100
(1)	exemption	GPR	S	75,354,200	75,354,200
(fa)	State aid; video service provider				
` /	fee	GPR	A	-0-	5,000,000
(r)	County and municipal aid account;				
	police and fire protection fund	SEG	C	39,160,400	52,557,000
		(1) PROC	GRAM TO	OTALS	
(GENERAL PURPOSE REVENUE			1,014,548,300	1,008,451,700
,	SEGREGATED REVENUE			39,160,400	52,557,000
	OTHER			(39,160,400)	(52,557,000)
,	TOTAL–ALL SOURCES			1,053,708,700	1,061,008,700
(2)	TAX RELIEF				
(b)	Claim of right credit	GPR	S	132,000	132,000
(bb)	Jobs tax credit	GPR	S	5,000,000	2,900,000
(bc)	Woody biomass harvesting and				
	processing credit	GPR	S	-0-	-0-
(bd)	Meat processing facility investment credit	GPR	S	-0-	-0-
(be)	Food processing plant and food				
` /	warehouse investment credit	GPR	S	-0-	-0-
(bg)	Business development credit	GPR	S	18,700,000	20,100,000
(bL)	Film production company				
	investment credit	GPR	S	-0-	-0-
(bm)	Film production services credit	GPR	S	-0-	-0-
(bn)	Dairy manufacturing facility				
	investment credit	GPR	S	-0-	-0-
(bp)	Dairy manufacturing facility				
	investment credit; dairy	CDD	C	0	0
4.	cooperatives	GPR	S	-0-	-0-
(br)	Interest payments on				
	overassessments of manufacturing property	GPR	S	10,000	10,000
(c)	Homestead tax credit	GPR	S	71,200,000	70,500,000
(cc)	Qualified child sales and use tax	OLK	3	71,200,000	70,300,000
(CC)	rebate for 2018	GPR	S	-0-	-0-
(co)	Enterprise zone jobs credit	GPR	S	64,300,000	81,700,000
(cp)	Electronics and information	OFK	J	04,300,000	01,700,000
(- F)	technology manufacturing zone				
	credit	GPR	S	-0-	211,954,900
(d)	Research credit	GPR	S	7,500,000	9,000,000
(dm)	Farmland preservation credit	GPR	S	400,000	300,000
(dn)	Farmland tax relief credit	GPR	S	-0-	-0-

19 Assembly Bill 56		– 115 –		201	9 Wisconsin Ac
STATU'	TE, AGENCY AND PURPOSE	Source	Түре	2019-2020	2020-2021
(do)	Farmland preservation credit, 2010 and beyond	GPR	S	17,200,000	17,600,000
(em)	Veterans and surviving spouses property tax credit	GPR	S	33,900,000	35,000,000
(en)	Beginning farmer and farm asset owner tax credit	GPR	S	-0-	-0-
(ep)	Cigarette and tobacco product tax refunds	GPR	S	32,200,000	31,700,000
(f)	Earned income tax credit	GPR	S	26,000,000	27,700,000
(ff)	Earned income tax credit; periodic payments	GPR	S	-0-	_0_
(ka)	Farmland tax relief credit; Indian gaming receipts	PR-S	C	-0-	-0-
(kf)	Earned income tax credit; temporary assistance for needy	1 K-5	C	·	
	families	PR-S	A	69,700,000	69,700,000
(q)	Farmland tax relief credit	SEG	S	-0-	-0-
		(2) PROC	GRAM 7	ΓOTALS	
	GENERAL PURPOSE REVENUE			276,542,000	508,596,900
	PROGRAM REVENUE			69,700,000	69,700,000
	SERVICE			(69,700,000)	(69,700,000)
	SEGREGATED REVENUE			-0-	-0-
	OTHER			(-0-)	(-0-)
	TOTAL-ALL SOURCES			346,242,000	578,296,900
(3)	STATE PROPERTY TAX RELIEF				
(b)	School levy tax credit and first dollar credit	GPR	S	1,088,537,300	1,090,000,000
(ef)	Transfer to conservation fund;	aan		05.552.400	101 726 100
	forestry	GPR	S	97,753,400	101,736,100
(q) (s)	Lottery and gaming credit Lottery and gaming credit; late	SEG	S	255,668,800	256,578,900
	applications	SEG	S	311,500	311,500
		(3) PROC	GRAM 7		
	GENERAL PURPOSE REVENUE			1,186,290,700	1,191,736,100
	SEGREGATED REVENUE			255,980,300	256,890,400
	OTHER			(255,980,300)	(256,890,400)
	TOTAL-ALL SOURCES			1,442,271,000	1,448,626,500
(4)	COUNTY AND LOCAL TAXES		~		
(g)	County taxes	PR	C	-0-	-0-
(gb)	Special district taxes	PR	C	-0-	-0-
(gd) (ge)	Premier resort area tax Local professional football	PR	С	-0-	-0-
	stadium district taxes	PR	C	-0-	-0-
(gg)	Local taxes	PR (4) PROC	C GRAM T	–0– ГОТALS	-0-
	PROGRAM REVENUE			-0-	-0-
	OTHER			(-0-)	(-0-)
	TOTAL-ALL SOURCES			-0-	-0-
(5)	PAYMENTS IN LIEU OF TAXES				
(a)	Payments for municipal services	GPR	A	18,584,200	18,584,200
	-	(5) PROC	RAM T		

					·
	TE, AGENCY AND PURPOSE GENERAL PURPOSE REVENUE	Source	Түре	2019–2020 18,584,200	2020–2021 18,584,200
	TOTAL-ALL SOURCES			18,584,200	18,584,200
	20	.835 DEPA	RTMEN	NT TOTALS	
	GENERAL PURPOSE REVENUE			2,495,965,200	2,727,368,900
	PROGRAM REVENUE			69,700,000	69,700,000
	OTHER			(-0-)	(-0-)
	SERVICE			(69,700,000)	(69,700,000)
	SEGREGATED REVENUE			295,140,700	309,447,400
	OTHER			(295,140,700)	(309,447,400)
	TOTAL-ALL SOURCES			2,860,805,900	3,106,516,300
20.855	Miscellaneous Appropriations				
(1)	CASH MANAGEMENT EXPENSES; INTERE	EST AND PRI	NCIPAL R	REPAYMENT	
(a)	Obligation on operating notes	GPR	S	-0-	-0-
(b)	Operating note expenses	GPR	S	-0-	-0-
(bm)		GPR	S	1,125,000	1,125,000
(c)	Interest payments to program				
	revenue accounts	GPR	S	-0-	-0-
(d)	Interest payments to segregated				
	funds	GPR	S	-0-	-0-
(dm)	Interest reimbursements to federal				
	government	GPR	S	-0-	-0-
(e)	Interest on prorated local				
	government payments	GPR	S	-0-	-0-
(f)	Payment of fees to financial	ann	~	4 500 000	4.500.000
	institutions	GPR	S	1,500,000	1,500,000
(gm)	Payment of canceled drafts;	DD	C	0	0
(-)	program revenues	PR	S	-0-	-0-
(q)	Redemption of operating notes	SEG	S	-0-	-0-
(r)	Interest payments to general fund	SEG	S	-0-	-0-
(rm)	Payment of canceled drafts; segregated revenues	SEG	S	450,000	450,000
	segregated revenues	(1) PROC			450,000
	GENERAL PURPOSE REVENUE	(1) FROC	JKAW	2,625,000	2,625,000
	PROGRAM REVENUE			2,023,000 -0-	2,023,000 -0-
	OTHER			(-0-) 450,000	(-0-)
	SEGREGATED REVENUE OTHER				450,000
	TOTAL-ALL SOURCES			(450,000)	(450,000)
				3,075,000	3,075,000
(3)	Capital restauration expenses				
(b)	Capitol restoration and relocation planning	GPR	В	-0-	-0-
(c)	Historically significant furnishings	GPR	В	_0_ _0_	_0_ _0_
(C)	Thistorically significant furnishings	(3) PROC			-0-
	GENERAL PURPOSE REVENUE	(3) FROC	JKAW	-0-	-0-
	TOTAL-ALL SOURCES			_0_ _0_	_0_ _0_
		TEN ITTO		-0-	-0-
(4)	TAX, ASSISTANCE AND TRANSFER PAYM	GPR	S	1 500 000	1 000 000
(a)	Interest on overpayment of taxes	UFK	S	1,500,000	1,000,000
(am)	Great Lakes protection fund contribution	GPR	С	-0-	-0-
(be)	Study of engineering	GPR	A	-0-	-0- -0-
(00)	Study of engineering	Ork	Λ	-0-	-0-

2019 Assembly Bill 56		<i>–</i> 117 <i>–</i>		2019	2019 Wisconsin Act 9	
STATUTI (bm)	E, AGENCY AND PURPOS E Oil pipeline terminal tax	Source	Түре	2019-2020	2020-2021	
, ,	distribution	GPR	S	6,386,100	6,448,600	
(bv)	General fund supplement to veterans trust fund	GPR	S	13,800,000	15,800,000	
(c)	Minnesota income tax reciprocity	GPR	S	-0-	-0-	
(ca)	Minnesota income tax reciprocity bench mark	GPR	A	-0-	-0-	
(cm)	Illinois income tax reciprocity	GPR	S	102,800,000	102,900,000	
(cn)	Illinois income tax reciprocity bench mark	GPR	A	-0-	-0-	
(co)	Illinois income tax reciprocity, 1998 and 1999	GPR	A	-0-	-0-	
(cr)	Transfer to local exposition district	GPR	A	4,000,000	4,000,000	
(dr)	Transfer to local exposition district	GPR	A	4,000,000	4,000,000	
(e)	Transfer to conservation fund; land acquisition reimbursement	GPR	S	100	100	
(em)	Transfer to the conservation fund;		S			
(f)	off-highway motorcycle fees Transfer to environmental fund;	GPR	3	95,700	60,100	
(fc)	nonpoint sources Aids for certain local purchases	GPR	A	7,991,100	7,991,100	
	and projects	GPR	A	-0-	-0-	
(fm)	Transfer to transportation fund; hub facility exemptions	GPR	S	-0-	-0-	
(fr)	Transfer to transportation fund; disaster damage aids	GPR	S	-0-	1,000,000	
(gd)	American Red Cross, Badger Chapter	PR	C	-0-	-0-	
(ge)	Feeding America; Second Harvest food banks	PR	С	-0-	-0-	
(h)	Volkswagen settlement funds	PR	C	25,000,000	-0-	
(q)	Terminal tax distribution	SEG	S	1,906,000	1,906,000	
(r)	Petroleum allowance	SEG	S	300,000	300,000	
(s)	Transfer to conservation fund;		J	200,000	200,000	
(4)	motorboat formula Transfer to conservation fund;	SEG	S	13,059,500	12,951,300	
(t)	snowmobile formula	SEG	S	5,248,300	4,909,200	
(u)	Transfer to conservation fund; all-terrain vehicle formula	SEG	S	1,874,200	1,874,200	
(v)	Transfer to conservation fund; utility terrain vehicle formula	SEG	S	534,400	534,400	
(w)	Transfer to transportation fund; petroleum inspection fund	SEG	A	6,258,500	6,258,500	
(wc)	Petroleum inspection fund supplement to environmental fund;	SEC	11	0,25 0,5 00	0,250,500	
	environmental management	SEG	A	1,704,800	1,704,800	
	C	(4) PROC	GRAM T		•	
(GENERAL PURPOSE REVENUE			140,573,000	143,199,900	
	PROGRAM REVENUE			25,000,000	-0-	
	OTHER			(25,000,000)	(-0-)	
S	SEGREGATED REVENUE			30,885,700	30,438,400	
	OTHER			(30,885,700)	(30,438,400)	

(5) STATE HOUSING AUTHORITY RESERVE FUND (a) Enhancement of credit of authority debt	STATUT	TE, AGENCY AND PURPOSE TOTAL–ALL SOURCES	Source	Түре	2019–2020 196,458,700	2020–2021 173,638,300
(a) Enhancement of credit of authority debt	(5)		FUND		170, 100, 700	1,0,000,000
GENERAL PURPOSE REVENUE						
GENERAL PURPOSE REVENUE	(-)	•	GPR	A	-0-	-0-
TOTAL-ALL SOURCES			(5) PROC	GRAM T	OTALS	
(6) MISCELLANEOUS RECEIPTS (g) Gifts and grants PR C -00 (h) Vehicle and aircraft receipts PR A -00- (i) Miscellaneous program revenue PR A -00- (ii) Miscellaneous program revenue PR A -00- (iii) Custody accounts PR C -00- (iv) Aids to individuals and organizations PR-S C -00- (iv) Aids to individuals and organizations PR-S C -00- (iv) PROGRAM REVENUE PR-F C -00- (iv) PROGRAM TOTALS PROGRAM REVENUE -00- (iv) PROGRAM TOTALS PROGRAM REVENUE -00- (iv) PROGRAM TOTALS PROGRAM REVENUE PROGRAM TOTALS PROGRAM REVENUE SERVICE (-0-) (-0- (iv) PROGRAM TOTALS PROGRAM REVENUE PROGRAM TOTALS PROGRAM TOTALS PROGRAM REVENUE PROGRAM TOTALS PROGRAM REVENUE PROGRAM TOTALS PROGRAM REVENUE PROGRAM REVENU		GENERAL PURPOSE REVENUE			-0-	-0-
(g) Gifts and grants PR C -000- (h) Vehicle and aircraft receipts PR A -00- (i) Miscellaneous program revenue PR A -00- (i) Custody accounts PR C -00- (i) Custody accounts PR C -00- (ii) Custody accounts PR C -00- (iii) Custody accounts PR C -00- (iv) Aids to individuals and organizations PR-S C -00- (iv) Custody assistance PR-S C -00- (iv) Indirect cost reimbursements PR-F C -00- (iv) PROGRAM REVENUE PEDERAL (-0-) (-0- (iv) PEDERAL (-0-) (-0- (i		TOTAL-ALL SOURCES			-0-	-0-
(h) Vehicle and aircraft receipts PR A -000 (i) Miscellaneous program revenue PR A -000 (j) Custody accounts PR C -000 (ka) Local assistance PR-S C -0000 (m) Federal aid PR-F C -0000 (m) Federal aid PR-F C -0000 (jpz) Indirect cost reimbursements PR-F C -00000 (jpz) Indirect cost reimbursements PR-F C -000000000	(6)	MISCELLANEOUS RECEIPTS				
(i) Miscellaneous program revenue PR A -000000000	(g)	Gifts and grants	PR	C	-0-	-0-
(j) Custody accounts PR C -000 (k) Aids to individuals and organizations PR-S C -000 (ka) Local assistance PR-S C -000 (m) Federal aid PR-F C -00- (0) (m) Federal aid PR-F C -00- (0) (pz) Indirect cost reimbursements PR-F C -000 (pz) Indirect cost reimbursements PR-F C -000 (pz) Indirect cost reimbursements PR-F C -000- (1000000- (10000000- (100000000- (10000000- (10000000- (10000000- (10000000000-	(h)	Vehicle and aircraft receipts		A	-0-	-0-
(k) Aids to individuals and organizations PR—S C —O— —O— —O— —O— —O— —O— —O— —O— —O— —	(i)					-0-
Organizations	(j)	•	PR	C	-0-	-0-
Kai Local assistance PR-S C -0- -0	(k)				_	_
Min Federal aid PR-F C		=		_		-0-
PROGRAM REVENUE	` ′					-0-
PROGRAM REVENUE						-0-
PROGRAM REVENUE	(pz)	Indirect cost reimbursements		-		-0-
FEDERAL			(6) PROC	GRAM T		
OTHER SERVICE (-0-) (-0-) SERVICE (-0-) (-0-) TOTAL-ALL SOURCES -00-) (8) MARQUETTE UNIVERSITY (a) Dental clinic and education facility; principal repayment, interest and rebates GPR S 2,369,300 2,078,800 (8) PROGRAM TOTALS GENERAL PURPOSE REVENUE 2,369,300 2,078,800 (70 STATE CAPITOL RENOWATION AND RESTORATION (A) South wing renovation and restoration GPR C -00- (9) PROGRAM TOTALS GENERAL PURPOSE REVENUE 0,9 PROGRAM TOTALS GENERAL PURPOSE REVENUE 000- (-0- (-0- (-0- (-0- (-0- (-						-0-
SERVICE						(-0-)
TOTAL-ALL SOURCES						(-0-)
(8) MARQUETTE UNIVERSITY (a) Dental clinic and education facility; principal repayment, interest and rebates GPR S 2,369,300 2,078,800 (8) PROGRAM TOTALS GENERAL PURPOSE REVENUE 2,369,300 2,078,800 (7) STATE CAPITOL RENOVATION AND RESTORATION (a) South wing renovation and restoration GPR C -000000000					` '	(-0-)
(a) Dental clinic and education facility; principal repayment, interest and rebates					-0-	-0-
facility; principal repayment, interest and rebates		-				
interest and rebates	(a)					
Comparison of the comparison			CDD	C	2 360 300	2.078.800
GENERAL PURPOSE REVENUE 2,369,300 2,078,800 TOTAL—ALL SOURCES 2,369,300 2,078,800 (9) STATE CAPITOL RENOVATION AND RESTORATION (a) South wing renovation and restoration GPR C -000000000		interest and redates				2,076,600
TOTAL-ALL SOURCES 2,369,300 2,078,800		GENERAL PURPOSE REVENUE	(6) TROC	JIANI I		2 078 800
(9) STATE CAPITOL RENOVATION AND RESTORATION (a) South wing renovation and restoration						
(a) South wing renovation and restoration	(9)		OR ATION		2,307,300	2,070,000
Restoration GPR C -0- -0 -0			OKAHON			
GENERAL PURPOSE REVENUE	(4)		GPR	C	-0-	-0-
GENERAL PURPOSE REVENUE -0000000000					OTALS	-
TOTAL-ALL SOURCES 20.855 DEPARTMENT TOTALS GENERAL PURPOSE REVENUE 145,567,300 PROGRAM REVENUE 25,000,000 FEDERAL (-0-) OTHER (25,000,000) SERVICE (-0-) SEGREGATED REVENUE 31,335,700 OTHER (31,335,700) OTHER (31,335,700) TOTAL-ALL SOURCES 201,903,000 178,792,100 20.865 Program Supplements (1) EMPLOYEE COMPENSATION AND SUPPORT		GENERAL PURPOSE REVENUE				-0-
20.855 DEPARTMENT TOTALS GENERAL PURPOSE REVENUE 145,567,300 147,903,700 PROGRAM REVENUE 25,000,000 -0- FEDERAL (-0-) (-0- OTHER (25,000,000) (-0- SERVICE (-0-) (-0- SEGREGATED REVENUE 31,335,700 30,888,400 OTHER (31,335,700) (30,888,400 TOTAL-ALL SOURCES 201,903,000 178,792,100 20.865 Program Supplements (1) EMPLOYEE COMPENSATION AND SUPPORT					-0-	-0-
PROGRAM REVENUE 25,000,000 -0- FEDERAL (-0-) (-0- OTHER (25,000,000) (-0- SERVICE (-0-) (-0- SEGREGATED REVENUE 31,335,700 30,888,400 OTHER (31,335,700) (30,888,400 TOTAL-ALL SOURCES 201,903,000 178,792,100 20.865 Program Supplements (1) EMPLOYEE COMPENSATION AND SUPPORT			0.855 DEPA	ARTMEN'	T TOTALS	
PROGRAM REVENUE 25,000,000 -0- FEDERAL (-0-) (-0- OTHER (25,000,000) (-0- SERVICE (-0-) (-0- SEGREGATED REVENUE 31,335,700 30,888,400 OTHER (31,335,700) (30,888,400 TOTAL-ALL SOURCES 201,903,000 178,792,100 20.865 Program Supplements (1) EMPLOYEE COMPENSATION AND SUPPORT		GENERAL PURPOSE REVENUE			145,567,300	147,903,700
OTHER (25,000,000) (-0-SERVICE (-0-) (-0-SEGREGATED REVENUE 31,335,700 30,888,400 OTHER (31,335,700) (30,888,400 201,903,000 178,792,100 20.865 Program Supplements (1) EMPLOYEE COMPENSATION AND SUPPORT						-0-
SERVICE (-0-) (-0-) SEGREGATED REVENUE 31,335,700 30,888,400 OTHER (31,335,700) (30,888,400 TOTAL-ALL SOURCES 201,903,000 178,792,100 20.865 Program Supplements (1) EMPLOYEE COMPENSATION AND SUPPORT		FEDERAL			(-0-)	(-0-)
SEGREGATED REVENUE 31,335,700 30,888,400 OTHER (31,335,700) (30,888,400 TOTAL-ALL SOURCES 201,903,000 178,792,100 20.865 Program Supplements (1) EMPLOYEE COMPENSATION AND SUPPORT		OTHER			(25,000,000)	(-0-)
SEGREGATED REVENUE 31,335,700 30,888,400 OTHER (31,335,700) (30,888,400 TOTAL-ALL SOURCES 201,903,000 178,792,100 20.865 Program Supplements (1) EMPLOYEE COMPENSATION AND SUPPORT		SERVICE				(-0-)
TOTAL-ALL SOURCES 201,903,000 178,792,100 20.865 Program Supplements (1) EMPLOYEE COMPENSATION AND SUPPORT		SEGREGATED REVENUE				30,888,400
TOTAL-ALL SOURCES 201,903,000 178,792,100 20.865 Program Supplements (1) EMPLOYEE COMPENSATION AND SUPPORT		OTHER			(31,335,700)	(30,888,400)
(1) EMPLOYEE COMPENSATION AND SUPPORT		TOTAL-ALL SOURCES			201,903,000	178,792,100
	20.865	Program Supplements				
	(1)	EMPLOYEE COMPENSATION AND SUPPO	RT			
(a) Judgments and legal expenses GPR S -00				C	_0_	_^_
(c) Compensation and related	(a)	Judgments and legal expenses	ULK	3	U	-0-
adjustments GPR S -00			GFK	S	v	_0_
(ci) University pay adjustments GPR S -00	(c)	Compensation and related adjustments	GPR	S	-0-	-0-

2019 Assembly Bill 56		– 119 –		2019	2019 Wisconsin Act 9	
STATUT	E, AGENCY AND PURPOSE	Source	Түре	2019-2020	2020-2021	
(cj)	Pay adjustments for certain					
	university employees	GPR	A	-0-	-0-	
(d)	Employer fringe benefit costs	GPR	S	-0-	-0-	
(dm)	Discretionary merit compensation					
	program	GPR	A	2,300,000	2,300,000	
(e)	Additional biweekly payroll	GPR	A	-0-	-0-	
(em)	Financial and procurement	~~~				
(0.)	services	GPR	A	-0-	-0-	
(fm)	Risk management	GPR	A	-0-	-0-	
(fn)	Physically handicapped	CDD	A	5 000	<i>5</i> 900	
(-)	supplements	GPR	A	5,800	5,800	
(g)	Judgments and legal expenses; program revenues	PR	S	-0-	-0-	
(i)	Compensation and related	TK	S	_0_	-0-	
(1)	adjustments; program revenues	PR	S	-0-	-0-	
(ic)	University pay adjustments	PR	S	-0-	-0-	
(j)	Employer fringe benefit costs;	110	5	v	O	
()	program revenues	PR	S	-0-	-0-	
(jm)	Additional biweekly payroll;					
,	nonfederal program revenues	PR	S	-0-	-0-	
(js)	Financial and procurement					
	services; program revenues	PR	S	-0-	-0-	
(kr)	Risk management; program					
	revenues	PR	S	-0-	-0-	
(Ln)	Physically handicapped		_	_	_	
	supplements; program revenues	PR	S	-0-	-0-	
(m)	Additional biweekly payroll;	DD E	C	0	0	
(-)	federal program revenues	PR-F	S	-0-	-0-	
(q)	Judgments and legal expenses; segregated revenues	SEG	S	-0-	-0-	
(s)	Compensation and related	SEC	S	_0_	-0-	
(8)	adjustments; segregated revenues	SEG	S	-0-	-0-	
(si)	University pay adjustments	SEG	S	-0-	-0-	
(t)	Employer fringe benefit costs;	220	2	v	Ů	
(5)	segregated revenues	SEG	S	-0-	-0-	
(tm)	Additional biweekly payroll;					
	nonfederal segregated revenues	SEG	S	-0-	-0-	
(ts)	Financial and procurement					
	services; segregated revenues	SEG	S	-0-	-0-	
(ur)	Risk management; segregated					
	revenues	SEG	S	-0-	-0-	
(vn)	Physically handicapped	ana	~		0	
	supplements; segregated revenues	SEG	S	-0-	-0-	
(x)	Additional biweekly payroll;	CEC E	C	-0-	0	
	federal segregated revenues	SEG-F	S SDAM T	•	-0-	
	GENERAL PURPOSE REVENUE	(1) PROC	JKAWI I	2,305,800	2,305,800	
	PROGRAM REVENUE			2,303,800 -0-	2,303,800 -0-	
	FEDERAL			(-0-)	(-0-)	
	OTHER			(-0-)	(-0-)	
	SEGREGATED REVENUE			(- 0-) -0-	(- 0 -)	
,	FEDERAL			(-0-)	(-0-)	
				(0)	(0)	

2019 Wisconsin Act 9		- 120 -		2019	2019 Assembly Bill 56		
STATUT	E, AGENCY AND PURPOSE	Source	ТүрЕ	2019-2020	2020-2021		
	OTHER			(-0-)	(-0-)		
	TOTAL–ALL SOURCES			2,305,800	2,305,800		
(2)	STATE PROGRAMS AND FACILITIES						
(a)	Private facility rental increases	GPR	A	-0-	-0-		
(ag)	State-owned office rent						
	supplement	GPR	A	-0-	-0-		
(am)	Space management	GPR	A	-0-	-0-		
(d)	State deposit fund	GPR	S	-0-	-0-		
(e)	Maintenance of capitol and	CDD		4.500.000	4.500.000		
	executive residence	GPR	A	4,508,900	4,508,900		
(eb)	Executive residence furnishings	CDD	C	10.200	10.200		
	replacement	GPR	C	10,200	10,200		
(em)	Groundwater survey and analysis	GPR	A	182,500	182,500		
(g)	Private facility rental increases;	DD	C	0	0		
()	program revenues	PR	S	-0-	-0-		
(gg)	State-owned office rent supplement; program revenues	PR	S	-0-	-0-		
(am)	Space management; program	ΓK	S	-0-	-0-		
(gm)	revenues	PR	S	-0-	-0-		
(i)	Enterprise resource planning	110	5	V	O		
(1)	system; program revenues	PR	S	-0-	-0-		
(j)	State deposit fund; program		2	v			
97	revenues	PR	S	-0-	-0-		
(L)	Data processing and						
. ,	telecommunications study;						
	program revenues	PR	S	-0-	-0-		
(q)	Private facility rental increases;						
	segregated revenues	SEG	S	-0-	-0-		
(qg)	State-owned office rent						
	supplement; segregated revenues	SEG	S	-0-	-0-		
(qm)	Space management; segregated	ar a	~		0		
	revenues	SEG	S	-0-	-0-		
(r)	Enterprise resource planning	CEC	C	0	0		
(4)	system; segregated revenues	SEG	S	-0-	-0-		
(t)	State deposit fund; segregated revenues	SEG	S	-0-	-0-		
	revenues	(2) PROC			_0_		
	GENERAL PURPOSE REVENUE	(2) TROC	JIVAIVI I	4,701,600	4,701,600		
	PROGRAM REVENUE			-0-	-0-		
	OTHER			(-0-)	(-0-)		
	SEGREGATED REVENUE			-0-	-0-		
	OTHER			(-0-)	(-0-)		
	TOTAL-ALL SOURCES			4,701,600	4,701,600		
(3)	TAXES AND SPECIAL CHARGES			.,,	.,,,,,,,,,		
(a)	Property taxes	GPR	S	-0-	-0-		
(g)	Property taxes; program revenues	PR	S	-0-	-0-		
(i)	Payments for municipal services;						
``	program revenues	PR	S	-0-	-0-		
(q)	Property taxes; segregated						
	revenues	SEG	S	-0-	-0-		
(s)	Payments for municipal services;		_				
	segregated revenues	SEG	S	-0-	-0-		

2019 Assembly Bill 56		- 121 -		20	2019 Wisconsin Act 9	
STATUTE, AGENCY AND PURPOSE		Source (3) PRO		2019–2020 TOTALS	2020-2021	
	GENERAL PURPOSE REVENUE PROGRAM REVENUE OTHER	(6) 1110		-0- -0- (-0-)	-0- -0- (-0-)	
	SEGREGATED REVENUE OTHER			-0- (-0-)	-0- (-0-)	
(4)	TOTAL-ALL SOURCES			-0-	-0-	
(4)	JOINT COMMITTEE ON FINANCE SUPPLE	EMENTAL AI	PPROPRIA		(1.012.000	Vetoed
(a)	General purpose revenue funds general program supplementation	GPR	В	46,680,000 32,198,500	61,912,900 38,970,300	In Part
(g)	Program revenue funds general program supplementation	PR	S	1,041,300	1,041,300	
(k)	Public assistance programs supplementation	PR-S	C	-0-	-0-	
(m)	Federal funds general program supplementation	PR-F	C	-0-	-0-	V-4 J
(u)	Segregated funds general program supplementation	SEG	S	400,000	400,000	Vetoed In Part
	CENEDAL DUDDOCE DEVENUE	(4) PRO	GRAM	TOTALS	(1.012.000	
	GENERAL PURPOSE REVENUE PROGRAM REVENUE			46,680,000	61,912,900	
	FEDERAL			1,041,300 (-0-)	1,041,300 (-0-)	
	OTHER			(1,041,300)	(1,041,300)	
	SERVICE			(-0-)	(-0-)	
	SEGREGATED REVENUE			400,000	400,000	
	OTHER			(400,000)	(400,000)	
	TOTAL-ALL SOURCES			48,121,300	63,354,200	
(8)	SUPPLEMENTATION OF PROGRAM REVE	NUE AND P	ROGRAM			
(g)	Supplementation of program revenue and program revenue –					
	service appropriations	PR (8) PRO	S GRAM	TOTALS	-0-	
	PROGRAM REVENUE			-0-	-0-	
	OTHER			(-0-)	(-0-)	
	TOTAL-ALL SOURCES			-0-	-0-	
		0.865 DEP	ARTME	NT TOTALS		
	GENERAL PURPOSE REVENUE			53,687,400	68,920,300	
	PROGRAM REVENUE			1,041,300	1,041,300	
	FEDERAL			(-0-)	(-0-)	
	OTHER			(1,041,300)	(1,041,300)	
	SERVICE			(-0-)	(-0-)	
	SEGREGATED REVENUE			400,000	400,000	
	FEDERAL OTHER			(-0-)	(-0-)	
	TOTAL-ALL SOURCES			(400,000) 55,128,700	(400,000) 70,361,600	
20.86	6 Public Debt			33,120,700	70,501,000	
(1)	BOND SECURITY AND REDEMPTION FULL	ND				
(u)	Principal repayment and interest	SEG	S	-0-	-0-	
(-)	- F F 7 mrs messes			TOTALS	· ·	
	SEGREGATED REVENUE	. ,		-0-	-0-	
	OTHER			(-0-)	(-0-)	

2019 Wisconsin Act 9		- 122 -		2019	2019 Assembly Bill 56		
STATU	TE, AGENCY AND PURPOSE	Source	Түре	2019-2020	2020-2021		
	TOTAL-ALL SOURCES			-0-	-0-		
).866 DEPA	RTMENT				
	SEGREGATED REVENUE			-0-	-0-		
	OTHER TOTAL-ALL SOURCES			(-0-) -0-	(-0-) -0-		
20.865	Building Commission			-0-	-0-		
(1)	STATE OFFICE BUILDINGS						
(a)	Principal repayment and interest;						
(a)	housing of state agencies	GPR	S	-0-	-0-		
(b)	Principal repayment and interest;						
	capitol and executive residence	GPR	S	9,083,700	6,858,700		
		(1) PROC	GRAM TO	OTALS			
	GENERAL PURPOSE REVENUE			9,083,700	6,858,700		
	TOTAL-ALL SOURCES			9,083,700	6,858,700		
(2)	ALL STATE-OWNED FACILITIES						
(b)	Asbestos removal	GPR	A	-0-	-0-		
(c)	Hazardous materials removal	GPR	A	-0-	-0-		
(f)	Facilities preventive maintenance	GPR	A	-0-	-0-		
(q)	Building trust fund	SEG	C	-0-	-0-		
(r)	Planning and design	SEG	C	-0-	-0-		
(u)	Aids for buildings	SEG	С	-0-	-0-		
(v)	Building program funding contingency	SEG	C	-0-	-0-		
(w)	Building program funding	SEG	C	-0-	-0-		
		(2) PROC	GRAM TO	DTALS			
	GENERAL PURPOSE REVENUE			-0-	-0-		
	SEGREGATED REVENUE			-0-	-0-		
	OTHER			(-0-)	(-0-)		
(2)	TOTAL-ALL SOURCES			-0-	-0-		
(3)	STATE BUILDING PROGRAM	CDD	C	12 102 000	10 (74 200		
(a)	Principal repayment and interest	GPR	S	13,102,000	18,674,200		
(b) (bb)	Principal repayment and interest	GPR	S	1,327,600	1,287,500		
, ,	Principal repayment, interest and rebates; AIDS Network, Inc.	GPR	S	23,300	23,600		
(bc)	Principal repayment, interest and rebates; Grand Opera House in						
	Oshkosh	GPR	S	43,100	45,700		
(bd)	Principal repayment, interest and rebates; Aldo Leopold climate						
	change classroom and interactive						
	laboratory	GPR	S	37,700	39,300		
(be)	Principal repayment, interest and rebates; Bradley Center Sports and						
	Entertainment Corporation	GPR	S	1,883,600	1,731,400		
(bf)	Principal repayment, interest and						
	rebates; AIDS Resource Center of Wisconsin, Inc.	GPR	S	62,100	62,900		
(bg)	Principal repayment, interest, and	Ork	S	02,100	02,900		
(ug)	rebates; Madison Children's						
	Museum	GPR	S	19,400	19,700		

2019 Asse	2019 Assembly Bill 56		_	201	2019 Wisconsin Act 9	
STATUT	E, AGENCY AND PURPOSE	Source	Түре	2019-2020	2020-2021	
(bh)	Principal repayment, interest, and rebates; Myrick Hixon EcoPark, Inc.	GPR	S	34,500	43,500	
(bj)	Principal repayment, interest and rebates; Lac du Flambeau Indian Tribal Cultural Center	GPR	S	18,200	17,800	
(bL)	Principal repayment, interest and rebates; family justice center	GPR	S	759,200	752,100	
(bm)	Principal repayment, interest, and rebates; HR Academy, Inc.	GPR	S	125,400	133,900	
(bn)	Principal repayment, interest and rebates; Hmong cultural center	GPR	S	22,500	21,500	
(bq)	Principal repayment, interest and rebates; children's research					
(1)	institute	GPR	S	1,003,500	954,400	
(br)	Principal repayment, interest and rebates	GPR	S	92,300	88,600	
(bt)	Principal repayment, interest, and rebates; Wisconsin Agriculture Education Center, Inc.	GPR	S	314,000	356,200	
(bu)	Principal repayment, interest, and rebates; Civil War exhibit at the Kenosha Public Museums	GPR	S	37,000	38,900	
(bv)	Principal repayment, interest, and rebates; Bond Health Center	GPR	S	75,300	76,600	
(bw)	Principal repayment, interest, and rebates; Eau Claire Confluence Arts, Inc.	GPR	S	981,100	1,065,900	
(bx)	Principal repayment, interest, and rebates; Carroll University	GPR	S	194,400	203,900	
(cb)	Principal repayment, interest and rebates; Domestic Abuse Intervention Services, Inc.	GPR	S	39,700	39,000	
(cd)	Principal repayment, interest, and rebates; K I Convention Center	GPR	S	135,700	134,900	
(cf)	Principal repayment, interest, and rebates; Dane County; livestock					
(ch)	facilities Principal repayment, interest, and rebates; Wisconsin Maritime	GPR	S	654,100	637,600	
(cj)	Center of Excellence Principal repayment, interest, and rebates; Norskedalen Nature and	GPR	S	399,500	394,100	
()	Heritage Center	GPR	S	-0-	8,800	
(cq)	Principal repayment, interest, and rebates; La Crosse Center	GPR	S	17,900	250,000	
(cr)	Principal repayment, interest, and rebates; St. Ann Center for Intergenerational Care, Inc.;	GDT.	a		404.222	
(cs)	Bucyrus Campus Principal repayment, interest, and	GPR	S	125,000	401,300	
	rebates; Brown County innovation center	GPR	S	25,000	265,800	

Vetoed

In Part

Vetoed

In Part

(11)	rebates	PR	S	-0-	-0-
(i)	Principal repayment, interest and rebates; capital equipment	PR	S	-0-	-0-
(k)	Interest rebates on obligation				
	proceeds; program revenues	PR-S	C	-0-	-0-
(kd)					
	projects; principal repayment,		~	c=1 100	
	interest and rebates	PR-S	C	671,400	2,089,700
(km)					
	facility; principal repayment and	PR-S	٨	256 100	256 200
(a)	interest	PK-3	A	256,100	256,200
(q)	Principal repayment and interest; segregated revenues	SEG	S	-0-	-0-
(r)	Interest rebates on obligation	SEC	3	_0_	_0_
(1)	proceeds; conservation fund	SEG	S	-0-	-0-
(s)	Interest rebates on obligation	DEG	S	V	O
(5)	proceeds; transportation fund	SEG	S	-0-	-0-
(t)	Interest rebates on obligation				
	proceeds; veterans trust fund	SEG	S	-0-	-0-
(w)	Bonding services	SEG	S	1,024,200	1,024,200
	-	(3) PRC	GRAM '	TOTALS	
	GENERAL PURPOSE REVENUE			21,553,100	27,769,100
	PROGRAM REVENUE			927,500	2,345,900
	OTHER			(-0-)	(-0-)
	SERVICE			(927,500)	(2,345,900)
	SEGREGATED REVENUE			1,024,200	1,024,200
	OTHER			(1,024,200)	(1,024,200)
	TOTAL-ALL SOURCES			23,504,800	31,139,200
(4)	CAPITAL IMPROVEMENT FUND INTERE	EST EARNING	GS		
(q)	Funding in lieu of borrowing	SEG	C	-0-	-0-
(r)	Interest on veterans obligations	SEG	C	-0-	-0-
		(4) PRC	OGRAM '	TOTALS	
	SEGREGATED REVENUE			-0-	-0-
	OTHER			(-0-)	(-0-)
	TOTAL-ALL SOURCES			-0-	-0-
(5)	SERVICES TO NONSTATE GOVERNMENT	TAL UNITS			
(g)	Financial consulting services	PR	C	-0-	-0-
		(5) PRC	OGRAM '		
	PROGRAM REVENUE			-0-	-0-
	OTHER			(-0-)	(-0-)

019 Ass	sembly Bill 56	- 125	_	20	19 Wisconsin Act 9		
STATUTE, AGENCY AND PURPOSE		Source	Түре	2019-2020	2020-2021		
	TOTAL-ALL SOURCES			-0-	-0-		
	20	0.867 DEPA	ARTMENT	TOTALS			
	GENERAL PURPOSE REVENUE			30,636,800	34,627,800		
	PROGRAM REVENUE			927,500	2,345,900		
	OTHER			(-0-)	(-0-)		
	SERVICE			(927,500)	(2,345,900)		
	SEGREGATED REVENUE			1,024,200	1,024,200		
	OTHER			(1,024,200)	(1,024,200)		
	TOTAL-ALL SOURCES			32,588,500	37,997,900		
20.87	5 Budget Stabilization Fund						
(1)	Transfers to fund						
(a)	General fund transfer	GPR	S	-0-	-0-		
		(1) PRO0	GRAM TO				
	GENERAL PURPOSE REVENUE			-0-	-0-		
	TOTAL-ALL SOURCES			-0-	-0-		
(2)	Transfers from fund						
(q)	Budget stabilization fund transfer	SEG	A	-0-	-0-		
		(2) PRO0	GRAM TO	OTALS			
	SEGREGATED REVENUE			-0-	-0-		
	OTHER			(-0-)	(-0-)		
	TOTAL-ALL SOURCES			-0-	-0-		
	20.875 DEPARTMENT TOTALS						
	GENERAL PURPOSE REVENUE			-0-	-0-		
	SEGREGATED REVENUE			-0-	-0-		
	OTHER			(-0-)	(-0-)		
	TOTAL-ALL SOURCES			-0-	-0-		
	General Appropriations FUNCTIONAL AREA TOTALS						
		UNCTION.	AL AREA				
	GENERAL PURPOSE REVENUE			2,725,856,700	2,978,820,700		
	PROGRAM REVENUE			96,668,800	73,087,200		
	FEDERAL			(-0-)	(-0-)		
	OTHER			(26,041,300)	(1,041,300)		
	SERVICE			(70,627,500)	(72,045,900)		
	SEGREGATED REVENUE			327,900,600	341,760,000		
	FEDERAL			(-0-)	(-0-)		
	OTHER			(327,900,600)	(341,760,000)		
	SERVICE			(-0-)	(-0-)		
	LOCAL			(-0-)	(-0-)		
	TOTAL-ALL SOURCES			3,150,426,100	3,393,667,900		
	STATE TOTALS			40,118,395,200	41,332,292,200		
	GENERAL PURPOSE REVENUE			18,386,765,000	19,216,506,600		
	PROGRAM REVENUE			16,810,417,500	17,213,831,800		
	FEDERAL			(10,499,775,500)	(10,846,259,900)		
	OTHER			(5,383,821,100)	(5,440,828,700)		
	SERVICE			(926,820,900)	(926,743,200)		
	SEGREGATED REVENUE			4,921,212,700	4,901,953,800		
	FEDERAL			(948,378,300)	(943,482,400)		
	OTHER			(3,711,661,900)	(3,697,298,900)		
	SERVICE			(145,846,900)	(145,846,900)		
	LOCAL			(115,325,600)	(115,325,600)		

Vetoed

In Part

SECTION 128. 20.115 (3) (c) of the statutes is created to read:

20.115 (3) (c) Farmer mental health assistance. The amounts in the schedule for mental health assistance to farmers and farm families.

SECTION 130m. 20.115 (7) (qf) of the statutes is amended to read:

20.115 (7) (qf) *Soil and water management; aids.* From the environmental fund, the amounts in the schedule for cost–sharing grants and contracts under the soil and water resource management program under s. 92.14, but not for the support of local land conservation personnel, and for producer led watershed protection grants under s. 93.59. The department shall allocate funds, in an amount that does not exceed \$750,000 in each fiscal year of the 2017–19 fiscal biennium and \$250,000 \$500,000 in each fiscal year thereafter, for the producer led watershed protection grants.

SECTION 132. 20.155 (3) (r) of the statutes is amended to read:

20.155 (3) (r) *Broadband expansion grants: transfers*. From the universal service fund, all moneys transferred under s. 196.218 (3) (a) 2s. a., 2015 Wisconsin Act 55, section 9236 (1v), and 2017 Wisconsin Act 59, section 9237 (1) and (2) (a), and 2019 Wisconsin Act (this act), section 9201 (1), for broadband expansion grants under s. 196.504.

SECTION 133. 20.165 (1) (gc) of the statutes is repealed.

SECTION 134. 20.192 (1) (a) of the statutes is amended to read:

20.192(1)(a) Operations and programs. A sum sufficient in each fiscal year 2017–18 equal to the amount obtained by subtracting from \$35,250,700 \$41,550,700 an amount equal to the sum of the amounts expended in that fiscal year from the appropriations under pars. (r) and (s); and in fiscal year 2018-19 equal to the amount obtained by subtracting from \$41,550,700 the sum of the amounts expended in that fiscal year from the appropriations under pars. (r) and (s); for the operations of the Wisconsin Economic Development Corporation and for funding economic development programs developed and implemented under s. 238.03. No more than \$16,512,500 may be expended from this appropriation in any fiscal year, and no moneys may be expended from this appropriation unless the balance of only if there are no unencumbered moneys available in the appropriation account under par. (r) is \$0.

SECTION 135. 20.225 (1) (g) of the statutes is amended to read:

20.225 (1) (g) Gifts, grants, contracts, leases, instructional material, and copyrights. Except as provided in par. (i), all moneys received from gifts, grants, contracts, the lease of excess capacity, the sale of instructional material under s. 39.11 (16), and the use of copy-

rights under s. 39.115 (1), to carry out the purposes for which received.

SECTION 135g. 20.235 (1) (dg) of the statutes is created to read:

20.235 (1) (dg) *Rural dentistry scholarship program; scholarships.* The amounts in schedule for scholarships under the program established under s. 39.465 (2).

SECTION 135r. 20.235 (1) (dr) of the statutes is created to read:

20.235 (1) (dr) *Rural dentistry scholarship program; administration*. Biennially, the amounts in the schedule for grants under s. 39.465 (5).

SECTION 136. 20.235 (1) (fj) of the statutes is amended to read:

20.235 (1) (fj) *Handicapped Impaired student grants*. Biennially, the amounts in the schedule for handicapped impaired student grants under s. 39.435 (5).

SECTION 142f. 20.255 (2) (ap) of the statutes is created to read:

20.255 (2) (ap) Supplemental per pupil aid. The amounts in the schedule for supplemental per pupil aid under s. 115.439.

SECTION 146. 20.255 (2) (be) of the statutes is repealed.

SECTION 146e. 20.255 (2) (bi) of the statutes is created to read:

20.255 (2) (bi) *Grants for robot–assisted educational programs for pupils with autism.* The amounts in the schedule for the grants under s. 115.375.

SECTION 156. 20.255 (2) (dg) of the statutes is repealed.

SECTION 163s. 20.255 (2) (fa) of the statutes is created to read:

20.255 (2) (fa) *Grants to Lakeland STAR schools.* Biennially, the amounts in the schedule for the grants under 2019 Wisconsin Act (this act), section 9134 (5p) and (6p).

SECTION 163t. 20.255 (2) (fa) of the statutes, as created by 2019 Wisconsin Act (this act), is repealed.

SECTION 166. 20.255 (2) (q) of the statutes is repealed.

SECTION 167. 20.255 (3) (fr) of the statutes is amended to read:

20.255 (3) (fr) *Wisconsin Reading Corps*. The amounts in the schedule for payments to Wisconsin Reading Corps under s. 115.28 (65). No moneys may be encumbered under this paragraph after June 30, 2019.

SECTION 169. 20.285 (1) (qm) of the statutes is amended to read:

20.285 (1) (qm) *Grants for forestry programs*. From the conservation fund, of the amounts in the schedule, \$78,000 annually for the University of Wisconsin–Stevens Point paper science program and the remaining balance for grants to forest cooperatives under s. 36.56.

Vetoed In Part

Vetoed In Part

Vetoed In Part

SECTION 171. 20.320 (1) (q) of the statutes is amended to read:

20.320 (1) (q) Clean water fund program revenue obligation funding. As a continuing appropriation, all proceeds from revenue obligations issued for the clean water fund program under subch. II or IV of ch. 18, as authorized under s. 281.59 (4) and deposited in the fund in the state treasury created under s. 18.57 (1), providing for reserves and for expenses of issuance and management of the revenue obligations, and to make payments under an agreement or ancillary arrangement entered into under s. 18.55 (6) with respect to such revenue obligations issued under s. 281.59 (4), and the remainder to be transferred to the environmental improvement fund for the purposes of the clean water fund program under s. 281.58. Estimated disbursements under this paragraph shall not be included in the schedule under s. 20.005.

SECTION 172. 20.320 (1) (r) of the statutes is amended to read:

20.320 (1) (r) Clean water fund program repayment of revenue obligations. From the environmental improvement fund, a sum sufficient to repay the fund in the state treasury created under s. 18.57 (1) the amount needed to retire revenue obligations issued for the clean water fund program under subch. II or IV of ch. 18, as authorized under s. 281.59 (4), and to make payments under an agreement or ancillary arrangement entered into under s. 18.55 (6) with respect to such revenue obligations issued under s. 281.59 (4).

SECTION 173. 20.320 (1) (u) of the statutes is amended to read:

20.320 (1) (u) Principal repayment and interest clean water fund program revenue obligation repayment. From the fund in the state treasury created under s. 18.57 (1), all moneys received by the fund and not transferred under s. 281.59 (4) (c) to the environmental improvement fund, for the purpose of the retirement of revenue obligations, providing for reserves and for operations relating to the management and retirement of revenue obligations issued for the clean water fund program under subch. II or IV of ch. 18, as authorized under s. 281.59 (4), and to make payments under an agreement or ancillary arrangement entered into under s. 18.55 (6) with respect to such revenue obligations issued under s. 281.59 (4). All moneys received are irrevocably appropriated in accordance with subch. II of ch. 18 and further established in resolutions authorizing the issuance of the revenue obligations and setting forth the distribution of funds to be received thereafter.

SECTION 174. 20.320 (2) (q) of the statutes is created to read:

20.320 (2) (q) Safe drinking water loan program revenue obligation funding. As a continuing appropriation, all proceeds from revenue obligations issued for the safe drinking water loan program under subch. II or IV of ch. 18, as authorized under s. 281.59 (4) and deposited in the

fund in the state treasury created under s. 18.57 (1), providing for reserves and for expenses of issuance and management of the revenue obligations, and to make payments under an agreement or ancillary arrangement entered into under s. 18.55 (6) with respect to such revenue obligations issued under s. 281.59 (4), and the remainder to be transferred to the environmental improvement fund for the purposes of the safe drinking water loan program under s. 281.61. Estimated disbursements under this paragraph cannot be included in the schedule under s. 20.005.

SECTION 175. 20.320 (2) (r) of the statutes is created to read:

20.320 (2) (r) Safe drinking water loan program repayment of revenue obligations. From the environmental improvement fund, a sum sufficient to repay the fund in the state treasury created under s. 18.57 (1) the amount needed to retire revenue obligations issued for the safe drinking water loan program under subch. II or IV of ch. 18, as authorized under s. 281.59 (4), and to make payments under an agreement or ancillary arrangement entered into under s. 18.55 (6) with respect to such revenue obligations issued under s. 281.59 (4).

SECTION 176. 20.320 (2) (u) of the statutes is created to read:

20.320 (2) (u) Principal repayment and interest safe drinking water loan program revenue obligation repayment. From the fund in the state treasury created under s. 18.57 (1), all moneys received by the fund and not transferred under s. 281.59 (4) (c) to the environmental improvement fund, for the purpose of the retirement of revenue obligations, providing for reserves and for operations relating to the management and retirement of revenue obligations issued for the safe drinking water loan program under subch. II or IV of ch. 18, as authorized under s. 281.59 (4), and to make payments under an agreement or ancillary arrangement entered into under s. 18.55 (6) with respect to such revenue obligations issued under s. 281.59 (4). All moneys received are irrevocably appropriated in accordance with subch. II of ch. 18 and further established in resolutions authorizing the issuance of the revenue obligations and setting forth the distribution of funds to be received thereafter.

SECTION 176m. 20.370 (2) (gt) of the statutes is renumbered 20.370 (1) (gt).

SECTION 177e. 20.370 (3) (ca) of the statutes is created to read:

20.370 (3) (ca) Law enforcement — radios; state funds. Biennially, from the general fund, the amounts in the schedule for acquiring law enforcement radios.

SECTION 177m. 20.370 (3) (cq) of the statutes is created to read:

20.370 (3) (cq) Law enforcement — radios; environmental fund. Biennially, from the environmental fund, the amounts in the schedule for acquiring law enforcement radios.

SECTION 177s. 20.370 (3) (cr) of the statutes is created to read:

20.370 (3) (cr) *Law enforcement* — *radios; conservation fund*. Biennially, the amounts in the schedule for acquiring law enforcement radios.

SECTION 178m. 20.370 (4) (aw) of the statutes is renumbered 20.370 (9) (aw).

SECTION 179g. 20.370 (4) (gh) of the statutes is renumbered 20.370 (9) (gh).

SECTION 179i. 20.370 (4) (gi) of the statutes is renumbered 20.370 (9) (gi).

SECTION 179m. 20.370 (4) (mi) of the statutes is amended to read:

20.370 (4) (mi) General program operations — private and public sources. From the general fund, all moneys not otherwise appropriated that are received from private or public sources, other than state agencies and the federal government, for facilities, materials, or services provided by the department relating to its environmental quality functions and to the management of the state's water resources and all moneys required under s. 283.31 (8) (b) to be credited to this appropriation to pay for expenses associated with those facilities, materials, or services.

SECTION 180m. 20.370 (7) (hu) of the statutes is amended to read:

20.370 (7) (hu) Parks <u>and trails</u> development — conservation fund. From the conservation fund, from moneys received by the department for state parks <u>and trails</u> activities, as a continuing appropriation, the amounts in the schedule for parks <u>and trails</u> development and maintenance on state parks <u>and trails</u> property.

SECTION 181. 20.370 (9) (ag) of the statutes is created to read:

20.370 (9) (ag) Animal feeding operations – fees. From the general fund, all moneys received under s. 283.31 (8) for regulating animal feeding operations under chs. 281 and 283.

SECTION 181d. 20.370 (9) (ap) of the statutes is created to read:

20.370 (9) (ap) Animal feeding operations. From the environmental fund, the amounts in the schedule for regulating animal feeding operations under chs. 281 and 283.

SECTION 181g. 20.370 (9) (jb) of the statutes is repealed.

SECTION 181i. 20.370 (9) (jq) of the statutes is created to read:

20.370 (9) (jq) Off-highway motorcycle administration. As a continuing appropriation, an amount equal to the amount determined under s. 23.335 (20) (a) in that fiscal year for the purposes specified under s. 23.335 (20) (b) and (d), for issuing and renewing off-highway motorcycle registration under s. 23.335 (3), (4), and (5), for grants under the safety grant program under s. 23.335

(15), and for state and local law enforcement operations related to off-highway motorcycles.

SECTION 181m. 20.370 (9) (ks) of the statutes is renumbered 20.370 (4) (ks).

SECTION 182m. 20.395 (1) (av) of the statutes is created to read:

20.395 (1) (av) Supplemental transportation aids to towns, state funds. The amounts in the schedule to make the supplemental transportation aids payments to towns under s. 86.30 (3).

SECTION 184g. 20.395 (2) (br) of the statutes is created to read:

20.395 (2) (br) Passenger rail development, state funds. As a continuing appropriation, the amounts in the schedule for rail passenger route development under s. 85.061 (3) (a).

SECTION 184m. 20.395 (2) (bu) of the statutes is amended to read:

20.395 (2) (bu) Freight rail infrastructure improvements and intermodal freight facilities grants, state funds. As a continuing appropriation, the amounts in the schedule for loans under s. 85.08 (4m) (d) and (e), grants under s. 85.093, and to make payments under s. 85.085.

SECTION 1840. 20.395 (2) (eq) of the statutes is amended to read:

20.395 (2) (eq) *Highway and local bridge improvement assistance, state funds.* As a continuing appropriation, the amounts in the schedule for bridge development, construction, and rehabilitation under s. 84.18, for the development and construction of bridges under ss. 84.12 and 84.17, for payments to local units of government for jurisdictional transfers under s. 84.16, for the improvement of the state trunk highway system under 1985 Wisconsin Act 341, section 6 (1), to provide for the payments specified under 2001 Wisconsin Act 16, section 9152 (3d), and for the payment required under 2015 Wisconsin Act 55, section 9145 (3f), and for the payment required under 2019 Wisconsin Act (this act), section 9144 (4x).

SECTION 184s. 20.395 (2) (fc) of the statutes is created to read:

20.395 (2) (fc) Local roads improvement discretionary supplement. From the general fund, as a continuing appropriation, the amounts in the schedule for the local roads improvement discretionary supplemental grant program under s. 86.31 (3s).

SECTION 185. 20.395 (3) (et) of the statutes is amended to read:

20.395 (3) (et) *Intelligent transportation systems and traffic control signals, state funds.* As a continuing appropriation, the amounts in the schedule for the installation, replacement, or rehabilitation of traffic control signals and intelligent transportation systems. No moneys may be encumbered from this appropriation account after June 30, 2021.

Vetoed In Part

Vetoed In Part

SECTION 186. 20.395 (3) (eu) of the statutes is amended to read:

20.395 (3) (eu) Intelligent transportation systems and traffic control signals, local funds. All moneys received from any local unit of government or other sources for the installation, replacement, or rehabilitation of traffic control signals and intelligent transportation systems, for such purposes. No moneys may be encumbered from this appropriation account after June 30, 2021.

SECTION 187. 20.395 (3) (ez) of the statutes is amended to read:

20.395 (3) (ez) Intelligent transportation systems and traffic control signals, federal funds. All moneys received from the federal government for the installation, replacement, or rehabilitation of traffic control signals and intelligent transportation systems, for such purposes. No moneys may be encumbered from this appropriation account after June 30, 2021.

SECTION 187m. 20.435 (1) (be) of the statutes is created to read:

20.435 (1) (be) *Qualified treatment trainee program grants*. The amounts in the schedule for grants under s. 146.618.

Vetoed In Part

SECTION 189. 20.435 (1) (cr) of the statutes is created to read:

20.435 (1) (cr) *Minority health grants*. The amounts in the schedule for the minority health program under s. 250.20 (3) and (4).

SECTION 190. 20.435 (1) (fj) of the statutes is repealed.

SECTION 191. 20.435 (1) (kb) of the statutes is repealed.

SECTION 191d. 20.435 (1) (ky) of the statutes is amended to read:

20.435 (1) (ky) *Interagency and intra-agency aids*. Except as provided in pars. (kb) and par. (ke), all moneys received from other state agencies and all moneys received by the department from the department for aids to individuals and organizations relating to public health services, for the purposes for which received.

SECTION 192. 20.435 (2) (gk) of the statutes is amended to read:

20.435 (2) (gk) *Institutional operations and charges*. The amounts in the schedule for care, other than under s. 51.06 (1r), provided by the centers for the developmentally disabled, to reimburse the cost of providing the services and to remit any credit balances to county departments that occur on and after July 1, 1978, in accordance with s. 51.437 (4rm) (c); for care, other than under s. 46.043, provided by the mental health institutes, to reimburse the cost of providing the services and to remit any credit balances to county departments that occur on and after January 1, 1979, in accordance with s. 51.42 (3) (as) 2.; for care of juveniles placed at the Mendota juvenile treatment center for whom counties are financially

responsible under s. 938.357 (3) (d), to reimburse the cost of providing that care; for maintenance of state-owned housing at centers for the developmentally disabled and mental health institutes; for repair or replacement of property damaged at the mental health institutes or at centers for the developmentally disabled; for reimbursing the total cost of using, producing, and providing services, products, and care; and to transfer to the appropriation account under sub. (5) (kp) for funding centers. All moneys received as payments from medical assistance on and after August 1, 1978; as payments from all other sources including other payments under s. 46.10 and payments under s. 51.437 (4rm) (c) received on and after July 1, 1978; as medical assistance payments, other payments under s. 46.10, and payments under s. 51.42 (3) (as) 2. received on and after January 1, 1979; as payments from counties for the care of juveniles placed at the Mendota juvenile treatment center; as payments for the rental of state-owned housing and other institutional facilities at centers for the developmentally disabled and mental health institutes; for the sale of electricity, steam, or chilled water; as payments in restitution of property damaged at the mental health institutes or at centers for the developmentally disabled; for the sale of surplus property, including vehicles, at the mental health institutes or at centers for the developmentally disabled; and for other services, products, and care shall be credited to this appropriation, except that any payment under s. 46.10 received for the care or treatment of patients admitted under s. 51.10, 51.15, or 51.20 for which the state is liable under s. 51.05 (3), of forensic patients committed under ch. 971 or 975, admitted under ch. 975, or transferred under s. 51.35 (3), or of patients transferred from a state prison under s. 51.37 (5), to the Mendota Mental Health Institute or the Winnebago Mental Health Institute shall be treated as general purpose revenue earned, as defined under s. 20.001 (4); and except that moneys received under s. 51.06 (6) may be expended only as provided in s. 13.101 (17).

SECTION 193. 20.435 (4) (b) of the statutes is amended to read:

20.435 (4) (b) *Medical Assistance program benefits*. Biennially, the amounts in the schedule to provide a portion of the state share of Medical Assistance program benefits administered under subch. IV of ch. 49, for a portion of the Badger Care health care program under s. 49.665, to provide a portion of the Medical Assistance program benefits administered under subch. IV of ch. 49 that are not also provided under par. (o), to fund the pilot project under s. 46.27 (9) and (10), to provide a portion of the facility payments under 1999 Wisconsin Act 9, section 9123 (9m), to fund services provided by resource centers under s. 46.283, for services under the family care benefit under s. 46.284 (5), for the community options program under s. 46.27, 2017 stats., for assisting victims of diseases, as provided in ss. 49.68, 49.683, and 49.685,

for distributing grants under s. 146.64, and for reduction of any operating deficits as specified in 2005 Wisconsin Act 15, section 3. Notwithstanding s. 20.002 (1), the department may transfer from this appropriation account to the appropriation account under sub. (5) (kc) funds in the amount of and for the purposes specified in s. 46.485. Notwithstanding ss. 20.001 (3) (b) and 20.002 (1), the department may credit or deposit into this appropriation account and may transfer between fiscal years funds that it transfers from the appropriation account under sub. (5) (kc) for the purposes specified in s. 46.485 (3r).

SECTION 194. 20.435 (4) (bd) of the statutes is amended to read:

20.435 (4) (bd) Long-term care programs. The amounts in the schedule for assessments, case planning, services, administration and risk reserve escrow accounts under s. 46.27, for pilot projects under s. 46.271 (1), to fund services provided by resource centers other entities under s. 46.283 (5), for services under the family care program under s. 46.284 (5), for services and supports under s. 46.2803 (2), and for services provided under the children's community options program under s. 46.272, and for the payment of premiums under s. 49.472 (5). Notwithstanding ss. 20.001 (3) (a) and 20.002 (1), the department may under this paragraph transfer moneys between fiscal years. Except for moneys authorized for transfer under this appropriation or under s. 46.27 (7) (fm) or (g), all moneys under this appropriation that are allocated under s. 46.27 and are not spent or encumbered by counties or by the department by December 31 of each year shall lapse to the general fund on the succeeding January 1 unless transferred to the next calendar year by the joint committee on finance.

SECTION 195. 20.435 (4) (bf) of the statutes is amended to read:

20.435 (4) (bf) *Graduate medical training support grants*. As a continuing appropriation, the amounts in the schedule to award grants to <u>rural hospitals under s. 146.63 and to</u> support graduate medical training programs under s. 146.64.

SECTION 197. 20.435 (4) (gm) of the statutes is amended to read:

20.435 (4) (gm) Medical assistance; provider refunds and collections. All moneys received from provider refunds, third party liability payments, drug rebates, audit recoveries, and other collections related to expenditures made from pars. (b), (jz), and (w), except for those moneys deposited in the appropriation accounts under par. (im) or (in) regardless of the fiscal year in which the expenditure from par. (b), (jz), or (w) is made, to provide a portion of the state share of Medical Assistance program benefits administered under subch. IV of ch. 49; to provide a portion of the Badger Care health care program under s. 49.665; to provide a portion of the Medical Assistance program benefits administered under subch. IV of ch. 49 that are not also provided under par.

(o); to fund the pilot project under s. 46.27 (9) and (10); to fund services provided by resource centers under s. 46.283; to fund services under the family care benefit under s. 46.284 (5); and to assist victims of diseases, as provided in ss. 49.68, 49.683, and 49.685.

SECTION 198. 20.435 (4) (hp) of the statutes is amended to read:

20.435 (4) (hp) Disabled children's long-term support waivers. All moneys received under ss. 46.03 (18) and 46.10 for services for children reimbursed under a waiver under s. 46.27 (11), 46.275, or 46.278 or provided under the disabled children's long-term support program, as defined in s. 46.011 (1g), for distribution to counties according to a formula developed by the department as a portion of the state share of payments for services for children under the waiver under s. 46.278 or for services provided under the disabled children's long-term support program.

SECTION 199. 20.435 (4) (im) of the statutes is amended to read:

20.435 (4) (im) Medical assistance; correct payment recovery; collections; community services; other recoveries. All moneys received from the recovery of correct medical assistance payments under ss. 49.496 and 49.849, all moneys received as collections and other recoveries from providers, drug manufacturers, and other 3rd parties under medical assistance performance-based contracts, all moneys received from the recovery of costs of care under ss. s. 46.27 (7g), 2017 stats., and s. 49.849 for enrollees who are ineligible for Medical Assistance, all moneys not appropriated under par. (in), and all moneys credited to this appropriation account under s. 49.89 (7) (f), for payments to counties and tribal governing bodies under s. 49.496 (4) (a), for payment of claims under s. 49.849 (5), for payments to the federal government for its share of medical assistance benefits recovered, for the state share of medical assistance benefits provided under subch. IV of ch. 49, for payments to care management organizations for provision of the family care benefit under s. 46.284 (5), for payments for long-term community support services funded under s. 46.27 (7) as provided in s. 46.27 (7g) (e) and 49.849 (6) (b), 2017 stats., for administration of the waiver program under s. 46.99, and for costs related to collections and other recoveries.

SECTION 200. 20.435 (4) (in) of the statutes is amended to read:

20.435 **(4)** (in) *Community options program; family care; recovery of costs administration.* From the moneys received from the recovery of costs of care under ss. s. 46.27 (7g), 2017 stats., and s. 49.849 for enrollees who are ineligible for medical assistance, the amounts in the schedule for administration of the recovery of costs of the care.

SECTION 202. 20.435 (4) (w) of the statutes is amended to read:

20.435 (4) (w) *Medical Assistance trust fund.* From the Medical Assistance trust fund, biennially, the amounts in the schedule for meeting costs of medical assistance administered under ss. 46.27, 46.275 (5), 46.278 (6), 46.283 (5), 46.284 (5), 49.45, and 49.472 (6), for refunds under s. 50.38 (6) (a) and (6m) (a), and for administrative costs associated with augmenting the amount of federal moneys received under 42 CFR 433.51.

SECTION 203. 20.435 (5) (cf) of the statutes is amended to read:

20.435 (5) (cf) *Mobile crisis team Crisis program enhancement grants*. Biennially, the amounts in the schedule for awarding grants to counties or regions to establish eertified or enhance crisis programs that create mental health mobile crisis teams under s. 46.536.

SECTION 204. 20.435 (5) (ct) of the statutes is created to read:

20.435 (5) (ct) *Mental health consultation program.* The amounts in the schedule for developing a plan for a mental health consultation program under s. 51.441. No moneys may be encumbered under this paragraph after June 30, 2021.

SECTION 207. 20.435 (6) (jm) of the statutes is amended to read:

20.435 (6) (jm) Licensing and support services. The amounts in the schedule for the purposes specified in ss. 48.685 (2) (am) and, (b), and (ba), (3) (a) and, (b), and (c), and (5) (a), 48.686 (2) (am), (3) (am) and (bm), and (5) (a), 49.45 (47), 50.02 (2), 50.025, 50.065 (2) (am) and (b) 1., (3) (a) and (b), and (5), 50.13, 50.135, 50.36 (2), 50.49 (2) (b), 50.495, 50.52 (2) (a), 50.57, 50.981, and 146.40 (4r) (b) and (er), and subch. VI of ch. 50 and to conduct health facilities plan and rule development activities, for accrediting nursing homes, convalescent homes, and homes for the aged, to conduct capital construction and remodeling plan reviews under ss. 50.02 (2) (b) and 50.36 (2), and for the costs of inspecting, licensing or certifying, and approving facilities, issuing permits, and providing technical assistance, that are not specified under any other paragraph in this subsection. All moneys received under ss. 48.685 (8), 48.686 (2) (ag), 49.45 (42) (c), 49.45 (47) (c), 50.02 (2), 50.025, 50.065 (8), 50.13, 50.36 (2), 50.49 (2) (b), 50.495, 50.52 (2) (a), 50.57, 50.93 (1) (c), and 50.981, all moneys received from fees for the costs of inspecting, licensing or certifying, and approving facilities, issuing permits, and providing technical assistance, that are not specified under any other paragraph in this subsection, and all moneys received under s. 50.135 (2) shall be credited to this appropriation account.

SECTION 208. 20.435 (7) (b) of the statutes is amended to read:

20.435 (7) (b) Community aids and Medical Assistance payments. The amounts in the schedule for human services and community mental health services under s. 46.40, to fund services provided by resource centers

under s. 46.283 (5), to fund activities in support of resource center operations, for services under the family care benefit under s. 46.284 (5), for Medical Assistance payment adjustments under s. 49.45 (52) (a) for services described in s. 49.45 (52) (a) 1., for Medical Assistance payments under s. 49.45 (6tw), and for Medical Assistance payments under s. 49.45 (53) for services described in s. 49.45 (53) that are provided before January 1, 2012. Social services disbursements under s. 46.03 (20) (b) may be made from this appropriation. Refunds received relating to payments made under s. 46.03 (20) (b) for the provision of services for which moneys are appropriated under this paragraph shall be returned to this appropriation. Notwithstanding ss. 20.001 (3) (a) and 20.002 (1), the department of health services may transfer funds between fiscal years under this paragraph. The department shall deposit into this appropriation funds it recovers under ss. 46.495 (2) (b) and 51.423 (15), from prior year audit adjustments including those resulting from audits of services under s. 46.26, 1993 stats., or s. 46.27. 2017 stats. Except for amounts authorized to be carried forward under s. 46.45, all funds recovered under ss. 46.495 (2) (b) and 51.423 (15) and all funds allocated under s. 46.40 and not spent or encumbered by December 31 of each year shall lapse to the general fund on the succeeding January 1 unless carried forward to the next calendar year by the joint committee on finance.

SECTION 209. 20.437 (1) (bd) of the statutes is renumbered 20.437 (1) (js) and amended to read:

20.437 (1) (js) *Tribal family services grants*. The amounts in the schedule for tribal family services grants under s. 48.487. All moneys transferred from the appropriation account under s. 20.505 (8) (hm) 12. shall be credited to this appropriation account. Notwithstanding s. 20.001 (3) (b), the unencumbered balance on June 30 of each odd–numbered year shall revert to the appropriation account under s. 20.505 (8) (hm).

SECTION 212. 20.437 (1) (cx) of the statutes is amended to read:

20.437 (1) (cx) Child welfare services; aids. The amounts in the schedule for providing services to children and families under s. 48.48 (17) in a county having a population of 750,000 or more, for the cost of subsidized guardianship payments under s. 48.623 (1) or (6), and, to the extent that a demonstration project authorized under 42 USC 1320a–9 reduces the cost of providing out–of–home care for children in that county, for services for children and families under s. 48.563 (4) in other counties having a population of less than 750,000.

SECTION 213. 20.437 (1) (dd) of the statutes is amended to read:

20.437 (1) (dd) State out-of-home care, guardianship, and adoption services. The amounts in the schedule for foster care, institutional child care, and subsidized adoptions under ss. 48.48 (12) and 48.52, for the cost of care for children under s. 49.19 (10) (d), for the cost of

subsidized guardianship payments under s. 48.623 (1) or (6), for the cost of placements of children 18 years of age or over in residential care centers for children and youth under voluntary agreements under s. 48.366 (3) or under orders that terminate as provided in s. 48.355 (4) (b) 4., 48.357 (6) (a) 4., or 48.365 (5) (b) 4., for the cost of the foster care monitoring system, for the cost of services to children with special needs who are under the guardianship of the department to prepare those children for adoption, and for the cost of postadoption services to children with special needs.

SECTION 214. 20.437 (1) (fm) of the statutes is repealed.

SECTION 215. 20.437 (1) (jm) of the statutes is amended to read:

20.437 (1) (jm) *Licensing activities*. All moneys received from licensing activities under ss. 48.60, 48.62, 48.625, and 938.22 (7) and from fees under ss. 48.615, 48.625, 48.685 (8), and 938.22 (7) (b) and (c), for the costs of licensing child welfare agencies under s. 48.60, foster homes under s. 48.62, group homes under s. 48.625, and shelter care facilities under s. 938.22 (7) and for the purposes specified in s. 48.685 (2) (am) and, (b), and (ba), (3) (a) and, (b), and (c), and (5) (a) with respect to those entities.

SECTION 216. 20.437 (1) (mx) of the statutes is amended to read:

20.437 (1) (mx) Federal aid; Milwaukee child welfare services aids. All federal moneys received for providing services to children and families under s. 48.48 (17), to carry out the purposes for which received and for the cost of subsidized guardianship payments under s. 48.623 (1) or (6).

SECTION 217. 20.437 (1) (pd) of the statutes is amended to read:

20.437 (1) (pd) Federal aid; state out-of-home care, guardianship, and adoption services. All federal moneys received for meeting the costs of providing foster care, institutional child care, and subsidized adoptions under ss. 48.48 (12) and 48.52, the cost of care for children under s. 49.19 (10) (d), the cost of subsidized guardianship payments under s. 48.623 (1) or (6), the cost of placements of children 18 years of age or over in residential care centers for children and youth under voluntary agreements under s. 48.366 (3) or under orders that terminate as provided in s. 48.355 (4) (b) 4., 48.357 (6) (a) 4., or 48.365 (5) (b) 4., the cost of services to children with special needs who are under the guardianship of the department to prepare those children for adoption, and the cost of postadoption services to children with special needs. Disbursements for foster care under s. 49.32 (2) and for the purposes described under s. 48.627 may be made from this appropriation.

SECTION 218. 20.437 (1) (q) of the statutes is repealed.

SECTION 220m. 20.437 (2) (jm) of the statutes is created to read:

20.437 (2) (jm) *Child care worker background check.* All moneys received from fees under s. 48.686 to be used for the purposes of obtaining a fingerprint—based criminal history search with respect to child care programs.

SECTION 222. 20.445 (1) (b) of the statutes is amended to read:

20.445 (1) (b) Workforce training; programs, grants, and services, and contracts. The amounts in the schedule for the workforce training programs, grants, and services under s. 106.27 (1), (1g), (1j), and (1r), and (1u) and for the costs associated with contracts entered into under s. 47.07.

SECTION 230m. 20.445 (1) (fm) of the statutes is amended to read:

20.445 (1) (fm) *Youth summer jobs programs*. The amounts in the schedule for youth summer jobs programs in 1st class cities under s. 106.18.

SECTION 231. 20.445 (5) (n) of the statutes is amended to read:

20.445 (5) (n) Federal program aids and operations. All moneys received from the federal government, as authorized by the governor under s. 16.54, for the state administration of continuing programs and all federal moneys received for the purchase of goods and services under ch. 47 and for the purchase of vocational rehabilitation programs for individuals and organizations, to be expended for the purposes specified. The From the moneys received by the department under this paragraph from the social security administration under 42 USC 422 (d) and 1382d (d), the department shall, in each fiscal year, transfer \$600,000 of the moneys from the account under this paragraph or the amount received, whichever is less, to the appropriation account under s. 20.435 (1) (kc).

SECTION 232j. 20.455 (2) (bm) of the statutes is created to read:

20.455 (2) (bm) Law enforcement officer supplement grants — state funds. The amounts in the schedule for grants under s. 165.986 (1).

SECTION 232m. 20.455 (2) (bm) of the statutes, as created by 2019 Wisconsin Act (this act), is repealed.

SECTION 233. 20.455 (2) (ek) of the statutes is created to read:

20.455 (2) (ek) Alternatives to incarceration grant program. The amounts in the schedule to provide grants under s. 165.95 (2) to counties that are not a recipient of a grant under the alternatives to incarceration grant program on the effective date of this paragraph [LRB inserts date] .

SECTION 234. 20.455 (2) (en) of the statutes is created to read:

20.455 (2) (en) *Diversion pilot program*. The amounts in the schedule to create a diversion pilot pro-

Vetoed In Part

Vetoed In Part

gram for nonviolent offenders to be diverted to a treatment option.

SECTION 235. 20.455 (2) (en) of the statutes, as created by 2019 Wisconsin Act (this act), is repealed.

SECTION 238. 20.455 (2) (hd) of the statutes is amended to read:

20.455 (2) (hd) Internet crimes against children. All moneys transferred under 2015 Wisconsin Act 369, section 12m (1) and under 2017 Wisconsin Act 59, section 9228 (1p) and under 2019 Wisconsin Act (this act), section 9227 (1) shall be credited to this appropriation account for criminal investigative operations and law enforcement relating to Internet crimes against children, prosecution of Internet crimes against children, and activities of state and local Internet crimes against children task forces.

SECTION 244m. 20.465 (3) (qm) of the statutes is amended to read:

20.465 (3) (qm) *Next Generation 911*. From Biennially, from the police and fire protection fund, the amounts in the schedule for the department to make and administer contracts under s. 256.35 (3s) (b) and for the 911 subcommittee to administer its duties under s. 256.35 (3s) (d).

SECTION 252. 20.485 (1) (d) of the statutes is renumbered 20.485 (4) (a).

SECTION 253. 20.485 (1) (g) of the statutes is amended to read:

20.485 (1) (g) *Home exchange*. The amounts in the schedule for the purchase of the necessary materials, supplies and equipment for the operation of the home exchange, and compensation for members' labor. All moneys received from the sale of products authorized by s. 45.51 (7) shall be credited to this appropriation, for the purchase of the necessary materials, supplies, and equipment for the operation of the home exchange, and compensation for members' labor.

SECTION 254. 20.485 (1) (gk) of the statutes is amended to read:

20.485 (1) (gk) Institutional operations. amounts in the schedule for the care of the members of the Wisconsin veterans homes under s. 45.50, for the payment of stipends under s. 45.50 (2m) (f), for the transfer of moneys to the appropriation account under s. 20.435 (4) (ky) for payment of the state share of the medical assistance costs related to the provision of stipends under s. 45.50 (2m) (f), for the payment of assistance to indigent veterans under s. 45.43 to allow them to reside at the Wisconsin Veterans Home at Union Grove, for the transfer of moneys to the appropriation accounts under pars. (kc), (kg), and (kj), and for the payment of grants under s. 45.82. Not more than 1 percent of the moneys credited to this appropriation account may be used for the payment of assistance to indigent veterans under s. 45.43. All moneys received under par. (m) and s. 45.51 (7) (b) and (8) and all moneys received for the care of members under medical assistance, as defined in s. 49.43 (8), shall be credited to this appropriation account. Except for the moneys transferred under this paragraph to the appropriation account under par. (kc), no moneys may be expended from this appropriation for the purposes specified in par. (kc).

SECTION 255. 20.485 (1) (kg) of the statutes is repealed.

SECTION 256. 20.485 (2) (db) of the statutes is renumbered 20.855 (4) (bv) and amended to read:

20.855 (4) (bv) General fund supplement to veterans trust fund. From the general fund, the amounts in the schedule a sum sufficient to be paid into the veterans trust fund to supplement the fund if it contains insufficient moneys, as determined by the secretary of administration, to be used for veterans programs.

SECTION 257. 20.485 (2) (qs) of the statutes is created to read:

20.485 (2) (qs) *Veterans outreach and recovery program.* Biennially, the amounts in the schedule to provide outreach, mental health services, and support under s. 45.48.

SECTION 258. 20.485 (2) (yn) of the statutes is amended to read:

20.485 (2) (yn) Veterans trust fund loans and expenses. Biennially, the amounts in the schedule for the purpose of providing loans under s. 45.42 and for the payment of expenses and other payments as a consequence of being a mortgagee or owner under home improvement loans made under s. 45.79 (7) (c), 1997 stats., or under s. 45.351 (2), 1995 stats., s. 45.352, 1971 stats., s. 45.356, 2003 stats., s. 45.80, 1989 stats., and s. 45.42. All moneys received under ss. 45.37 (7) (c) and s. 45.42 (8) (a) and (b) for the purpose of providing loans under the personal loan program under s. 45.42 shall be credited to this appropriation account. All payments of interest and repayments of principal for loans made under s. 45.351 (2), 1995 stats., s. 45.352, 1971 stats., s. 45.356, 2003 stats., s. 45.79 (7) (c), 1997 stats., s. 45.80, 1989 stats., and s. 45.42 shall revert to the veterans trust fund.

SECTION 259. 20.485 (2) (yo) of the statutes is amended to read:

20.485 (2) (yo) *Debt payment*. A sum sufficient for the payment of obligations incurred for moneys received under s. 45.42 (8) (a) and (b).

SECTION **260.** 20.485 (3) of the statutes is repealed. SECTION **261.** 20.485 (4) (g) of the statutes is amended to read:

20.485 (4) (g) Cemetery operations. The amounts in the schedule for the care and operation of the veterans memorial cemeteries under s. 45.61 other than those costs provided under pars. (q) and (r). All moneys received under s. 45.61 (3) shall be credited to this appropriation account, for the care and operation of the veterans memorial cemeteries under s. 45.61 other than those costs provided under pars. (q) and (r).

SECTION 267. 20.505 (1) (kb) of the statutes is amended to read:

20.505 (1) (kb) Transportation, and records, and document services. The amounts in the schedule to provide state vehicle and aircraft fleet, mail transportation, document sales, and records services primarily to state agencies; to transfer the proceeds of document sales to state agencies publishing documents; and to provide for the general program operations of the public records board under s. 16.61. All moneys received from the provision of state vehicle and aircraft fleet, mail transportation, document sales, and records services primarily to state agencies, from documents sold on behalf of state agencies, and from services provided to state agencies by the public records board shall be credited to this appropriation account, except that the proceeds of the sale provided for in 2001 Wisconsin Act 16, section 9401 (20j) shall be deposited in the general fund as general purpose revenue — earned.

SECTION 268. 20.505 (1) (kL) of the statutes is amended to read:

20.505 (1) (kL) Printing, mail, communication, document sales, and information technology services; state agencies; veterans services. The amounts in the schedule to provide document sales, printing, mail processing, electronic communications, information technology development, management, and processing services, but not enterprise resource planning system services under s. 16.971 (2) (cf), to state agencies and veterans services under s. 16.973 (9). All moneys received for the provision of such document sales services and services under ss. 16.971, 16.972, 16.973, 16.974 (3), and 16.997 (2) (d), other than moneys received and disbursed under ss. par. (ip) and s. 20.225 (1) (kb) and 20.505 (1) (ip), shall be credited to this appropriation account.

SECTION 269. 20.505 (1) (kp) of the statutes is created to read:

20.505 (1) (kp) *Youth wellness center*. The amounts in the schedule to provide funding to American Indian tribes to create architectural plans for a youth wellness center. All moneys transferred from the appropriation account under sub. (8) (hm) 14. shall be credited to this appropriation account. Notwithstanding s. 20.001 (3) (a), the unencumbered balance on June 30 of each year shall revert to the appropriation account under sub. (8) (hm).

SECTION 275. 20.505 (4) (s) of the statutes, as affected by 2017 Wisconsin Acts 136 and 142, is amended to read:

20.505 (4) (s) Telecommunications access for educational agencies,: infrastructure grants, and training grants for teachers and librarians. Biennially, from the universal service fund, the amounts in the schedule to make payments to telecommunications providers under contracts under s. 16.971 (13), (14), and (15) to the extent that the amounts due are not paid from the appropriation

under sub. (1) (is), <u>and</u> to make payments to telecommunications providers under contracts under s. 16.971 (16) to the extent that the amounts due are not paid from the appropriation under sub. (1) (kL), to make grants to school district consortia under s. 16.997 (7), and to make educational technology teacher training grants and librarian training grants under s. 16.996 and to make information technology infrastructure grants under s. 16.9945.

SECTION 279. 20.505 (8) (hm) 6e. of the statutes is repealed.

SECTION 281. 20.505 (8) (hm) 12. of the statutes is created to read:

20.505 (8) (hm) 12. The amount transferred to s. 20.437 (1) (js) shall be the amount in the schedule under s. 20.437 (1) (js).

SECTION 282. 20.505 (8) (hm) 14. of the statutes is created to read:

20.505 (8) (hm) 14. The amount transferred to sub. (1) (kp) shall be the amount in the schedule under sub. (1) (kp).

SECTION 282g. 20.507 (1) (a) of the statutes is created to read:

20.507 (1) (a) General program operations. The amounts in the schedule for the general program operations of the board.

SECTION 282j. 20.507 (1) (h) of the statutes is amended to read:

20.507 (1) (h) Trust lands and investments — general program operations. The amounts in the schedule for the general program operations of the board as provided under ss. 24.04, 24.09 (1) (bm), 24.53 and 24.62 (1). All amounts deducted from the gross receipts of the appropriate funds as provided under ss. 24.04, 24.09 (1) (bm), 24.53 and 24.62 (1) shall be credited to this appropriation account. Notwithstanding s. 20.001 (3) (a), the unencumbered balance at the end of each fiscal year shall be transferred to the trust funds, as defined under s. 24.60 (5). The amount transferred to each trust fund, as defined under s. 24.60 (5), shall bear the same proportion to the total amount transferred to the trust funds that the gross receipts of that trust fund bears to the total gross receipts credited to this appropriation account during that fiscal

SECTION 283. 20.515 (1) (gm) of the statutes is repealed.

SECTION 284. 20.515 (1) (m) of the statutes is repealed.

SECTION 285. 20.515 (1) (sr) of the statutes is repealed.

SECTION 286. 20.515 (1) (um) of the statutes is repealed.

SECTION 287. 20.515 (1) (ut) of the statutes is repealed.

SECTION 287m. 20.566 (8) (a) of the statutes is created to read:

20.566 (8) (a) General program operations; general purpose revenue. The amounts in the schedule for general program operations, excluding salaries and product information expenses.

SECTION 287p. 20.566 (8) (c) of the statutes is created to read:

20.566 (8) (c) *Vendor fees; general purpose revenue.* The amounts in the schedule to pay vendors for on-line and instant ticket services and supplies provided by the vendors under contract under s. 565.25 (2) (a).

SECTION 289g. 20.835 (1) (fa) of the statutes is created to read:

20.835 (1) (fa) *State aid; video service provider fee.* The amounts in the schedule to make the state aid payments under s. 79.097.

SECTION 291m. 20.855 (4) (em) of the statutes is created to read:

20.855 (4) (em) *Transfer to conservation fund; off-highway motorcycle fees.* From the general fund, an amount equal to the amount determined under s. 23.335 (20) (a) in that fiscal year to be transferred to the conservation fund.

SECTION 292. 20.855 (4) (h) of the statutes is amended to read:

20.855 (4) (h) *Volkswagen settlement funds*. All moneys received from the trustee of the settlement funds, as defined in s. 16.047 (1) (a), for the replacement of vehicles in the state fleet under s. 16.047 (2) and for the grants under s. 16.047 (4m). No more than \$21,000,000 may be expended from this appropriation in fiscal year 2017–18 and (4s). No moneys may be expended from this appropriation after June 30, 2027.

SECTION 293. 20.866 (1) (u) of the statutes is amended to read:

20.866 (1) (u) Principal repayment and interest. A sum sufficient from moneys appropriated under sub. (2) (zp) and ss. 20.115 (2) (d) and (7) (b) and (s), 20.190 (1) (c), (d), (i), and (j), 20.225 (1) (c) and (i), 20.245 (1) (e) and (j), 20.250 (1) (c) and (e), 20.255 (1) (d), 20.285 (1) (d), (gj), and (je), 20.320 (1) (c) and (t) and (2) (c), 20.370 (7) (aa), (ad), (ag), (aq), (ar), (at), (au), (bq), (br), (cb), (cc), (cd), (cg), (cq), (cr), (cs), (ct), (ea), (eq), and (er), 20.395 (6) (af), (aq), (ar), and (au), 20.410 (1) (e), (ec), and (ko) and (3) (e) and (fm), 20.435 (2) (ee), 20.465 (1) (d), 20.485 (1) (f) and (go), (3) (t) and (4) (qm), 20.505 (4) (es), (et), (ha), and (hb) and (5) (c), (g), and (kc), 20.855 (8) (a), and 20.867 (1) (a) and (b) and (3) (a), (b), (bb), (bc), (bd), (be), (bf), (bg), (bh), (bj), (bL), (bm), (bn), (bq), (br), (bt), (bu), (bv), (bw), (bx), (cb), (cd), (cf), (ch), (cj), (cq), (cr), (cw), (cx), (cs), (g), (h), (i), (kd), and (q) for the payment of principal, interest, premium due, if any, and payment due, if any, under an agreement or ancillary arrangement entered into under s. 18.06 (8) (a) relating to any public debt contracted under subchs. I and IV of ch. 18.

SECTION 293s. 20.866 (2) (s) (intro.) of the statutes is amended to read:

20.866 (2) (s) *University of Wisconsin; academic facilities*. (intro.) From the capital improvement fund, a sum sufficient for the board of regents of the University of Wisconsin System to acquire, construct, develop, enlarge or improve university academic educational facilities and facilities to support such facilities. The state may contract public debt in an amount not to exceed \$2,552,521,100 for this purpose. The state may contract additional public debt in an amount up to \$471,510,000 for this purpose. Of this amount those amounts:

SECTION 293t. 20.866 (2) (t) of the statutes is amended to read:

20.866 (2) (t) University of Wisconsin; self-amortizing facilities. From the capital improvement fund, a sum sufficient for the board of regents of the University of Wisconsin System to acquire, construct, develop, enlarge, or improve university self-amortizing educational facilities and facilities to support such facilities. The state may contract public debt in an amount not to exceed \$2,740,855,400 for this purpose. The state may contract additional public debt in an amount up to \$435,866,700 for this purpose. Of this amount those amounts, \$4,500,000 is allocated only for the University of Wisconsin-Madison indoor practice facility for athletic programs and only at the time that ownership of the facility is transferred to the state.

SECTION 294. 20.866 (2) (ta) of the statutes is amended to read:

20.866 (2) (ta) Natural resources; Warren Knowles-Gaylord Nelson stewardship 2000 program. From the capital improvement fund a sum sufficient for the Warren Knowles-Gaylord Nelson stewardship 2000 program under s. 23.0917. The state may contract public debt in an amount not to exceed \$1,046,250,000 for this program. The state may contract additional public debt in an amount up to \$42,600,000 for this program. Except as provided in s. 23.0917 (4g) (b), (4m) (k), (5), (5g), and (5m), the amounts obligated, as defined in s. 23.0917 (1) (e), under this paragraph may not exceed \$46,000,000 in fiscal year 2000-01, may not exceed \$46,000,000 in fiscal year 2001-02, may not exceed \$60,000,000 in each fiscal year beginning with fiscal year 2002-03 and ending with fiscal year 2009-10, may not exceed \$86,000,000 in fiscal year 2010-11, may not exceed \$60,000,000 in fiscal year 2011-12, may not exceed \$60,000,000 in fiscal year 2012-13, may not exceed \$47,500,000 in fiscal year 2013-14, may not exceed \$54,500,000 in fiscal year 2014-15, and may not exceed \$33,250,000 in each fiscal year beginning with 2015–16 and ending with fiscal year 2019-20 2021-22.

SECTION 295. 20.866 (2) (tc) of the statutes is amended to read:

20.866 (2) (tc) Clean water fund program. From the capital improvement fund, a sum sufficient for the purposes of s. 281.57 (10m) and (10r) and to be transferred to the environmental improvement fund for the purposes of the clean water fund program under ss. 281.58 and 281.59. The state may contract public debt in an amount not to exceed \$646,283,200 for this purpose. The state may contract additional public debt in an amount up to \$13,500,000 for this purpose. Of this amount those amounts, the amount needed to meet the requirements for state deposits under 33 USC 1382 is allocated for those deposits. Of this amount those amounts, \$8,250,000 is allocated to fund the minority business development and training program under s. 200.49 (2) (b). Moneys from this appropriation account may be expended for the purposes of s. 281.57 (10m) and (10r) only in the amount by which the department of natural resources and the department of administration determine that moneys available under par. (tn) are insufficient for the purposes of s. 281.57 (10m) and (10r).

SECTION 296. 20.866 (2) (td) of the statutes is amended to read:

20.866 (2) (td) Safe drinking water loan program. From the capital improvement fund, a sum sufficient to be transferred to the environmental improvement fund for the safe drinking water loan program under s. 281.61. The state may contract public debt in an amount not to exceed \$71,400,000 for this purpose. The state may contract additional public debt in an amount up to \$3,550,000 for this purpose.

SECTION 297. 20.866 (2) (tf) of the statutes is amended to read:

20.866 (2) (tf) *Natural resources; nonpoint source.* From the capital improvement fund, a sum sufficient for the department of natural resources to fund nonpoint source water pollution abatement projects under s. 281.65 (4c) and (4e). The state may contract public debt in an amount not to exceed \$44,050,000 for this purpose. The state may contract additional public debt in an amount up to \$6,500,000 for this purpose.

SECTION 298. 20.866 (2) (th) of the statutes is amended to read:

20.866 (2) (th) *Natural resources; urban nonpoint source cost–sharing*. From the capital improvement fund, a sum sufficient for the department of natural resources to provide cost–sharing grants for urban nonpoint source water pollution abatement and storm water management projects under s. 281.66, to provide municipal flood control and riparian restoration cost–sharing grants under s. 281.665, and to make the grant under 2007 Wisconsin Act 20, section 9135 (1i). The state may contract public debt in an amount not to exceed \$53,600,000 for this purpose. The state may contract additional public debt in an amount up to \$4,000,000 for this purpose. Of this amount those amounts, \$500,000 is allocated in fis-

cal biennium 2001–03 for dam rehabilitation grants under s. 31.387.

SECTION 299. 20.866 (2) (ti) of the statutes is amended to read:

20.866 (2) (ti) *Natural resources; contaminated sediment removal.* From the capital improvement fund, a sum sufficient for the department of natural resources to fund removal of contaminated sediment under s. 281.87. The state may contract public debt in an amount not to exceed \$32,000,000 for this purpose. The state may contract additional public debt in an amount up to \$4,000,000 for this purpose.

SECTION 300r. 20.866 (2) (tu) of the statutes is amended to read:

20.866 (2) (tu) *Natural resources; segregated revenue supported facilities.* From the capital improvement fund, a sum sufficient for the department of natural resources to acquire, construct, develop, enlarge, or improve natural resource administrative office, laboratory, equipment storage, or maintenance facilities and to acquire, construct, develop, enlarge, or improve state recreation facilities and state fish hatcheries. The state may contract public debt in an amount not to exceed \$108,171,100 for this purpose. The state may contract additional public debt in an amount up to \$15,786,900 for this purpose.

SECTION 301. 20.866 (2) (tx) of the statutes is amended to read:

20.866 (2) (tx) *Natural resources; dam safety projects*. From the capital improvement fund, a sum sufficient for the department of natural resources to provide financial assistance to counties, cities, villages, towns, and public inland lake protection and rehabilitation districts for dam safety projects under s. 31.385. The state may contract public debt in an amount not to exceed \$25,500,000 for this purpose. The state may contract additional public debt in an amount up to \$4,000,000 for this purpose.

SECTION 302. 20.866 (2) (ugm) of the statutes is amended to read:

20.866 (2) (ugm) *Transportation; major interstate bridge construction.* From the capital improvement fund, a sum sufficient for the department of transportation to fund major interstate bridge projects under s. 84.016. The state may contract public debt in an amount not to exceed \$245,000,000 for this purpose. The state may contract additional public debt in an amount up to \$27,000,000 for this purpose.

SECTION 303. 20.866 (2) (up) of the statutes is amended to read:

20.866 (2) (up) *Transportation; rail passenger route development*. From the capital improvement fund, a sum sufficient for the department of transportation to fund rail passenger route development under s. 85.061 (3). The state may contract public debt in an amount not to exceed

\$79,000,000 for this purpose. The state may contract additional public debt in an amount up to \$10,000,000 for this purpose. Of this amount those amounts, not more than \$10,000,000 may be used to fund the purposes specified in s. 85.061 (3) (a) 2. and 3.

SECTION 304. 20.866 (2) (uup) of the statutes is renumbered 20.866 (2) (uup) 1. and amended to read:

20.866 (2) (uup) 1. From the capital improvement fund, a sum sufficient for the department of transportation to fund the Marquette interchange reconstruction project under s. 84.014, as provided under s. 84.555, the reconstruction of the I 94 north-south corridor and the zoo interchange, as provided under s. 84.555 (1m), southeast Wisconsin freeway megaprojects under s. 84.0145, as provided under s. 84.555 (1m), and high-cost state highway bridge projects under s. 84.017, as provided under s. 84.555 (1m). The state may contract public debt in an amount not to exceed \$704,750,000 for these purposes. In addition, the state may contract public debt in an amount not to exceed \$107,000,000 for the reconstruction of the Zoo interchange and I 94 north-south corridor, as provided under s. 84.555 (1m), as southeast Wisconsin freeway megaprojects under s. 84.0145, in an amount not to exceed \$216,800,000 for high-cost state highway bridge projects under s. 84.017, as provided under s. 84.555 (1m), and in an amount not to exceed \$300,000,000 for southeast Wisconsin freeway megaprojects under s. 84.0145, as provided under s. 84.555 (1m), and in an amount not to exceed \$95,000,000 for the reconstruction of the Zoo interchange, as provided under s. 84.555 (1m), as a southeast Wisconsin freeway megaproject under s. 84.0145.

SECTION 304a. 20.866 (2) (uup) 2. of the statutes is created to read:

20.866 (2) (uup) 2. On the effective date of this subdivision [LRB inserts date], the amount specified in subd. 1. for high–cost state highway bridge projects under s. 84.017, as provided under s. 84.555 (1m), is decreased by \$10,000,000.

SECTION 305. 20.866 (2) (uv) of the statutes is amended to read:

20.866 (2) (uv) Transportation, harbor improvements. From the capital improvement fund, a sum sufficient for the department of transportation to provide grants for harbor improvements. The state may contract public debt in an amount not to exceed \$120,000,000 for this purpose. The state may contract additional public debt in an amount up to \$32,000,000 for this purpose.

SECTION 306. 20.866 (2) (uw) of the statutes is amended to read:

20.866 (2) (uw) Transportation; rail acquisitions and improvements and intermodal freight facilities. From the capital improvement fund, a sum sufficient for the department of transportation to acquire railroad property under ss. 85.08 (2) (L) and 85.09; and to provide grants and loans for rail property acquisitions and

improvements under s. 85.08 (4m) (c) and (d); and to provide intermodal freight facilities grants under s. 85.093. The state may contract public debt in an amount not to exceed \$250,300,000 for these purposes. The state may contract additional public debt in an amount up to \$30,000,000 for these purposes.

SECTION 306g. 20.866 (2) (ux) of the statutes is renumbered 20.866 (2) (ux) 1.

SECTION 306h. 20.866 (2) (ux) 2. of the statutes is created to read:

20.866 (2) (ux) 2. On the effective date of this subdivision [LRB inserts date], the amount specified in subd. 1. is decreased by \$1,267,000.

SECTION 306s. 20.866 (2) (uzc) of the statutes is amended to read:

20.866 (2) (uzc) Secured residential care centers for children and youth. From the capital improvement fund, a sum sufficient for the department of corrections to provide grants to counties for designing and constructing secured residential care centers for children and youth and attached juvenile detention facilities as specified in s. 13.48 (27m). The state may contract public debt in an amount not to exceed \$40,000,000 for this purpose. The state may contract additional public debt in an amount up to \$40,000,000 for this purpose.

SECTION 306u. 20.866 (2) (v) of the statutes is amended to read:

20.866 (2) (v) Health services; mental health and secure treatment facilities. From the capital improvement fund, a sum sufficient for the department of health services to acquire, construct, develop, enlarge, or extend mental health and secure treatment facilities. The state may contract public debt in an amount not to exceed \$223,646,200 for this purpose. The state may contract additional public debt in an amount up to \$74,782,900 for this purpose.

SECTION 307. 20.866 (2) (we) of the statutes is amended to read:

20.866 (2) (we) Agriculture; soil and water. From the capital improvement fund, a sum sufficient for the department of agriculture, trade and consumer protection to provide for soil and water resource management under s. 92.14. The state may contract public debt in an amount not to exceed \$68,075,000 for this purpose. The state may contract additional public debt in an amount up to \$7,000,000 for this purpose.

SECTION 307c. 20.866 (2) (ws) of the statutes is amended to read:

20.866 (2) (ws) Administration; energy conservation projects; capital improvement fund. From the capital improvement fund, a sum sufficient for the department of administration to provide funding to agencies, as defined in s. 16.70 (1e), for energy conservation construction projects at state facilities under the jurisdiction of the agencies pursuant to s. 16.847 (2). The state may contract public debt in an amount not exceeding \$220,000,000 for

this purpose. The state may contract additional public debt in an amount up to \$25,000,000 for this purpose.

SECTION 307e. 20.866 (2) (y) of the statutes is amended to read:

20.866 (2) (y) Building commission; housing state departments and agencies. From the capital improvement fund, a sum sufficient to the building commission for the purpose of housing state departments and agencies. The state may contract public debt in an amount not to exceed \$917,767,100 for this purpose. The state may contract additional public debt in an amount up to \$25,872,200 for this purpose.

SECTION 307g. 20.866 (2) (z) (intro.) of the statutes is amended to read:

20.866 (2) (z) Building commission; other public purposes. (intro.) From the capital improvement fund, a sum sufficient to the building commission for relocation assistance and capital improvements for other public purposes authorized by law but not otherwise specified in this chapter. The state may contract public debt in an amount not to exceed \$2,677,933,400 for this purpose. The state may contract additional public debt in an amount up to \$277,485,800 for this purpose. Of this amount those amounts:

SECTION 307i. 20.866 (2) (zbh) of the statutes is amended to read:

20.866 (2) (zbh) Medical College of Wisconsin, Inc.; biomedical research and technology incubator: cancer research facility. From the capital improvement fund, a sum sufficient to provide a grant to the Medical College of Wisconsin, Inc., to aid in the construction of and installation of equipment at a biomedical research and technology incubator, and for a grant for the construction of the cancer research facility. The state may contract public debt in an amount not to exceed \$35,000,000 for this purpose these purposes. The state may contract additional public debt in an amount up to \$10,000,000 for these purposes.

SECTION 307n. 20.866 (2) (zcw) of the statutes is created to read:

20.866 (2) (zew) Building commission; grants for local projects. From the capital improvement fund, a sum sufficient for the building commission to award grants under s. 13.48 (20m). The state may contract public debt in an amount not to exceed \$25,000,000 for this purpose.

SECTION 3070. 20.866 (2) (zcx) of the statutes is created to read:

20.866 (2) (zcx) *Northern Wisconsin regional crisis center.* From the capital improvement fund, a sum sufficient for the building commission to award grants under s. 13.48 (20s). The state may contract public debt in an amount not to exceed \$15,000,000 for this purpose.

SECTION 307r. 20.866 (2) (zg) of the statutes is amended to read:

20.866 (2) (zg) *Historical society; museum facility.* From the capital improvement fund, a sum sufficient for the historical society to acquire and remodel —a—or construct museum facility facilities. The state may contract public debt in an amount not to exceed \$4,384,400 for this purpose. The state may contract additional public debt in an amount up to \$70,000,000 for this purpose.

SECTION 307s. 20.866 (2) (zh) of the statutes is amended to read:

20.866 (2) (zh) *Public instruction; state school, state center and library facilities.* From the capital improvement fund, a sum sufficient for the department of public instruction to acquire, construct, develop, enlarge, or improve institutional facilities for individuals with hearing impairments and individuals with visual impairments and resources for libraries and lifelong learning service facilities. The state may contract public debt in an amount not to exceed \$12,350,600 for this purpose. The state may contract additional public debt in an amount up to \$7,388,300 for this purpose.

SECTION 307t. 20.866 (2) (zj) of the statutes is amended to read:

20.866 (2) (zj) Military affairs; armories and military facilities. From the capital improvement fund, a sum sufficient for the department of military affairs to acquire, construct, develop, enlarge, or improve armories and other military facilities. The state may contract public debt in an amount not to exceed \$56,490,800 for this purpose. The state may contract additional public debt in an amount up to \$3,606,300 for this purpose.

SECTION 307u. 20.866 (2) (zm) of the statutes is amended to read:

20.866 (2) (zm) *Veterans affairs; veterans facilities.* From the capital improvement fund, a sum sufficient for the department of veterans affairs to acquire, construct, develop, enlarge, or improve facilities at state veterans homes, veterans cemeteries, and the veterans museum. The state may contract public debt in an amount not to exceed \$15,018,700 for this purpose. The state may contract additional public debt in an amount up to \$5,150,300 for this purpose.

SECTION 308d. 20.866 (2) (zn) of the statutes is renumbered 20.866 (2) (zn) 1.

SECTION 308e. 20.866 (2) (zn) 2. of the statutes is created to read:

20.866 (2) (zn) 2. On the effective date of this subdivision [LRB inserts date], the amount specified in subd. 1. is decreased by \$4,997,605.

SECTION 309b. 20.866 (2) (zp) of the statutes is amended to read:

20.866 (2) (zp) Veterans affairs; self-amortizing facilities. From the capital improvement fund, a sum sufficient for the department of veterans affairs to acquire, construct, develop, enlarge, or improve facilities at state veterans homes. The state may contract public debt in an

Vetoed In Part

Vetoed In Part

Vetoed In Part Vetoed In Part

Vetoed

In Part

amount not to exceed \$77,995,100 for this purpose. <u>The state may contract additional public debt in an amount up to \$5,523,700 for this purpose.</u>

SECTION 309f. 20.866 (2) (zz) of the statutes is amended to read:

20.866 (2) (zz) State fair park board; self-amortizing facilities. From the capital improvement fund, a sum sufficient to the state fair park board to acquire, construct, develop, enlarge, or improve facilities at the state fair park in West Allis. The state may contract public debt not to exceed \$53,687,100 for this purpose. The state may contract additional public debt in an amount up to \$1,500,000 for this purpose.

SECTION 309t. 20.867 (3) (cw) of the statutes is created to read:

20.867 (3) (cw) Principal repayment, interest, and rebates; grants for local projects. A sum sufficient to reimburse s. 20.866 (1) (u) for the payment of principal and interest costs incurred in financing the construction of a project under s. 13.48 (20m), to make the payments determined by the building commission under s. 13.488 (1) (m) that are attributable to the proceeds of obligations incurred in financing the project, and to make payments under an agreement or ancillary arrangement entered into under s. 18.06 (8) (a).

SECTION 309u. 20.867 (3) (cx) of the statutes is created to read:

20.867 (3) (cx) Principal repayment, interest, and rebates; northern Wisconsin regional crisis center. A sum sufficient to reimburse s. 20.866 (1) (u) for the payment of principal and interest costs incurred in financing the construction of a project under s. 13.48 (20s), to make the payments determined by the building commission under s. 13.488 (1) (m) that are attributable to the proceeds of obligations incurred in financing the project, and to make payments under an agreement or ancillary arrangement entered into under s. 18.06 (8) (a).

SECTION 311m. 20.913 (1) (b) of the statutes is amended to read:

20.913 (1) (b) Excess tax payments. Taxes collected in excess of lawful taxation, when claims therefor have been established as provided in ss. 71.30 (4), 71.74 (13), 71.75, 71.89 (1), 72.24, 74.35, 74.37, 76.13 (3), 76.39, 76.84, 78.19, 78.20, 78.68 (10), 78.75, 78.80 (1m), 139.092, 139.25 (1), 139.36, 139.365 and 139.39 (4).

SECTION 315p. 20.928 (1f) of the statutes is amended to read:

20.928 (1f) Each state agency head shall certify to the administrator of the division of personnel management in the department of administration, at such time and in such manner as the administrator prescribes, the sum of money needed from the appropriations under s. 20.865 (1) (dm) for the state agency to make lump sum discretionary merit compensation awards to its classified employees. Upon receipt of the certifications together with such additional information as the administrator

prescribes, the administrator shall determine the amounts required from the appropriation to supplement state agency budgets. The administrator may not approve an agency request for money from the appropriation under s. 20.865 (1) (dm) for a discretionary merit award that increases an employee's base compensation. Beginning on the effective date of this subsection [LRB inserts date], the administrator cannot approve a request under this subsection from the department of corrections.

SECTION 316. 20.930 of the statutes is amended to read:

20.930 Attorney fees. Except as provided in ss. 5.05 (2m) (c) 7., 19.49 (2) (b) 6., 46.27 (7g) (h), 49.496 (3) (f), and 49.682 (6), no state agency in the executive branch may employ any attorney until such employment has been approved by the governor.

SECTION 320. 23.0915 (2c) (d) of the statutes is amended to read:

23.0915 (**2c**) (d) No moneys may be committed for expenditure from the appropriation under s. 20.866 (2) (tz) after June 30, 2020 2022.

SECTION 321. 23.0917 (3) (a) of the statutes is amended to read:

23.0917 (3) (a) Beginning with fiscal year 2000–01 and ending with fiscal year—2019—20 2021—22, the department may obligate moneys under the subprogram for land acquisition to acquire land for the purposes specified in s. 23.09 (2) (d) and grants for these purposes under s. 23.096, except as provided under ss. 23.197 (2m), (3m) (b), (7m), and (8) and 23.198 (1) (a).

SECTION 322. 23.0917 (3) (bm) of the statutes is amended to read:

23.0917 (3) (bm) During the period beginning with fiscal year 2001–02 and ending with fiscal year 2019–20 2021–22, in obligating money under the subprogram for land acquisition, the department shall set aside not less than a total of \$ 2,000,000 that may be obligated only to provide matching funds for grants awarded to the department for the purchase of land or easements under 16 USC 2103c.

SECTION 323. 23.0917 (3) (br) 2. of the statutes is amended to read:

23.0917 (3) (br) 2. For each fiscal year beginning with 2015-16 and ending with 2019-20 2021-22, \$7,000,000.

SECTION 324. 23.0917 (3) (bt) 2. of the statutes is amended to read:

23.0917 (3) (bt) 2. For each fiscal year beginning with 2015–16 and ending with fiscal year 2019–20 2021–22, \$9,000,000.

SECTION 325. 23.0917 (3) (bw) of the statutes is amended to read:

23.0917 (3) (bw) In obligating moneys under the subprogram for land acquisition, the department shall set aside \$5,000,000 for each fiscal year beginning with

Vetoed In Part

Vetoed In Part

2015–16 and ending with 2019–20 2021–22 to be obligated only to provide grants to counties under s. 23.0953.

SECTION 326. 23.0917 (3) (dm) 7. of the statutes is amended to read:

23.0917 (**3**) (dm) 7. For each fiscal year beginning with 2015–16 and ending with fiscal year 2019–20 2021–22, \$21,000,000.

SECTION 327. 23.0917 (4) (a) of the statutes is amended to read:

23.0917 (4) (a) Beginning with fiscal year 2000–01 and ending with fiscal year—2019—20 2021–22, the department may obligate moneys under the subprogram for property development and local assistance. Moneys obligated under this subprogram may be only used for nature—based outdoor recreation, except as provided under par. (cm).

SECTION 328. 23.0917 (4) (d) 1m. e. of the statutes is amended to read:

23.0917 (4) (d) 1m. e. For each fiscal year beginning with 2015-16 and ending with fiscal year 2019-20 2021-22, \$9,750,000.

SECTION 329. 23.0917 (4) (d) 2r. of the statutes is amended to read:

23.0917 **(4)** (d) 2r. Beginning with fiscal year 2013–14 and ending with fiscal year 2019–20 2021–22, the department shall obligate \$6,000,000 in each fiscal year for local assistance.

SECTION 330. 23.0917 (4) (d) 3. a. and b. of the statutes are amended to read:

23.0917 (4) (d) 3. a. Beginning with fiscal year 2013–14 and ending with fiscal year 2014–15, \$7.000,000 in each fiscal year.

b. Beginning with fiscal year 2015–16 and ending with fiscal year 2019–20 2021–22, \$3,750,000 in each fiscal year.

SECTION 331. 23.0917 (4j) (b) of the statutes is amended to read:

23.0917 (**4j**) (b) For fiscal year 2007–08, the department may not obligate more than \$1,500,000 for costsharing with local governmental units for recreational boating projects under s. 30.92. For each fiscal year beginning with fiscal year 2008–09 and ending with fiscal year 2019–20 2021–22, the department may not obligate more than \$2,500,000 for cost–sharing with local governmental units for recreational boating projects under s. 30.92.

SECTION 332g. 23.0917 (5g) (a) of the statutes is amended to read:

23.0917 (**5g**) (a) Except as provided in pars. (b), (c), (d), and (e), (f), and (g), if for a given fiscal year, the department obligates an amount from the moneys appropriated under s. 20.866 (2) (ta) for a subprogram under sub. (3) or (4) that is less than the annual bonding authority under that subprogram for that given fiscal year, the department may not obligate the unobligated amount in subsequent fiscal years. This subsection applies begin-

ning with fiscal year 2011–12 and ending with fiscal year 2019–20.

SECTION 332r. 23.0917 (5g) (g) of the statutes is created to read:

23.0917 (**5g**) (g) 1. In this paragraph, "unobligated amount" means the amount by which the bonding authority under s. 20.866 (2) (ta) beginning in fiscal year 1999–2000 and ending in fiscal year 2019–20 exceeded the amounts that the department expended, obligated, or otherwise encumbered from the moneys appropriated under s. 20.866 (2) (ta) for those fiscal years, but not including the amount by which the annual bonding authority for the purpose under sub. (3) (br) in fiscal year 2019–20 exceeded the amounts obligated for that purpose in that fiscal year.

2. Of the unobligated amount beginning in fiscal year 2020–21, the department may obligate amounts necessary for the purposes of the subprograms under subs. (3), (4), and (4j), but, for each subprogram, not more than the fiscal year 2019–20 obligation limit for that subprogram, and not more than a total of \$33,250,000 in each fiscal year.

SECTION 333. 23.0917 (12) of the statutes is amended to read:

23.0917 (12) EXPENDITURES AFTER $\frac{2020}{2022}$. No moneys may be obligated from the appropriation under s. 20.866 (2) (ta) after June 30, $\frac{2020}{2022}$.

SECTION 334. 23.0953 (2) (a) (intro.) of the statutes is amended to read:

23.0953 (2) (a) (intro.) Beginning with fiscal year 2010–11 and ending with fiscal year 2019–20 2021–22, the department shall establish a grant program under which the department may award a grant to a county for any of the following:

SECTION 335. 23.096 (2m) (intro.) of the statutes is amended to read:

23.096 (2m) (intro.) Notwithstanding sub. (2) (b), in each fiscal year beginning with fiscal year 2010–11 and ending with fiscal year 2019–20 2021–22, the department may award grants under this section that equal up to 75 percent of the acquisition costs of the property if the natural resources board determines that all of the following apply:

SECTION 335c. 23.335 (15) (d) of the statutes is amended to read:

23.335 (**15**) (d) The department shall pay the grants from the appropriation under s. 20.370 (9) (jb) (ja).

SECTION 335e. 23.335 (20) (b) (intro.) of the statutes is amended to read:

23.335 (20) (b) Off-highway motorcycle projects. (intro.) The department may use funding from the appropriation under s. 20.370 (9) (jb) (jq) for off-highway motorcycle projects that are undertaken by the state or by local governmental units. Any of the following types of off-highway motorcycle projects are eligible for funding:

Vetoed In Part **SECTION 335g.** 24.04 (title) of the statutes is amended to read:

24.04 (title) Administrative receipts and disbursements.

SECTION 335h. 24.04 (1) of the statutes is renumbered 24.04.

SECTION 335i. 24.04 (2) of the statutes is repealed. SECTION 335j. 24.09 (1) (bm) of the statutes is amended to read:

24.09 (1) (bm) The board may exchange part or all of any parcel of public lands for any other land of approximately equal value if the board determines that the exchange will contribute to the consolidation or completion of a block of land, enhance conservation of lands or otherwise be in the public interest. Under this paragraph, an exchange is of "approximately equal value" if the difference in value between the more highly valued land and the less highly valued land does not exceed 10 percent of the value of the more highly valued land. All expenses necessarily incurred in making an exchange under this paragraph shall be deducted from the gross receipts of the fund to which the proceeds of the sale of the exchanged land will be added.

SECTION 335k. 24.53 of the statutes is amended to read:

24.53 Investigate land claims; deduct expenses.

The board of commissioners of public lands shall investigate the rights of the state to school lands, normal school lands, university lands, and agricultural college lands. The expenses incurred in making these investigations and taking necessary steps to protect common school lands, normal school lands, university lands and agricultural college lands and timber on those lands, as well as the expense of necessary surveys, records, appraisals and sales, upon the approval of the board, shall be deducted from the gross receipts of the fund to which the proceeds from the sale of the land or timber will be added.

SECTION 335L. 24.605 of the statutes is amended to read:

24.605 Accounts in trust funds for deposit of proceeds from sale of certain lands. The board shall establish in each of the trust funds an account to which are credited the proceeds from the sale of any public lands, except sales under s. 24.09 (1) (bg), on or after May 3, 2006, that are required by law to be deposited in the funds. Moneys credited to the accounts in the funds may only be used to invest in land under s. 24.61 (2) (a) and for the payment of expenses necessarily related to investing in land under s. 24.61 (2) (a).

SECTION 335m. 24.62 (1) of the statutes is repealed. **SECTION 335n.** 24.62 (2) of the statutes is amended to read:

24.62 (2) The board may charge its expenses incurred in the sale of a state trust fund loan or participation therein under s. 24.69 to the purchaser of the loan or participation, or may deduct the expenses from the gross receipts

of the fund to which the interest and income of the loan or participation will be added, or both. If the board sells any state trust fund loan or participation therein under s. 24.69 in any fiscal year, the board shall, no later than October 1 following that fiscal year, prepare and file in its office a report which identifies in detail the board's expenses incurred during that fiscal year that are directly attributable to the sale of state trust fund loans and participations under s. 24.69.

SECTION 3350. 24.64 of the statutes is amended to read:

24.64 Reimbursements for certain administrative services. The board shall reimburse the department of administration, from the appropriation account under s. 20.507 (1) (h) (a), for the costs of administrative services provided by the department of administration and other state agencies to the board.

SECTION 335p. 24.75 of the statutes is amended to read:

24.75 Interest, how accounted for. All money collected as interest upon any state trust fund loan shall be paid into the state treasury. All moneys collected as interest upon any trust fund loan are considered gross receipts and shall be credited to the income of the fund from which the loan was made except that expenses may be deducted as provided under s. 24.62 (1).

SECTION 335q. 24.77 of the statutes is amended to read:

24.77 Common school fund income. The common school fund income is constituted of the interest derived from the common school fund and from unpaid balances of purchase money on sales of common school lands; and all other revenues derived from the common school lands; but the common school fund income and interest and revenues derived from the common school fund and from common school lands do not include expenses deducted from gross receipts permitted under ss. 24.04 (2), 24.53 and 24.62 (1).

SECTION 335r. 24.80 of the statutes is amended to read:

24.80 Normal school fund. The lands and moneys described in s. 24.79, not being granted for any other specified purpose, accrue to the school fund under article X, section 2, of the constitution; and having been found unnecessary for the support and maintenance of common schools, are appropriated to the support and maintenance of state universities and suitable libraries and apparatus therefor, and to that end are set apart and denominated the "Normal School Fund". All lands, moneys, loans, investments, and securities set apart to the normal school fund and all swamp lands and income and interest received on account of the capital of that fund constitute a separate and perpetual fund. Normal school fund income, interest and revenues do not include expenses deducted from gross receipts permitted under ss. 24.04 (2), 24.53 and 24.62 (1).

Vetoed In Part

Vetoed In Part **SECTION 335s.** 24.81 of the statutes is amended to read:

24.81 University fund. All moneys accruing to the state under article X, section 6, of the constitution, and all other moneys paid into the state treasury on account of the capital of the university fund, constitute the university fund, which is a separate and perpetual fund. University fund income, interest and revenues do not include expenses deducted from gross receipts permitted under ss. 24.04 (2), 24.53 and 24.62 (1).

SECTION 335t. 24.82 of the statutes is amended to read:

24.82 Agricultural college fund. All moneys derived from the sale of the lands and land scrip accruing to the state by virtue of the act of congress approved July 2, 1862, entitled "an act donating public lands to the several states and territories which may provide colleges for the benefit of agricultural and the mechanic arts," and income and interest received on account of the capital of the agricultural college fund, constitute the agricultural college fund, which is a separate and perpetual fund and shall remain forever undiminished. Agricultural college fund income, interest and revenues do not include expenses deducted from gross receipts permitted under ss. 24.04 (2), 24.53 and 24.62 (1). If this fund is by any action or contingency impaired, a state tax is hereby levied sufficient to replace the same, to be collected with the state taxes for the next ensuing year and paid into this

SECTION 336. 25.17 (1) (ge) of the statutes is repealed.

SECTION 337. 25.17 (1) (xp) of the statutes is repealed.

SECTION 338. 25.36 (1) of the statutes is amended to read:

25.36 (1) Except as provided in sub. (2), all moneys appropriated or transferred by law shall constitute the veterans trust fund which shall be used for the lending of money to the mortgage loan repayment fund under s. 45.37 (5) (a) 12. and for the veterans programs under ss. 20.485 (2) (m), (tm), (u), and (z), and (5) (mn), (v), (vo), and (zm), 45.03 (19), 45.07, 45.20, 45.21, 45.40 (1m), 45.41, 45.42, 45.43, and 45.82 and administered by the department of veterans affairs, including all moneys received from the federal government for the benefit of veterans or their dependents, and for the veteran grant jobs pilot program under s. 38.31 administered by the technical college system board; all moneys paid as interest on and repayment of loans under the post-war rehabilitation fund; soldiers rehabilitation fund, veterans housing funds as they existed prior to July 1, 1961; all moneys paid as interest on and repayment of loans under this fund; all moneys paid as expenses for, interest on, and repayment of veterans trust fund stabilization loans under s. 45.356, 1995 stats.; all moneys paid as expenses for, interest on, and repayment of veterans personal

loans; the net proceeds from the sale of mortgaged properties related to veterans personal loans; all mortgages issued with the proceeds of the 1981 veterans home loan revenue bond issuance purchased with moneys in the veterans trust fund; all moneys received from the state investment board under s. 45.42 (8) (b); all moneys received from the veterans mortgage loan repayment fund under s. 45.37 (7) (a) and (e); and all gifts of money received by the board of veterans affairs for the purposes of this fund.

SECTION 338m. 25.40 (1) (k) of the statutes is created to read:

25.40 (1) (k) Fees deposited under s. 168.128.

SECTION 339. 25.43 (3) of the statutes is amended to read:

25.43 (3) Except for the purpose of investment as provided in s. 25.17 (2) (d), the environmental improvement fund may be used only for the purposes authorized under ss. 20.320 (1) (r), (s), (sm), (t), and (x) and (2) $\underline{\text{(r)}}$, (s), and (x), 20.370 (4) (mt), (mx) and (nz), (8) (mr) and (9) (mt), (mx) and (ny), 20.505 (1) (v), (x) and (y), 281.58, 281.59, 281.60, 281.61, 281.62, and 283.31.

SECTION 339d. 25.46 of the statutes is renumbered 25.46 (1).

SECTION 339f. 25.46 (2m) of the statutes is created to read:

25.46 (**2m**) Of the moneys described in sub. (1) that are received for the purpose of environmental management, except the moneys described in sub. (1) (ej), (ek), (hm), (j), (jj), (t), and (u), \$6,150,000 shall, in each fiscal year, be considered to have been received for the purpose of nonpoint source water pollution abatement.

SECTION 339m. 25.47 (1) of the statutes is amended to read:

25.47 (1) The fees imposed deposited under s. 168.12 (1) 168.128.

SECTION 341. 25.79 of the statutes is repealed.

SECTION 348. 29.024 (11) of the statutes is created to read:

29.024 (11) AUTOMATIC REISSUANCE OF APPROVALS. The department may develop a system under which, when a person purchases an approval, the person may opt to automatically purchase the same approval for subsequent years. The department may contract with a 3rd party to store customer information in order to carry out this system.

SECTION 348p. 31.385 (7) of the statutes is amended to read:

31.385 (7) Notwithstanding the limitations under sub. (2) (a), and beginning with fiscal year 2011–12 and ending with fiscal year 2019–20 2021–22, the department shall set aside from the appropriation under s. 20.866 (2) (ta) not more than a total of \$6,000,000 that may be obligated only to provide financial assistance to counties for projects to maintain, repair, modify, abandon, or remove dams. For purposes of s. 23.0917, begin-

ning with fiscal year 2015–16, the moneys provided under this subsection from s. 20.866 (2) (ta) shall be treated as moneys obligated under s. 23.0917 (5g) (c) 2. c. To be eligible for financial assistance, a county must be under an order issued by the department to maintain, repair, modify, abandon, or remove a dam that is owned by the county and the order must be in effect on July 1, 2011. The amount of the financial assistance may not be for more than 25 percent of the costs of a project or \$2,500,000, whichever is less. Subsection (2) (c) does not apply to a project for which financial assistance is provided under this subsection. A project need not be included under the inventory maintained by the department under sub. (4) in order for a county to receive financial assistance under this subsection.

SECTION 361. 36.25 (57) of the statutes is created to read:

36.25 (57) UNIVERSITY OF WISCONSIN-STEVENS POINT PAPER SCIENCE PROGRAM. The Board of Regents shall ensure that at least 1.0 full—time equivalent position, funded from the appropriation under s. 20.285 (1) (qm), is created in the paper science program at the University of Wisconsin–Stevens Point.

Vetoed In Part

SECTION 374. 38.001 (3) (e) of the statutes is amended to read:

38.001 (3) (e) Provide education and services which address barriers created by stereotyping and discriminating and assist <u>individuals with disabilities</u>, minorities, women, and the <u>handicapped or</u> disadvantaged to participate in the work force and the full range of technical college programs and activities.

SECTION 383. 38.27 (1) (a) of the statutes is amended to read:

38.27 (1) (a) The creation or expansion of adult high school, adult basic education and English as a 2nd language courses. The board shall give priority to courses serving students with disabilities or minority, unemployed, or disadvantaged or handicapped students.

SECTION 385. 38.38 of the statutes is amended to read:

38.38 Services for handicapped students with disabilities. Annually the board may award a grant to each district board, from the appropriation under s. 20.292 (1) (f), to assist in funding transitional services for handicapped students with disabilities. Each district board shall contribute matching funds equal to 25 percent of the amount awarded.

SECTION 386. 39.11 (16) of the statutes is created to read:

39.11 (16) When appropriate and related to the programs of the state educational radio and television network, procure or publish instructional material. A reasonable handling charge may be established to cover the costs of providing this material.

SECTION 388. 39.36 (title) of the statutes is amended to read:

39.36 (title) Repayment of stipends for teachers of the handicapped impaired.

SECTION 392. 39.435 (5) of the statutes is amended to read:

39.435 (5) The board shall ensure that grants under this section are made available to students attending private or public institutions in this state who are deaf or hard of hearing or visually handicapped impaired and who demonstrate need. Grants may also be made available to such handicapped students attending private or public institutions in other states under criteria established by the board. In determining the financial need of these students special consideration shall be given to their unique and unusual costs.

SECTION 392m. 39.465 of the statutes is created to read:

39.465 Rural dentistry scholarship program. (1) DEFINITIONS. In this section:

(a) "Actual practice total" is the total number of months that a student upon graduation practices dentistry in a dental health shortage area in this state. For purposes of this paragraph, a fraction of a month is counted as one month.

(b) "Dental health shortage area" has the meaning given in s. 36.60 (1) (ad), except that "dental health shortage area" does not include an area in the county of Brown, Dane, Kenosha, Milwaukee, or Waukesha.

(c) "Repayment liability percentage" means the percentage that results from dividing the difference between a student's required practice total and the student's actual practice total by the student's required practice total.

(d) "Required practice total" means the total number of months a student upon graduation is required under sub. (3) to practice dentistry in a dental health shortage area in this state.

(e) "School" means the Marquette University School of Dentistry.

(2) SCHOLARSHIPS. In consultation with the department of health services, the board shall establish a program for awarding to no more than 5 first—year students an annual scholarship, including a stipend, equal to \$40,000 for each year of a student's enrollment but not exceeding 4 years. The board shall pay the scholarships from the appropriation account under s. 20.235 (1) (dg).

(3) ELIGIBILITY; AGREEMENTS. (a) A student is not eligible for a scholarship under the program established under sub. (2) unless he or she is a resident of the state and enters into an agreement with board in which he or she agrees upon graduation to practice dentistry in a dental health shortage area in this state for a period equal to 18 months multiplied by the number of annual scholarships the board awards to the student under the program.

(b) An agreement under par. (a) shall specify that if a student fails to practice dentistry in a dental health shortage area in this state for the period required under par. (a), he or she is liable to the state for an amount equal Vetoed In Part

Vetoed In Part

Vetoed In Part

Vetoed In Part Vetoed In Part

Vetoed In Part

Vetoed In Part

to the total dollar amount of annual scholarships awarded to the student multiplied by the student's repayment liability percentage.

Vetoed In Part

Vetoed In Part

Vetoed In Part (4) GEOGRAPHIC DIVERSITY. In cooperation with the school, the board shall make every effort to ensure that students who are awarded scholarships under the program established under sub. (2) practice dentistry upon graduation in geographically diverse dental health shortage areas in this state.

(5) ADMINISTRATIVE GRANTS. The board shall make grants from the appropriation account under s. 20.235 (1) (dr) to the school to defray the school's administrative costs related to the program established under sub. (2).

SECTION 393. 40.01 (2) of the statutes is amended to read:

40.01 (2) PURPOSE. The public employee trust fund is a public trust and shall be managed, administered, invested and otherwise dealt with solely for the purpose of ensuring the fulfillment at the lowest possible cost of the benefit commitments to participants, as set forth in this chapter, and shall not be used for any other purpose. Revenues collected for and balances in the accounts of a specific benefit plan shall be used only for the purposes of that benefit plan, including amounts allocated under s. 20.515 (1) (um) or (ut) or 40.04 (2), and shall not be used for the purposes of any other benefit plan. Each member of the employee trust funds board shall be a trustee of the fund and the fund shall be administered by the department of employee trust funds. All statutes relating to the fund shall be construed liberally in furtherance of the purposes set forth in this section.

SECTION 406. 40.04 (2) (a) of the statutes is amended to read:

40.04 (2) (a) An administrative account shall be maintained within the fund from which administrative costs of the department shall be paid, except charges for services performed by the investment board, costs of medical and vocational evaluations used in determinations of eligibility for benefits under ss. 40.61, 40.63 and 40.65 and costs of contracting for insurance data collection and analysis services under s. 40.03 (6) (j).

SECTION 407. 40.04 (2) (e) of the statutes is repealed. SECTION 427. 45.03 (15) of the statutes is amended to read:

45.03 (15) DEFERRAL OF PAYMENTS AND INTEREST ON LOANS. When a veteran or a member of the veteran's family makes application for deferment of payment of monthly installments and waiver of interest charges on veterans loans made under this chapter, showing that the ability of the veteran to make payment is materially and adversely affected by reason of military service, the department may, with the approval of the board, defer payment of monthly installments and waive interest charges on veterans loans made under this chapter for the duration of any period of service in the armed forces of the United States during a national emergency or in time

of war or under P.L. 87–117 and 6 months from date of discharge or separation and the time for payment may be extended for the same period. However, when funds estimated to be received in the veterans mortgage loan repayment fund to pay debt service on public debt contracted under s. 20.866 (2) (zn) and (zo) are less than the funds estimated to be required for the payment of the debt service, the board may grant deferral of payments and interest on loans provided under s. 45.37 only when so required by federal law.

SECTION 428. 45.03 (16) (c) 2. (intro.) of the statutes is amended to read:

45.03 (16) (c) 2. (intro.) The department shall declare immediately due and payable any loan made after July 29, 1979, under a program administered by the department under s. 45.40 or subch. III, if it finds that the loan was granted to an ineligible person due to any of the following circumstances:

SECTION 429. 45.03 (16) (c) 3. (intro.) of the statutes is amended to read:

45.03 (**16**) (c) 3. (intro.) Loan application forms processed by the department for programs administered under s. 45.40 or subch. III shall do all of the following:

SECTION 430. 45.03 (16) (c) 4. of the statutes is amended to read:

45.03 (16) (c) 4. The department shall incorporate the payment acceleration requirements of subd. 2. in all loan documents for programs administered by the department under s. 45.40 or subch. III.

SECTION 431. Subchapter III of chapter 45 [precedes 45.30] of the statutes is repealed.

SECTION 432. 45.42 (4) of the statutes is amended to read:

45.42 (4) The department may execute necessary instruments, collect interest and principal, compromise indebtedness, sue and be sued, post bonds, and write off indebtedness that it considers uncollectible. If a loan under this section is secured by a real estate mortgage, the department may exercise the rights of owners and mortgagees generally and the rights and powers set forth in s. 45.32, 2017 stats. The department shall pay all interest and principal repaid on the loan into the veterans trust fund.

SECTION 433. 45.42 (8) (a) of the statutes is repealed. **SECTION 434.** 45.42 (8) (b) of the statutes is renumbered 45.42 (8).

SECTION 435. 45.48 of the statutes is created to read: 45.48 Veterans outreach and recovery program.

- (1) To be funded from the appropriation under s. 20.485 (2) (qs), the department shall administer a program to provide outreach, mental health services, and support to individuals who reside in this state, who may have a mental health condition or substance use disorder, and who meet one of the following conditions:
- (a) Are serving in the national guard of any state or a reserve component of the U.S. armed forces.

- (b) Served on active duty in the U.S. armed forces, forces incorporated as part of the U.S. armed forces, a reserve component of the U.S. armed forces, or the national guard of any state and were discharged under conditions other than dishonorable.
- (2) The eligibility requirements under s. 45.02 do not apply to an individual receiving services under sub. (1).
- (3) The department may provide payments to facilitate the provision of services under sub. (1).

SECTION 436. 45.57 of the statutes is amended to read:

45.57 Veterans homes; transfer of funding. The department may transfer all or part of the unencumbered balance of any of the appropriations under s. 20.485 (1) (g), (gd), (gk), or (i) to the veterans trust fund or to the veterans mortgage loan repayment fund. The department shall notify the joint committee on finance in writing of any balance transferred under this section.

SECTION 440. 46.057 (2) of the statutes is amended to read:

46.057 (2) From the appropriation account under s. 20.410 (3) (ba), the department of corrections shall transfer to the appropriation account under s. 20.435 (2) (kx) \$1,365,500 in each fiscal year and, from the appropriation account under s. 20.410 (3) (hm), the department of corrections shall transfer to the appropriation account under s. 20.435 (2) (kx) \$2,869,200 \$3,224,100 in fiscal year 2017–18 2019–20 and \$2,932,600 \$5,429,000 in fiscal year 2018–19 2020–21, for services for juveniles placed at the Mendota juvenile treatment center. The department of health services may charge the department of corrections not more than the actual cost of providing those services.

SECTION 441. 46.10 (16) of the statutes is amended to read:

46.10 (16) The department shall delegate to county departments under ss. 51.42 and 51.437 or the local providers of care and services meeting the standards established by the department under s. 46.036, the responsibilities vested in the department under this section for collection of patient fees for services other than those provided at state facilities, those provided to children that are reimbursed under a waiver under s. 46.27 (11), 46.275, 46.278, or 46.2785, or those provided under the disabled children's long-term support program if the county departments or providers meet the conditions that the department determines are appropriate. The department may delegate to county departments under ss. 51.42 and 51.437 the responsibilities vested in the department under this section for collection of patient fees for services provided at the state facilities if the necessary conditions are met.

SECTION 442. 46.21 (2m) (b) 1. a. of the statutes is amended to read:

46.21 (2m) (b) 1. a. The powers and duties of the county departments under ss. 46.215, 51.42 and 51.437,

including the administration of the long–term support community options program under s. 46.27, if the county department under s. 46.215 is designated as the administering agency under s. 46.27 (3) (b) 1.

SECTION 443. 46.21 (2m) (b) 1. b. of the statutes is repealed.

SECTION 444. 46.215 (1) (m) of the statutes is repealed.

SECTION 445. 46.22 (1) (b) 1. e. of the statutes is repealed.

SECTION 446. 46.23 (3) (bm) of the statutes is repealed.

SECTION 447. 46.269 of the statutes is amended to read:

46.269 Determining financial eligibility for long-term care programs. To the extent approved by the federal government, the department or its designee shall exclude any assets accumulated in a person's independence account, as defined in s. 49.472 (1) (c), and any income or assets from retirement benefits earned or accumulated from income or employer contributions while employed and receiving state—funded benefits under s. 46.27 or medical assistance under s. 49.472 in determining financial eligibility and cost—sharing requirements, if any, for a long—term care program under s. 46.27, 46.275, or 46.277, for the family care program that provides the benefit defined in s. 46.2805 (4), for the Family Care Partnership program, or for the self—directed services option, as defined in s. 46.2897 (1).

SECTION 448. 46.27 of the statutes is repealed.

SECTION 449. 46.271 (1) (c) of the statutes is amended to read:

46.271 (1) (c) The department may contract with an aging unit, as defined in s. 46.27 46.82 (1) (a), for administration of services under par. (a) if, by resolution, the county board of supervisors of that county so requests the department.

SECTION 450. 46.275 (3) (e) of the statutes is repealed.

SECTION 451. 46.275 (5) (b) 7. of the statutes is amended to read:

46.275 (5) (b) 7. Provide services in any community—based residential facility unless the county or department uses as a service contract the approved model contract developed under s. 46.27 (2) (j), 2017 stats... or a contract that includes all of the provisions of the approved model contract.

SECTION 452. 46.277 (1m) (at) of the statutes is amended to read:

46.277 (**1m**) (at) "Private nonprofit agency" has the meaning specified in s. 46.27 (1) (bm) means a nonprofit corporation, as defined in s. 181.0103 (17), that provides a program of all–inclusive care for the elderly under 42 USC 1395eee or 1396u–4.

SECTION 453. 46.277 (3) (a) of the statutes is amended to read:

46.277 (3) (a) Sections 46.27 (3) (b) and Section 46.275 (3) (a) and (c) to (e) apply applies to county participation in this program, except that services provided in the program shall substitute for care provided a person in a skilled nursing facility or intermediate care facility who meets the level of care requirements for medical assistance reimbursement to that facility rather than for care provided at a state center for the developmentally disabled. The number of persons who receive services provided by the program under this paragraph may not exceed the number of nursing home beds, other than beds specified in sub. (5g) (b), that are delicensed as part of a plan submitted by the facility and approved by the department

SECTION 454. 46.277 (5) (d) 2. (intro.) and b. of the statutes are consolidated, renumbered 46.277 (5) (d) 2. and amended to read:

46.277 (5) (d) 2. No county may use funds received under this section to provide residential services in any community—based residential facility, as defined in s. 50.01 (1g), unless one of the following applies: b. The the department approves the provision of services in a community—based residential facility that entirely consists of independent apartments, each of which has an individual lockable entrance and exit and individual separate kitchen, bathroom, sleeping and living areas, to individuals who are eligible under this section and are physically disabled or are at least 65 years of age.

SECTION 455. 46.277 (5) (d) 2. a. of the statutes is repealed.

SECTION 456. 46.277 (5) (d) 3. of the statutes is amended to read:

46.277 (5) (d) 3. If subd. 2. -a. or b. applies, no county may use funds received under this section to pay for services provided to a person who resides or intends to reside in a community-based residential facility and who is initially applying for the services, if the projected cost of services for the person, plus the cost of services for existing participants, would cause the county to exceed the limitation under sub. (3) (c). The department may grant an exception to the requirement under this subdivision, under the conditions specified by rule, to avoid hardship to the person.

SECTION 457. 46.277 (5) (f) of the statutes is amended to read:

46.277 (5) (f) No county or private nonprofit agency may use funds received under this subsection to provide services in any community—based residential facility unless the county or agency uses as a service contract the approved model contract developed under s. 46.27 (2) (j), 2017 stats., or a contract that includes all of the provisions of the approved model contract.

SECTION 458. 46.278 (4) (a) of the statutes is amended to read:

46.278 (**4**) (a) Sections 46.27 (3) (b) and Section 46.275 (3) (a) and (c) to (e) apply applies to county partic-

ipation in a program, except that services provided in the program shall substitute for care provided a person in an intermediate care facility for persons with an intellectual disability or in a brain injury rehabilitation facility who meets the intermediate care facility for persons with an intellectual disability or brain injury rehabilitation facility level of care requirements for medical assistance reimbursement to that facility rather than for care provided at a state center for the developmentally disabled.

SECTION 459. 46.2803 of the statutes is repealed.

SECTION 460. 46.2805 (1) (b) of the statutes is amended to read:

46.2805 (1) (b) A demonstration program known as the Wisconsin partnership Family Care Partnership program under a federal waiver authorized under 42 USC 1315 1396n.

SECTION 461. 46.281 (1d) of the statutes is amended to read:

46.281 (1d) WAIVER REQUEST. The department shall request from the secretary of the federal department of health and human services any waivers of federal medicaid laws necessary to permit the use of federal moneys to provide the family care benefit and the self-directed services option to recipients of medical assistance. The department shall implement any waiver that is approved and that is consistent with ss. 46.2805 to 46.2895. Regardless of whether a waiver is approved, the department may implement operation of resource centers, care management organizations, and the family care benefit.

SECTION 462. 46.281 (1n) (d) of the statutes is repealed.

SECTION 463. 46.281 (3) of the statutes is repealed. **SECTION 464.** 46.2825 of the statutes is repealed.

SECTION 465. 46.283 (3) (f) of the statutes is amended to read:

46.283 (3) (f) Assistance to a person who is eligible for the family care benefit with respect to the person's choice of whether or not to enroll in the self-directed services option, as defined in s. 46.2899 (1), a care management organization for the family care benefit or the Family Care Partnership program, or the program of all-inclusive care for the elderly and, if so, which available long-term care program or care management organization would best meet his or her needs.

SECTION 466. 46.283 (4) (e) of the statutes is repealed.

SECTION 467. 46.283 (4) (f) of the statutes is amended to read:

46.283 (4) (f) Perform a functional screening and a financial and cost–sharing screening for any resident, as specified in par. (e), who requests a screening and assist any resident who is eligible and chooses to enroll in a care management organization or the self–directed services option to do so.

SECTION 468. 46.283 (6) (b) 7. of the statutes is repealed.

SECTION 469. 46.283 (6) (b) 9. of the statutes is amended to read:

46.283 (6) (b) 9. Review the number and types of grievances and appeals concerning the long—term care system in the area served by related to the resource center, to determine if a need exists for system changes, and recommend system or other changes if appropriate.

SECTION 470. 46.283 (6) (b) 10. of the statutes is repealed.

SECTION 471. 46.285 (intro.) of the statutes is renumbered 46.285 and amended to read:

46.285 Operation of resource center and care management organization. In order to meet federal requirements and assure federal financial participation in funding of the family care benefit, a county, a tribe or band, a long-term care district or an organization, including a private, nonprofit corporation, may not directly operate both a resource center and a care management organization, except as follows:

SECTION 472. 46.285 (1) of the statutes is repealed. SECTION 473. 46.285 (2) of the statutes is repealed. SECTION 474. 46.286 (3) (b) 2. a. of the statutes is repealed.

SECTION 475. 46.287 (2) (a) 1. (intro.) of the statutes is amended to read:

46.287 (2) (a) 1. (intro.) Except as provided in subd. 2., a client may contest any of the following applicable matters by filing, within 45 days of the failure of a resource center or eare management organization county to act on the contested matter within the time frames specified by rule by the department or within 45 days after receipt of notice of a decision in a contested matter, a written request for a hearing under s. 227.44 to the division of hearings and appeals created under s. 15.103 (1):

SECTION 476. 46.287 (2) (a) 1. d. of the statutes is renumbered 46.287 (2) (a) 1m. b.

SECTION 477. 46.287 (2) (a) 1. e. of the statutes is repealed.

SECTION 478. 46.287 (2) (a) 1. f. of the statutes is repealed.

SECTION 479. 46.287 (2) (a) 1m. of the statutes is created to read:

46.287 (2) (a) 1m. Except as provided in subd. 2., a client may contest any of the following adverse benefit determinations by filing, within 90 days of the failure of a care management organization to act on a contested adverse benefit determination within the time frames specified by rule by the department or within 90 days after receipt of notice of a decision upholding the adverse benefit determination, a written request for a hearing under s. 227.44 to the division of hearings and appeals created under s. 15.103 (1):

a. Denial of functional eligibility under s. 46.286 (1) as a result of the care management organization's administration of the long—term care functional screen, includ-

ing a change from a nursing home level of care to a nonnursing home level of care.

- c. Denial or limited authorization of a requested service, including determinations based on type or level of service, requirements or medical necessity, appropriateness, setting, or effectiveness of a covered benefit.
- d. Reduction, suspension, or termination of a previously authorized service, unless the service was only authorized for a limited amount or duration and that amount or duration has been completed.
- e. Denial, in whole or in part, of payment for a service.
- f. The failure of a care management organization to act within the time frames provided in 42 CFR 438.408 (b) (1) and (2) regarding the standard resolution of grievances and appeals.
- g. Denial of an enrollee's request to dispute financial liability, including copayments, premiums, deductibles, coinsurance, other cost sharing, and other member financial liabilities.
- h. Denial of an enrollee, who is a resident of a rural area with only one care management organization, to obtain services outside the care management organization's network of contracted providers.
- i. Development of a plan of care that is unacceptable to the enrollee because the plan of care requires the enrollee to live in a place that is unacceptable to the enrollee; the plan of care does not provide sufficient care, treatment, or support to meet the enrollee's needs and support the enrollee's identified outcomes; or the plan of care requires the enrollee to accept care, treatment, or support that is unnecessarily restrictive or unwanted by the enrollee.
- j. Involuntary disenrollment from the care management organization.

SECTION 480. 46.287 (2) (b) of the statutes is amended to read:

46.287 (2) (b) An enrollee may contest a decision, omission or action of a care management organization other than those specified in par. (a), or may contest the choice of service provider. In these instances, the enrollee shall first send a written request for review by the unit of the department that monitors care management organization contracts. This unit shall review and attempt to resolve the dispute. 1m. by filing a grievance with the care management organization. If the dispute grievance is not resolved to the satisfaction of the enrollee, he or she may request a hearing under the procedures specified in par. (a) 1. (intro.) that the department review the decision of the care management organization.

SECTION 481. 46.288 (2) (intro.) of the statutes is renumbered 46.288 (2) and amended to read:

46.288 (2) Criteria and procedures for determining functional eligibility under s. 46.286 (1) (a), financial eli-

gibility under s. 46.286 (1) (b), and cost sharing under s. 46.286 (2) (a). The rules for determining functional eligibility under s. 46.286 (1) (a) 1m. shall be substantially similar to eligibility criteria for receipt of the long–term support community options program under s. 46.27. Rules under this subsection shall include definitions of the following terms applicable to s. 46.286:

SECTION 482. 46.288 (2) (d) to (j) of the statutes are repealed.

SECTION 483. 46.2896 (1) (a) of the statutes is amended to read:

46.2896 (1) (a) "Long-term care program" means the long-term care program under s. 46.27, 46.275, 46.277, 46.278, or 46.2785; the family care program providing the benefit under s. 46.286; the Family Care Partnership program; or the long-term care program defined in s. 46.2899 (1).

SECTION 484. 46.536 of the statutes is amended to read:

enhancement grants. From the appropriation under s. 20.435 (5) (cf), the department shall award grants in the total amount of \$250,000 in each fiscal biennium to counties or regions comprised of multiple counties to establish certified or enhance crisis programs that create mental health mobile crisis teams to serve individuals having mental health crises in rural areas. The department shall award a grant under this section in an amount equal to one—half the amount of money the county or region provides to establish certified or enhance crisis programs that create mobile crisis teams.

SECTION 485. 46.82 (3) (a) 13. of the statutes is repealed.

SECTION 488. 47.07 of the statutes is created to read: **47.07 Project SEARCH.** (1) The department shall allocate for each fiscal year at least \$250,000 from the appropriation under s. 20.445 (1) (b) for contracts entered into under this section.

(2) The department may enter into contracts to provide services to persons with disabilities under the Project SEARCH program operated by the Cincinnati Children's Hospital or its successor organization.

SECTION 491. 48.02 (14m) of the statutes is created to read:

- 48.02 (14m) "Qualifying residential family—based treatment facility" means a certified residential family—based alcohol or drug abuse treatment facility that meets all of the following criteria:
- (a) The treatment facility provides, as part of the treatment for substance abuse, parenting skills training, parent education, and individual and family counseling.
- (b) The substance abuse treatment, parenting skills training, parent education, and individual and family counseling is provided under an organizational structure and treatment framework that involves understanding, recognizing, and responding to the effects of all types of

trauma and in accordance with recognized principles of a trauma–informed approach and trauma–specific interventions to address the consequences of trauma and facilitate healing.

SECTION 492. 48.13 of the statutes is amended to read:

- **48.13** Jurisdiction over children alleged to be in need of protection or services. Except as provided in s. 48.028 (3), the court has exclusive original jurisdiction over a child alleged to be in need of protection or services which can be ordered by the court, and if one of the following applies:
 - (1) Who The child is without a parent or guardian;
 - (2) Who The child has been abandoned:
- (2m) Whose The child's parent has relinquished custody of the child under s. 48.195 (1);
- (3) Who The child has been the victim of abuse, as defined in s. 48.02 (1) (a) or (b) to (g), including injury that is self-inflicted or inflicted by another;
- (3m) Who The child is at substantial risk of becoming the victim of abuse, as defined in s. 48.02 (1) (a) or (b) to (g), including injury that is self-inflicted or inflicted by another, based on reliable and credible information that another child in the home has been the victim of such abuse;
- (4) Whose The child's parent or guardian signs the petition requesting jurisdiction under this subsection and is unable or needs assistance to care for or provide necessary special treatment or care for the child:
- (4m) Whose The child's guardian is unable or needs assistance to care for or provide necessary special treatment or care for the child, but is unwilling or unable to sign the petition requesting jurisdiction under this subsections.
- (5) Who The child has been placed for care or adoption in violation of law.
- (8) Who The child is receiving inadequate care during the period of time a parent is missing, incarcerated, hospitalized or institutionalized;
- (9) Who The child is at least age 12, signs the petition requesting jurisdiction under this subsection and is in need of special treatment or care which the parent, guardian or legal custodian is unwilling, neglecting, unable or needs assistance to provide;
- (10) Whose The child's parent, guardian or legal custodian neglects, refuses or is unable for reasons other than poverty to provide necessary care, food, clothing, medical or dental care or shelter so as to seriously endanger the physical health of the child;
- (10m) Whose The child's parent, guardian or legal custodian is at substantial risk of neglecting, refusing or being unable for reasons other than poverty to provide necessary care, food, clothing, medical or dental care or shelter so as to endanger seriously the physical health of the child, based on reliable and credible information that the child's parent, guardian or legal custodian has

neglected, refused or been unable for reasons other than poverty to provide necessary care, food, clothing, medical or dental care or shelter so as to endanger seriously the physical health of another child in the home;

(11) Who The child is suffering emotional damage for which the parent, guardian or legal custodian has neglected, refused or been unable and is neglecting, refusing or unable, for reasons other than poverty, to obtain necessary treatment or to take necessary steps to ameliorate the symptoms;

(11m) Who The child is suffering from an alcohol and other drug abuse impairment, exhibited to a severe degree, for which the parent, guardian or legal custodian is neglecting, refusing or unable to provide treatment; or.

(13) Who The child has not been immunized as required by s. 252.04 and not exempted under s. 252.04 (3).

SECTION 493. 48.13 (14) of the statutes is created to read:

48.13 (14) The child's parent is residing in a qualifying residential family—based treatment facility or will be residing at such a facility at the time of a child's placement with the parent in the facility, signs the petition requesting jurisdiction under this subsection, and, with the department's consent, requests that the child reside with him or her at the qualifying residential family—based treatment facility.

SECTION 494. 48.207 (1) (L) of the statutes is created to read:

48.207 (1) (L) With a parent in a qualifying residential family—based treatment facility if the child's permanency plan includes a recommendation for such a placement under s. 48.38 (4) (em) before the placement is made and the parent consents to the placement.

SECTION 495. 48.345 (3) (c) of the statutes is amended to read:

48.345 (3) (c) A foster home licensed under s. 48.62, a group home licensed under s. 48.625, <u>a foster home, group home, or similar facility regulated in another state,</u> or in the home of a guardian under s. 48.977 (2).

SECTION 496. 48.345 (3) (cm) of the statutes is amended to read:

48.345 (3) (cm) A group home described in s. 48.625 (1m) or a similar facility regulated in another state, if the child is at least 12 years of age, is a custodial parent, as defined in s. 49.141 (1) (b), or an expectant mother, is receiving inadequate care, and is in need of a safe and structured living arrangement.

SECTION 497. 48.345 (3) (d) of the statutes is amended to read:

48.345 (3) (d) A residential treatment care center for children and youth operated by a child welfare agency licensed under s. 48.60, or a similar facility regulated in another state.

SECTION 498. 48.345 (3) (e) of the statutes is created to read:

48.345 (3) (e) With a parent in a qualifying residential family—based treatment facility, or a similar facility regulated in another state, if the child's permanency plan includes a recommendation for such a placement under s. 48.38 (4) (em) before the placement is made.

SECTION 499. 48.38 (2) (intro.) of the statutes is amended to read:

48.38 (2) PERMANENCY PLAN REQUIRED. (intro.) Except as provided in sub. (3), for each child living in a foster home, group home, residential care center for children and youth, juvenile detention facility, shelter care facility, qualifying residential family—based treatment facility with a parent, or supervised independent living arrangement, the agency that placed the child or arranged the placement or the agency assigned primary responsibility for providing services to the child under s. 48.355 (2) (b) 6g. shall prepare a written permanency plan, if any of the following conditions exists, and, for each child living in the home of a guardian or a relative other than a parent, that agency shall prepare a written permanency plan, if any of the conditions specified in pars. (a) to (e) exists:

SECTION 500. 48.38 (2) (d) of the statutes is amended to read:

48.38 (2) (d) The child was placed under a voluntary agreement between the agency and the child's parent under s. 48.63 (1) (a) or (bm) or (5) (b) or under a voluntary transition—to—independent—living agreement under s. 48.366 (3).

SECTION 501. 48.38 (4) (em) of the statutes is created to read:

48.38 (4) (em) A recommendation regarding placement with a parent in a qualifying residential family-based treatment facility.

SECTION 507. 48.48 (17) (a) 3. of the statutes is amended to read:

48.48 (17) (a) 3. Provide appropriate protection and services for children and the expectant mothers of unborn children in its care, including providing services for those children and their families and for those expectant mothers in their own homes, placing the those children in licensed foster homes or group homes in this state or similar facilities regulated in another state within a reasonable proximity to the agency with legal custody, placing the those children in the homes of guardians under s. 48.977 (2), placing those children in a qualifying residential family-based treatment facility with a parent or in similar facilities regulated in another state, or contracting for services for those children by licensed child welfare agencies in this state or a similar child welfare agency regulated in another state, except that the department may not purchase the educational component of private day treatment programs unless the department, the school board, as defined in s. 115.001 (7), and the state superintendent of public instruction all determine that an appropriate public education program is not available. Disputes between the department and the school district shall be resolved by the state superintendent of public instruction.

SECTION 508. 48.48 (17) (c) 4. of the statutes is amended to read:

48.48 (17) (c) 4. Is living in a foster home, group home, or residential care center for children and youth, qualifying residential family—based treatment facility, or a similar facility regulated in another state or in a supervised independent living arrangement.

SECTION **509.** 48.481 (3) of the statutes is repealed. **SECTION 511.** 48.487 (1m) of the statutes is amended to read:

48.487 (1m) TRIBAL FAMILY SERVICES GRANTS. From the appropriation account under s. 20.437 (1) (bd) (js), the department may distribute tribal family services grants to the elected governing bodies of the Indian tribes in this state. An elected governing body that receives a grant under this subsection may expend the grant moneys received for any of the purposes specified in subs. (2), (3) (b), (4m) (b), (5) (b), (6), and (7) as determined by that body.

SECTION 512. 48.526 (7) (intro.) of the statutes is amended to read:

48.526 (7) ALLOCATIONS OF FUNDS. (intro.) Within the limits of the availability of the appropriations under s. 20.437 (1) (cj) and (o), the department shall allocate funds for community youth and family aids for the period beginning on July 1, 2015 2019, and ending on June 30, 2017 2021, as provided in this subsection to county departments under ss. 46.215, 46.22, and 46.23 as follows:

SECTION 513m. 48.526 (7) (a) of the statutes is amended to read:

48.526 (7) (a) For community youth and family aids under this section, amounts not to exceed \$45,572,100 \$45,383,600 for the last 6 months of 2015, \$91,150,200 2019, \$90,767,200 for 2016 2020, and \$45,578,100 \$45,383,600 for the first 6 months of 2017 2021.

SECTION 514. 48.526 (7) (b) (intro.) of the statutes is amended to read:

48.526 (7) (b) (intro.) Of the amounts specified in par. (a), the department shall allocate \$2,000,000 for the last 6 months of 2015 2019, \$4,000,000 for 2016 2020, and \$2,000,000 for the first 6 months of 2017 2021 to counties based on each of the following factors weighted equally:

SECTION 515. 48.526 (7) (bm) of the statutes is amended to read:

48.526 (7) (bm) Of the amounts specified in par. (a), the department shall allocate \$6,250,000 for the last 6 months of 2015 2019, \$12,500,000 for 2016 2020, and \$6,250,000 for the first 6 months of 2017 2021 to counties based on each county's proportion of the number of juveniles statewide who are placed in a juvenile correctional facility or a secured residential care center for chil-

dren and youth during the most recent 3-year period for which that information is available.

SECTION 516. 48.526 (7) (c) of the statutes is amended to read:

48.526 (7) (c) Of the amounts specified in par. (a), the department shall allocate \$1,053,200 for the last 6 months of 2015 2019, \$2,106,500 for 2016 2020, and \$1,053,300 for the first 6 months of 2017 2021 to counties based on each of the factors specified in par. (b) 1. to 3. weighted equally, except that no county may receive an allocation under this paragraph that is less than 93 percent nor more than 115 percent of the amount that the county would have received under this paragraph if the allocation had been distributed only on the basis of the factor specified in par. (b) 3.

SECTION 517. 48.526 (7) (e) of the statutes is amended to read:

48.526 (7) (e) For emergencies related to community youth and family aids under this section, amounts not to exceed \$125,000 for the last 6 months of 2015 2019, \$250,000 for 2016 2020, and \$125,000 for the first 6 months of 2017 2021. A county is eligible for payments under this paragraph only if it has a population of not more than 45,000.

SECTION 518. 48.526 (7) (h) of the statutes is amended to read:

48.526 (7) (h) For counties that are purchasing community supervision services under s. 938.533 (2), \$1,062,400 in the last 6 months of 2017 2019, \$2,124,800 in 2018 2020, and \$1,062,400 in the first 6 months of 2019 2021 for the provision of community supervision services for juveniles from that county. In distributing funds to counties under this paragraph, the department shall distribute to each county the full amount of the charges for the services purchased by that county, except that if the amounts available under this paragraph are insufficient to distribute that full amount, the department shall distribute those available amounts to each county that purchases community supervision services based on the ratio that the charges to that county for those services bear to the total charges to all counties that purchase those services.

SECTION 519. 48.526 (8) of the statutes is amended to read:

48.526 **(8)** ALCOHOL AND OTHER DRUG ABUSE TREATMENT. From the amount of the allocations specified in sub. (7) (a), the department shall allocate \$666,700 in the last 6 months of 2015 2019, \$1,333,400 in 2016 2020, and \$666,700 in the first 6 months of 2017 2021 for alcohol and other drug abuse treatment programs.

SECTION 522. 48.53 of the statutes is repealed.

SECTION 522m. 48.561 (3) (a) of the statutes is amended to read:

48.561 (3) (a) A county having a population of 750,000 or more shall contribute the greater of

Vetoed In Part \$58,893,500 or the amount in the schedule for the appropriation under s. 20.437 (1) (cx) in each state fiscal year for the provision of child welfare services in that county by the department. That contribution shall be made as follows:

Vetoed In Part

- 1. Through a reduction of \$37,209,200 from the amounts distributed to that county under ss. 46.40 (2) and 48.563 (2) in each state fiscal year.
- 2. Through a reduction of \$1,583,000 from the amount distributed to that county under s. 46.40 (2m) (a) in each state fiscal year.
- 3. Through a deduction of \$20,101,300 the remainder of the payment after the county's contribution under subds. 1. and 2. from any state payment due that county under s. 79.035, 79.04, or 79.08 as provided in par. (b).

SECTION 523. 48.563 (2) of the statutes is amended to read:

48.563 (2) COUNTY ALLOCATION. For children and family services under s. 48.569 (1) (d), the department shall distribute not more than \$70,211,100 \$80,125,200 in fiscal year 2017-18 2019-20 and \$74,308,000 \$101,145,500 in fiscal year 2018-19 2020-21.

SECTION 524. 48.57 (1) (c) of the statutes is amended to read:

48.57 (1) (c) To provide appropriate protection and services for children and the expectant mothers of unborn children in its care, including providing services for those children and their families and for those expectant mothers in their own homes, placing those children in licensed foster homes or group homes in this state or similar facilities regulated in another state within a reasonable proximity to the agency with legal custody, placing those children in the homes of guardians under s. 48.977 (2), placing those children in a qualifying residential familybased treatment facility, or in a similar facility regulated in another state, or contracting for services for those children by licensed child welfare agencies in this state or a child welfare agency regulated in another state, except that the county department may not purchase the educational component of private day treatment programs unless the county department, the school board, as defined in s. 115.001 (7), and the state superintendent of public instruction all determine that an appropriate public education program is not available. Disputes between the county department and the school district shall be resolved by the state superintendent of public instruction.

SECTION 525. 48.57 (3) (a) 4. of the statutes is amended to read:

48.57 (3) (a) 4. Is living in a foster home, group home, residential care center for children and youth, or subsidized guardianship home, qualifying residential family—based treatment facility, or a similar facility regulated in another state or in a supervised independent living arrangement.

SECTION 526m. 48.57 (3m) (am) (intro.) of the statutes is amended to read:

48.57 (3m) (am) (intro.) From the appropriations under s. 20.437 (2) (dz), (md), (me), and (s), the department shall reimburse counties having populations of less than 750,000 for payments made under this subsection and shall make payments under this subsection in a county having a population of 750,000 or more. Subject to par. (ap), a county department and, in a county having a population of 750,000 or more, the department shall make payments in the amount of \$238 \$254 per month beginning on January 1, 2018, and \$244 per month beginning on January 1, 2019 2020, to a kinship care relative who is providing care and maintenance for a child if all of the following conditions are met:

SECTION 527m. 48.57 (3n) (am) (intro.) of the statutes is amended to read:

48.57 (**3n**) (am) (intro.) From the appropriations under s. 20.437 (2) (dz), (md), (me), and (s), the department shall reimburse counties having populations of less than 750,000 for payments made under this subsection and shall make payments under this subsection in a county having a population of 750,000 or more. Subject to par. (ap), a county department and, in a county having a population of 750,000 or more, the department shall make monthly payments for each child in the amount of \$238 \$254 per month beginning on January 1, 2018, and \$244 per month beginning on January 1, 2019 2020, to a long–term kinship care relative who is providing care and maintenance for that child if all of the following conditions are met:

SECTION 528m. 48.62 (4) of the statutes is amended to read:

48.62 (4) Monthly payments in foster care shall be provided according to the rates specified in this subsection. Beginning on January 1, 2018 2020, the rates are \$238 \$254 for care and maintenance provided for a child of any age by a foster home that is certified to provide level one care, as defined in the rules promulgated under sub. (8) (a) and, for care and maintenance provided by a foster home that is certified to provide care at a level of care that is higher than level one care, \$394 \$420 for a child under 5 years of age; \$431 \$460 for a child 5 to 11 years of age; \$490 \$522 for a child 12 to 14 years of age; and \$511 \$545 for a child 15 years of age or over. Beginning on January 1, 2019, the rates are \$244 for care and maintenance provided for a child of any age by a foster home that is certified to provide level one care, as defined in the rules promulgated under sub. (8) (a) and, for care and maintenance provided by a foster home that is certified to provide care at a level of care that is higher than level one care, \$404 for a child under 5 years of age; \$442 for a child 5 to 11 years of age; \$502 for a child 12 to 14 years of age; and \$524 for a child 15 years of age or over. In addition to these grants for basic maintenance, the department, county department, or licensed child welfare agency shall make supplemental payments for foster care to a foster home that is receiving an age-related rate under this subsection that are commensurate with the level of care that the foster home is certified to provide and the needs of the child who is placed in the foster home according to the rules promulgated by the department under sub. (8) (c).

SECTION 529. 48.623 (3) (a) of the statutes is amended to read:

48.623 (3) (a) Except as provided in this paragraph, the county department shall provide the monthly payments under sub. (1) or (6). The county department shall provide those payments from moneys received under s. 48.48 (8p) or 48.569 (1) (d). In a county having a population of 750,000 or more or in the circumstances specified in s. 48.43 (7) (a) or 48.485 (1), the department shall provide the monthly payments under sub. (1) or (6). The department shall provide those payments from the appropriations under s. 20.437 (1) (dd) (cx) and (pd) (mx).

SECTION 530. 48.63 (1) (bm) of the statutes is created to read:

48.63 (1) (bm) Acting under a voluntary agreement, a child's parent, the department, or a county department may place the child in a qualifying residential family—based treatment facility with a parent, if such a placement is recommended in the child's permanency plan under s. 48.38 (4) (em) before the placement is made. A placement under this paragraph cannot exceed 180 days from the date on which the child was removed from the home under the voluntary agreement.

SECTION 531. 48.63 (1) (c) of the statutes is amended to read:

48.63 (1) (c) Voluntary agreements may be made only under par. (a) ΘF_c (b), or (bm) or sub. (5) (b), shall be in writing, shall state whether the child has been adopted, and shall specifically state that the agreement may be terminated at any time by the parent, guardian, or Indian custodian or by the child if the child's consent to the agreement is required. In the case of an Indian child who is placed under par. (a) ΘF_c (b), or (bm) by the voluntary agreement of the Indian child's parent or Indian custodian, the voluntary consent of the parent or Indian custodian to the placement shall be given as provided in s. 48.028 (5) (a). The child's consent to an agreement under par. (a) ΘF_c (b), or (bm) is required whenever the child is 12 years of age or older.

SECTION 532. 48.645 (1) (a) of the statutes is amended to read:

48.645 (1) (a) The child is living in a foster home licensed under s. 48.62 if a license is required under that section, in a foster home located within the boundaries of a reservation in this state and licensed by the tribal governing body of the reservation, in a group home licensed under s. 48.625, in a subsidized guardianship home under s. 48.623, in a residential care center for children and youth licensed under s. 48.60, with a parent in a qualifying residential family—based treatment facility, or in a supervised independent living arrangement and has been

placed in that home, center, or arrangement by a county department under s. 46.215, 46.22, or 46.23, by the department, or by a governing body of an Indian tribe in this state under an agreement with a county department under s. 46.215, 46.22, or 46.23.

SECTION 532c. 48.645 (2) (a) 2. of the statutes is amended to read:

48.645 (2) (a) 2. A county or, in a county having a population of 750,000 or more, the department, on behalf of a child in the legal custody of a county department under s. 46.215, 46.22, or 46.23 or the department under s. 48.48 (17) or on behalf of a child who was removed from the home of a relative as a result of a judicial determination that continuance in the home of a relative would be contrary to the child's welfare for any reason when the child is placed in a licensed residential care center for children and youth or a qualifying residential family—based treatment center by the county department or the department. Reimbursement shall be made by the state as provided in subd. 1.

SECTION 532d. 48.645 (2) (a) 3. of the statutes is amended to read:

48.645 (2) (a) 3. A county or, in a county having a population of 750,000 or more, the department, when the child is placed in a licensed foster home, group home, or residential care center for children and youth, or a qualifying residential family-based treatment facility, in a subsidized guardianship home, or in a supervised independent living arrangement by a licensed child welfare agency or by a governing body of an Indian tribe in this state or by its designee, if the child is in the legal custody of the county department under s. 46.215, 46.22, or 46.23 or the department under s. 48.48 (17) or if the child was removed from the home of a relative as a result of a judicial determination that continuance in the home of the relative would be contrary to the child's welfare for any reason and the placement is made under an agreement with the county department or the department.

SECTION 532e. 48.645 (2) (a) 4. of the statutes is amended to read:

48.645 (2) (a) 4. A licensed foster home, group home, or residential care center for children and youth, or a qualifying residential family—based treatment facility or a subsidized guardianship home when the child is in the custody or guardianship of the state, when the child is a ward of a tribal court in this state and the placement is made under an agreement between the department and the governing body of the Indian tribe of the tribal court, or when the child was part of the state's direct service case load and was removed from the home of a relative as a result of a judicial determination that continuance in the home of a relative would be contrary to the child's welfare for any reason and the child is placed by the department.

SECTION 534. 48.651 (3) (a) of the statutes is amended to read:

48.651 (3) (a) If a child care provider certified under sub. (1) is convicted of a serious crime, as defined in s. 48.686 (1) (c), or if a caregiver specified in s. 48.686 (1) (ag) 1. or a nonclient resident, as defined in s. 48.686 (1) (bm), of the person subject to a background check under s. 48.686 (2) who operates, works at, or resides at a child care provider certified under sub. (1) is convicted or adjudicated delinquent for committing a serious crime, as defined in s. 48.686 (1) (c), on or after his or her 10th birthday, or if the department provides written notice of a decision under s. 48.686 (4p) that the child care provider, caregiver, or nonclient resident person is ineligible for certification, employment, or residence to operate, work at, or reside at the child care provider, the department in a county having a population of 750,000 or more, a county department, or an agency contracted with under sub. (2) shall revoke the certification of the child care provider immediately upon providing written notice of revocation and the grounds for revocation and an explanation of the process for appealing the revocation.

SECTION 535. 48.651 (3) (b) of the statutes is amended to read:

48.651 (3) (b) If a child care provider certified under sub. (1) is the subject of a pending criminal charge alleging that the person has committed a serious crime, as defined in s. 48.686 (1) (c), or if a caregiver specified in s. 48.686 (1) (ag) 1. or a nonclient resident, as defined in s. 48.686 (1) (bm), of the person subject to a background check under s. 48.686 (2) who operates, works at, or resides at a child care provider certified under sub. (1) is the subject of a pending criminal charge or delinquency petition alleging that the person has committed a serious crime on or after his or her 10th birthday, the department in a county having a population of 750,000 or more, a county department, or an agency contracted with under sub. (2) shall immediately suspend the certification of the child care provider until the department, county department, or agency obtains information regarding the final disposition of the charge or delinquency petition indicating that the person is not ineligible to be certified under sub. (1) operate, work at, or reside at the child care provider.

SECTION 536. 48.685 (1) (ao) of the statutes is created to read:

48.685 (1) (ao) "Congregate care facility" means a group home, shelter care facility, or residential care center for children and youth.

SECTION 537. 48.685 (1) (ap) of the statutes is created to read:

48.685 (1) (ap) "Congregate care worker" means an adult who works in a congregate care facility. "Congregate care worker" includes a person who has or is seeking a license to operate a congregate care facility and does not include an unpaid volunteer.

SECTION 538. 48.685 (1) (c) 2. of the statutes is amended to read:

48.685 (1) (c) 2. A violation of s. 940.01, 940.02, 940.03, 940.05, 940.12, 940.19 (2), (4), (5), or (6), 940.22 (2) or (3), 940.225 (1), (2), or (3), 940.285 (2), 940.29, 940.295, 942.09 (2), 948.02 (1) or (2), 948.025, 948.03 (2) or (5) (a) 1., 2., 3., or 4., 948.05, 948.051, 948.055, 948.06, 948.07, 948.08, 948.081, 948.085, 948.11 (2) (a) or (am), 948.12, 948.13, 948.21 (2), 948.215, 948.30, or 948.53.

SECTION 539. 48.685 (2) (am) 5. of the statutes is amended to read:

48.685 (2) (am) 5. Information maintained by the department of health services under this section and under ss. 48.623 (6) (am) 2. and (bm) 5., 48.75 (1m), and 48.979 (1) (b) regarding any denial to the person of a license, or continuation or renewal of a license to operate an entity, or of payments under s. 48.623 (6) for operating an entity, for a reason specified in sub. (4m) (a) 1. to 5. and regarding any denial to the person of employment at, a contract with, or permission to reside at an entity or of permission to reside with a caregiver specified in sub. (1) (ag) 1. am. for a reason specified in sub. (4m) (b) 1. to 5. If the information obtained under this subdivision indicates that the person has been denied a license, or continuation or renewal of a license, payments, employment, a contract, or permission to reside as described in this subdivision, the department, a county department, or a child welfare agency need not obtain the information specified in subds. 1. to 4., and the department need not obtain a fingerprint-based background check under par. (ba).

SECTION 540. 48.685 (2) (b) (intro.) of the statutes is amended to read:

48.685 (2) (b) (intro.) Every entity shall obtain all of the following with respect to a caregiver specified in sub. (1) (ag) 1. a. or am. of the entity and, with respect to a nonclient resident of a caregiver specified in sub. (1) (ag) 1. am., and with respect to a congregate care worker, except a caregiver specified in sub. (1) (ag) 1. b., of the entity:

SECTION 541. 48.685 (2) (ba) of the statutes is created to read:

48.685 (2) (ba) If the person who is the subject of the search under par. (am) or (b) is a congregate care worker, the department shall obtain a fingerprint—based check of the national crime information databases, as defined in 28 USC 534 (f) (3) (A), unless the search has been terminated under par. (am) 5. or (b) 5m. The department, county department, or child welfare agency may release any information obtained under this paragraph only as permitted under 32 USC 20962 (e).

SECTION 542. 48.685 (2) (bb) of the statutes is amended to read:

48.685 (2) (bb) If information obtained under par. (am) or (b) or (ba) indicates a charge of a serious crime, but does not completely and clearly indicate the final disposition of the charge, the department, county department, child welfare agency, or entity shall make every reasonable effort to contact the clerk of courts to deter-

mine the final disposition of the charge. If a background information form under sub. (6) (a) or (am) indicates a charge or a conviction of a serious crime, but information obtained under par. (am) or, (b), or (ba) does not indicate such a charge or conviction, the department, county department, child welfare agency, or entity shall make every reasonable effort to contact the clerk of courts to obtain a copy of the criminal complaint and the final disposition of the complaint. If information obtained under par. (am) or, (b), or (ba), a background information form under sub. (6) (a) or (am), or any other information indicates a conviction of a violation of s. 940.19 (1), 940.195, 940.20, 941.30, 942.08, 947.01 (1), or 947.013 obtained not more than 5 years before the date on which that information was obtained, the department, county department, child welfare agency, or entity shall make every reasonable effort to contact the clerk of courts to obtain a copy of the criminal complaint and judgment of conviction relating to that violation.

SECTION 543. 48.685 (2) (bg) of the statutes is amended to read:

48.685 (2) (bg) If an entity employs or contracts with a caregiver or congregate care worker for whom, within the last year, the information required under par. (b) 1m. to 3m. and 5m. has already been obtained by another entity, the entity may obtain that information from that other entity, which shall provide the information, if possible, to the requesting entity. If an entity cannot obtain the information required under par. (b) 1m. to 3m. and 5m. from another entity or if an entity has reasonable grounds to believe that any information obtained from another entity is no longer accurate, the entity shall obtain that information from the sources specified in par. (b) 1m. to 3m. and 5m.

SECTION 544. 48.685 (2) (bm) of the statutes is amended to read:

48.685 (2) (bm) If the person who is the subject of the search under par. (am) or (b) is not a resident of this state, or if at any time within the 5 years preceding the date of the search that person has not been a resident of this state, or if the department, county department, child welfare agency, or entity determines that the person's employment, licensing, or state court records provide a reasonable basis for further investigation, the department, county department, child welfare agency, or entity shall make a good faith effort to obtain from any state or other United States jurisdiction in which the person is a resident or was a resident within the 5 years preceding the date of the search information that is equivalent to the information specified in par. (am) 1. or (b) 1m. The department, county department, child welfare agency, or entity may require the person to be fingerprinted on 2 fingerprint cards, each bearing a complete set of the person's fingerprints, or by other technologies approved by law enforcement agencies. The department of justice may provide for the submission of the fingerprint cards or fingerprints by other technologies to the federal bureau of investigation for the purposes of verifying the identity of the person fingerprinted and obtaining records of his or her criminal arrests and convictions. The department, county department, or child welfare agency cannot use any information obtained under this paragraph for any purpose other than a search of the person's background under par. (am) or (b).

SECTION 545. 48.685 (2) (c) 1. of the statutes is amended to read:

48.685 (2) (c) 1. If the person who is the subject of the search under par. (am) is seeking an initial license to operate a foster home or is seeking relicensure after a break in licensure, the department, county department, or child welfare agency shall request under 42 USC 16962 34 USC 20962 (b) a fingerprint—based check of the national crime information databases, as defined in 28 USC 534 (f) (3) (A). If that person is seeking subsidized guardianship payments under s. 48.623 (6), the department in a county having a population of 750,000 or more or county department shall request that fingerprint—based check. The department, county department, or child welfare agency may release any information obtained under this subdivision only as permitted under 42 USC 16962 34 USC 20962 (e).

SECTION 546. 48.685 (2) (d) of the statutes is amended to read:

48.685 (2) (d) Every entity shall maintain, or shall contract with another person to maintain, the most recent background information obtained on a caregiver or congregate care worker under par. (b). The information shall be made available for inspection by authorized persons, as defined by the department by rule.

SECTION 547. 48.685 (3) (b) of the statutes is amended to read:

48.685 (3) (b) Every 4 years or at any time within that period that an entity considers appropriate, the entity shall request the information specified in sub. (2) (b) 1m. to 5m. for all persons who are caregivers specified in sub. (1) (ag) 1. a. or am. of the entity and for all nonclient residents of a caregiver specified in sub. (1) (ag) 1. am. of the entity subject to sub. (2) (b).

SECTION 548. 48.685 (3) (c) of the statutes is created to read:

48.685 (3) (c) Every 4 years or at any time within that period that the department considers appropriate, the department shall obtain the information specified in sub. (2) (ba) for all persons who are congregate care workers.

SECTION 549. 48.685 (4m) (a) 1. of the statutes is amended to read:

48.685 (**4m**) (a) 1. That the person has been convicted of a serious crime or adjudicated delinquent on or after his or her 10th birthday for committing a serious crime or that the person is the subject of a pending criminal charge or delinquency petition alleging that the per-

son has committed a serious crime on or after his or her 10th birthday.

SECTION 550. 48.685 (4m) (b) (intro.) of the statutes is amended to read:

48.685 (4m) (b) (intro.) Notwithstanding s. 111.335, and except as provided in sub. (5), an entity may not employ or contract with a caregiver specified in sub. (1) (ag) 1. a. or am. or a congregate care worker or permit a nonclient resident to reside at the entity or with a caregiver specified in sub. (1) (ag) 1. am. of the entity if the entity knows or should have known any of the following:

SECTION 551. 48.685 (4m) (b) 1. of the statutes is amended to read:

48.685 (4m) (b) 1. That the person has been convicted of a serious crime or adjudicated delinquent on or after his or her 10th birthday for committing a serious crime or that the person is the subject of a pending criminal charge or delinquency petition alleging that the person has committed a serious crime on or after his or her 10th birthday.

SECTION 552. 48.685 (4m) (c) of the statutes is amended to read:

48.685 (4m) (c) If the background information form completed by a person under sub. (6) (am) indicates that the person is not ineligible to be employed or contracted with for a reason specified in par. (b) 1. to 5., an entity may employ or contract with the person for not more than 45 days pending the receipt of the information sought under sub. (2) (am) or (b) and (ba). If the background information form completed by a person under sub. (6) (am) indicates that the person is not ineligible to be permitted to reside at an entity or with a caregiver specified in sub. (1) (ag) 1. am. for a reason specified in par. (b) 1. to 5. and if an entity otherwise has no reason to believe that the person is ineligible to be permitted to reside at an entity or with that caregiver for any of those reasons, the entity may permit the person to reside at the entity or with the caregiver for not more than 45 days pending receipt of the information sought under sub. (2) (am) or (b) and (ba). An entity shall provide supervision for a person who is employed, contracted with, or permitted to reside as permitted under this paragraph.

SECTION 553. 48.685 (4m) (d) of the statutes is amended to read:

48.685 (4m) (d) If the department learns that a caregiver, congregate care worker, or nonclient resident is the subject of a pending investigation for a crime or offense that, under this subsection or sub. (5), could result in a bar to employment as a caregiver or residence being a caregiver, working, or residing at an entity, the department may notify the entity of the pending investigation.

SECTION 554. 48.685 (5m) of the statutes is amended to read:

48.685 (5m) Notwithstanding s. 111.335, the department may refuse to license a person to operate an entity, a county department or a child welfare agency may refuse

to license a foster home under s. 48.62, the department in a county having a population of 750,000 or more or a county department may refuse to provide subsidized guardianship payments to a person under s. 48.623 (6), and an entity may refuse to employ or contract with a caregiver or congregate care worker or permit a nonclient resident to reside at the entity or with a caregiver specified in sub. (1) (ag) 1. am. of the entity if the person has been convicted of an offense that is not a serious crime, but that is, in the estimation of the department, county department, child welfare agency, or entity, substantially related to the care of a client.

SECTION 555. 48.685 (6) (am) of the statutes is amended to read:

48.685 (6) (am) Every 4 years an entity shall require all of its caregivers and all, nonclient residents of the entity or of a caregiver specified in sub. (1) (ag) 1. am. of the entity, congregate care workers, and nonclient residents of a caregiver specified in sub. (1) (ag) 1. am. to complete a background information form that is provided to the entity by the department.

SECTION 556. 48.685 (8) of the statutes is amended to read:

48.685 (8) The department, the department of health services, a county department, or a child welfare agency may charge a fee for obtaining the information required under sub. (2) (am) or (3) (a), for providing information to an entity to enable the entity to comply with sub. (2) (b) or (3) (b), or for obtaining and submitting fingerprints under sub. (2) (ba) or (bm) or (3) (c). The fee may not exceed the reasonable cost of obtaining the information or of obtaining and submitting fingerprints. No fee may be charged to a nurse aide, as defined in s. 146.40 (1) (d), for obtaining or maintaining information or for obtaining and submitting fingerprints if to do so would be inconsistent with federal law.

SECTION 557. 48.686 (1) (ac) of the statutes is created to read:

48.686 (1) (ac) "Approval" means a child care center license under s. 48.65, a child care provider certification under s. 48.651, or a contract with a child care provider under s. 120.13 (14).

SECTION 558. 48.686 (1) (ag) 1. (intro.) of the statutes is repealed.

SECTION 559. 48.686 (1) (ag) 1. a. of the statutes is renumbered 48.686 (1) (ag) 1. and amended to read:

48.686 (1) (ag) 1. An employee or independent contractor of a child care program who is involved in the care or supervision of clients.

SECTION 560. 48.686 (1) (ag) 1. b. of the statutes is renumbered 48.686 (1) (ag) 1m. and amended to read:

48.686 (1) (ag) 1m. Involved in the care or supervision of clients of a child care program or A person who has direct contact and unsupervised access to clients of a child care program.

SECTION 561. 48.686 (1) (ar) of the statutes is repealed.

SECTION 562. 48.686 (1) (bm) of the statutes is amended to read:

48.686 (1) (bm) "Nonclient resident" "Household member" means a person who is age 10 or older, who resides, or is expected to reside, at a child care program, and who is not a client of the child care program or caregiver.

SECTION 563. 48.686 (1) (bo) of the statutes is created to read:

48.686 (1) (bo) "Licensing entity" means all of the following:

- 1. The department when licensing a child care center under s. 48.65.
- 2. The department in a county with a population of 750,000 or more, a county department, or an agency or Indian tribe contracted with under s. 48.651 (2) when certifying a child care provider under s. 48.651.
- 3. A school board when contracting with a child care provider under s. 120.13 (14).

SECTION 564. 48.686 (1) (bp) of the statutes is created to read:

48.686 (1) (bp) "Noncaregiver employee" means a person who provides services to a child care program as an employee or a contractor and is not a caregiver, but whose work at the child care program provides the ability to move freely throughout the premises and opportunities for interactions with clients of the child care program.

SECTION 565. 48.686 (1) (c) 5. of the statutes is amended to read:

48.686 (1) (c) 5. A violation of s. 940.01, 940.02, 940.03, 940.05, 940.06, 940.21, 940.225 (1), (2), or (3), 940.23, 940.305, 940.31, 941.20 (2) or (3), 941.21, 943.02, 943.03, 943.04, 943.10 (2), 943.32 (2), or 948.081, 948.21 (1) (a), 948.215, or 948.53 (2) (b) 1.

SECTION 566. 48.686 (1) (c) 9. of the statutes is amended to read:

48.686 (1) (c) 9. A violation of s. 125.075 (1), 125.085 (3) (a) 2., 125.105 (2) (b), 125.66 (3), 125.68 (12), 940.09, 940.19 (2), (4), (5), or (6), 940.20, 940.203, 940.205, 940.207, 940.25, or 943.23 (1g), a violation of s. 948.51 (2) that is a felony under s. 948.51 (3) (b) or (c), a violation of s. 346.63 (1), (2), (5), or (6) that is a felony under s. 346.65 (2) (am) 4., 5., 6., or 7. or (f), (2j) (d), or (3m), or an offense under ch. 961 that is a felony, if the person completed his or her sentence, including any probation, parole, or extended supervision, or was discharged by the department of corrections, less than 5 years before the date of the investigation under sub. (2) (am).

SECTION 567. 48.686 (1) (c) 10. of the statutes is amended to read:

48.686 (1) (c) 10. A violation of s. 948.22 (2), if the person completed his or her sentence, including any probation, parole, or extended supervision, or was dis-

charged by the department of corrections, less than 5 years before the date of the investigation under sub. (2) (am), unless the person has paid all arrearages due and is meeting his or her current support obligations.

SECTION 568. 48.686 (2) (a) of the statutes is amended to read:

48.686 (2) (a) The department A licensing entity shall require any person who applies for issuance of an initial license approval to operate a child care center under s. 48.65, a school board shall require any person who proposes an initial contract with the school board under s. 120.13 (14), and the department in a county having a population of 750,000 or more, a county department, or an agency contracted with under s. 48.651 (2) shall require any child care provider who applies for initial certification under s. 48.651 program to submit the information required for a background check request under par. (ag). —A— If the licensing entity is a school board, county department, or contracted agency or tribe, the licensing entity shall submit the completed background information request to the department.

SECTION 569. 48.686 (2) (ab) of the statutes is amended to read:

48.686 (2) (ab) Each child care program shall submit a request to the department for a eriminal background check for each potential caregiver, noncaregiver employee, and potential nonclient resident household member prior to the date on which an individual becomes a caregiver, noncaregiver employee, or nonclient resident household member, and at least once during every 5-year period for each existing caregiver, noncaregiver employee, or nonclient resident household member, except if all of the following apply to the individual:

- 1. The caregiver, potential caregiver, nonclient resident, or potential nonclient resident individual has received a background check as described in par. (am) while employed working or seeking employment by work with another child care program within the state within the last 5 years.
- 2. The department provided to the child care program under subd. 1. a qualifying background check result for the caregiver, potential caregiver, nonclient resident, or potential nonclient resident individual.
- 3. The caregiver, potential caregiver, nonclient resident, or potential nonclient resident is employed by <u>individual works</u> or resides at a child care program within the state or has been separated from <u>employment work</u> or residence at a child care program within the state for a period of not more than 180 consecutive days.

SECTION 570. 48.686 (2) (ag) 1. b. of the statutes is amended to read:

48.686 (2) (ag) 1. b. Any additional information that the department deems necessary to perform the criminal background check.

SECTION 571. 48.686 (2) (ag) 2. of the statutes is amended to read:

48.686 (2) (ag) 2. A request for a eriminal background check is considered submitted on the day that the department receives all of the information required under subd. 1.

SECTION 572. 48.686 (2) (ag) 3. of the statutes is amended to read:

48.686 (2) (ag) 3. The requester of a background check under this paragraph shall submit all fees required by the department pursuant to the instructions provided by the department, not to exceed the actual cost of conducting the eriminal background check.

SECTION 573. 48.686 (2) (am) (intro.) of the statutes is amended to read:

48.686 (2) (am) (intro.) Upon receipt of a request submitted under par. (a) or (ab), the department shall obtain all of the following with respect to -a caregiver or a nonclient resident who is not under 10 years of age the individual who is the subject of the request:

SECTION 574. 48.686 (2) (am) 1. of the statutes is amended to read:

48.686 (2) (am) 1. A fingerprint-based <u>or name-based</u> criminal history search from the records maintained by the department of justice.

SECTION 575. 48.686 (2) (am) 10. of the statutes is amended to read:

48.686 (2) (am) 10. A search of the department's eriminal background check records.

SECTION 576. 48.686 (2) (ar) of the statutes is amended to read:

48.686(2) (ar) After receiving a request under par. (a) or (ab), the department shall conduct the eriminal background check as expeditiously as possible and shall make a good faith effort to complete all components of the eriminal background check no later than 45 days after the date on which the request was submitted.

SECTION 577. 48.686 (2) (bd) of the statutes is amended to read:

48.686 (2) (bd) Notwithstanding par. (am), the department is not required to obtain the information specified in par. (am) 1. to 10., with respect to a person household member under 18 years of age whose background check request under par. (ag) indicates that the person household member is not ineligible to be permitted to reside at a child care program for a reason specified in sub. (4m) (a) 1. to 8. and with respect to whom the department otherwise has no reason to believe that the person is ineligible to be permitted to reside at the child care program for any of those reasons. This paragraph does not preclude the department from obtaining, at its discretion, the information specified in par. (am) 1. to 10. with respect to a person-household member described in this paragraph who is a nonclient resident or a potential nonclient resident of a child care program.

SECTION 578. 48.686 (3) (am) of the statutes is amended to read:

48.686 (3) (am) Every year or at any time that the department considers appropriate, the department may request the information specified in sub. (2) (am) 1. to 5. for all caregivers under sub. (1) (ag) 2., nonclient residents of such a caregiver, and caregivers under sub. (1) (ag) 1. who have direct contact with clients. For the purposes of this paragraph, "direct contact" means face—to—face physical proximity to a client that affords the opportunity to commit abuse or neglect of a client or to misappropriate the property of a client, noncaregiver employees, and household members.

SECTION 579. 48.686 (4m) (a) (intro.) of the statutes is amended to read:

48.686 (4m) (a) (intro.) Notwithstanding s. 111.335, and except as provided in par. (ad) and sub. (5), the department a licensing entity may not license, or continue or renew the license of, a person to operate a child care center under s. 48.65, the department in a county having a population of 750,000 or more, a county department, or an agency contracted with under s. 48.651 (2) may not certify a child care provider under s. 48.651, a school board may not contract with a person under s. 120.13 (14) issue an approval to operate a child care program to a person, and a child care program may not employ or contract with a caregiver specified in sub. (1) (ag) 1. or noncaregiver employee or permit a household member to reside at the child care program if the department, county department, contracted agency, school board, licensing entity or child care program knows or should have known any of the following:

SECTION 580. 48.686 (4m) (a) 1. of the statutes is amended to read:

48.686 (4m) (a) 1. That the person has been convicted of a serious crime or adjudicated delinquent on or after his or her 10th birthday for committing a serious crime or that the person is the subject of a pending criminal charge or delinquency petition alleging that the person has committed a serious crime on or after his or her 10th birthday.

SECTION 581. 48.686 (4m) (a) 2. of the statutes is created to read:

48.686 (4m) (a) 2. That the person is registered or is required to be registered on a state sex offender registry or repository or the national sex offender registry.

SECTION 582. 48.686 (4m) (a) 5. of the statutes is amended to read:

48.686 (4m) (a) 5. That the department has determined the person ineligible to be licensed receive an approval to operate a child care center under s. 48.65, to be certified to operate a child care provider under s. 48.651, to contract with a school board under s. 120.13 (14) program, to be employed as a caregiver at by a child care program, or to be a nonclient resident at household member of a child care program.

SECTION 583. 48.686 (4m) (a) 6. of the statutes is amended to read:

48.686 (4m) (a) 6. That the person has refused to provide information under sub. (2) (ag), or that the person refused to participate in, cooperate with, or submit required information for the eriminal background check described in sub. (2) (am), including fingerprints.

SECTION 584. 48.686 (4m) (a) 7. of the statutes is amended to read:

48.686 (4m) (a) 7. That the person knowingly made a materially false statement in connection with the person's eriminal background check described in sub. (2).

SECTION 585. 48.686 (4m) (a) 8. of the statutes is amended to read:

48.686 (4m) (a) 8. That the person knowingly omitted material information requested in connection with the person's eriminal background check conducted under sub. (2).

SECTION 586. 48.686 (4m) (ad) of the statutes is amended to read:

48.686 (4m) (ad) The department A licensing entity may license issue an approval to operate a child care center under s. 48.65; the department in a county having a population of 750,000 or more, a county department, or an agency contracted with under s. 48.651 (2) may certify a child care provider under s. 48.651; and a school board may contract with a person under s. 120.13 (14), program to a person conditioned on the receipt of the information specified in sub. (4p) (a) indicating that the person is not ineligible to be so licensed, certified, or contracted with for a reason specified in par. (a) 1. to 8.

SECTION 587. 48.686 (4m) (c) of the statutes is amended to read:

48.686 (4m) (c) A child care program may employ or contract with a potential caregiver or noncaregiver employee or permit a potential nonclient resident household member to reside at the child care program for up to 45 days from the date a background check request is submitted to the department pending the completion of the department's report under sub. (4p) (a) if the department provides a preliminary report under sub. (4p) (c) to the child care program indicating that the potential caregiver or nonclient resident individual is not ineligible to work or reside at a child care program. At all times that children in care clients of a child care program are present, an individual who received a qualifying result on a background check described in sub. (2) (am) within the past 5 years must supervise a potential employee caregiver. noncaregiver employee, or nonclient resident household member permitted to work or reside at the child care program under this paragraph.

SECTION 588. 48.686 (4p) (a) of the statutes is amended to read:

48.686 (**4p**) (a) The department shall provide the results of the criminal background check to the child care program in a written report that indicates only that the

individual on whom the background check was conducted is eligible or ineligible for employment or to reside at the child care program, without revealing any disqualifying erime offense or other information regarding the individual.

SECTION 589. 48.686 (4p) (b) of the statutes is amended to read:

48.686 (4p) (b) The department shall provide the results of the eriminal background check to the individual on whom the background check was conducted in a written report that indicates whether the individual is eligible or ineligible for employment or to reside at the child care program. If the individual is ineligible for employment or to reside at the child care program, the department's report shall include information on each disqualifying erime offense and information on the right to appeal.

SECTION 590. 48.686 (4p) (c) of the statutes is amended to read:

48.686 (4p) (c) Before the department completes its report under par. (a), a caregiver under sub. (1) (ag) 2. may submit a written request to the department for a preliminary report indicating whether a potential caregiver, noncaregiver employee, or nonclient resident household member is eligible to work or reside at a child care program under sub. (4m) (c). If the department receives such a request, it shall provide a written preliminary report to that caregiver indicating whether the individual is barred from employment as a caregiver working or residence as a nonclient resident residing at a child care program on the basis of a background check under sub. (2) (am) 1. or 7. If the individual is ineligible for employment or residence to work or reside at a child care program based on the results of the preliminary report, the department shall also provide a preliminary report to the individual containing information related to each disqualifying crime offense.

SECTION 591. 48.686 (4p) (d) of the statutes is amended to read:

48.686 (**4p**) (d) The results of a report under par. (c) may not be appealed by the individual until receipt of the department's report under par. (b) following completion of all components of the criminal background check.

SECTION 592. 48.686 (4s) (a) of the statutes is amended to read:

48.686 (4s) (a) An individual who is the subject of the department's report on the results of a eriminal background check may appeal the department's decision. Only the person who is the subject of the department's report may appeal the department's decision. Neither the child care program nor any other person may appeal the department's decision.

SECTION 593. 48.686 (4s) (b) of the statutes is amended to read:

48.686 (4s) (b) An appeal request shall be submitted to the department at the address, e-mail address, or fax number identified in the statement of appeal rights no

later than $60 \ \underline{10}$ days after the date of the department's decision, unless the appellant requests, and the department grants, an extension for a specific amount of time prior to expiration of the $60 \ \underline{10}$ day appeal period. Extensions may be granted for good cause shown.

SECTION 594. 48.686 (4s) (f) of the statutes is amended to read:

48.686 (4s) (f) The department shall sustain the results of its eriminal background check report if supported by a preponderance of the available evidence.

SECTION 595. 48.686 (4s) (m) of the statutes is amended to read:

48.686 (4s) (m) Notwithstanding s. 19.35, the department may not publicly release or disclose the results of any criminal individual background report it issues, except that the department may release aggregated data by crime as listed in sub. (1) (c) from criminal background check results so long as the data does not contain personally identifiable information. The department may disclose and use information obtained in conducting criminal background checks as necessary during an appeal or reconsideration under this subsection or for another lawful purpose.

SECTION 596. 48.686 (5) of the statutes is repealed and recreated to read:

48.686 (5) (a) A person may have the opportunity to demonstrate his or her rehabilitation to the department or to a tribe authorized to conduct a rehabilitation review under sub. (5d) if any of the following apply:

- 1. An investigation under sub. (2) (am) indicates that sub. (4m) (a) 2., 3., or 4. applies to the person.
- 2. An investigation under sub. (2) (am) indicates that the person has been convicted or adjudicated delinquent of a serious crime as specified under sub. (1) (c) 9. or for a violation of the law of any other state or United States jurisdiction that would be a violation listed in sub. (1) (c) 9. if committed in this state, and the person completed his or her sentence, including any probation, parole, or extended supervision, or was discharged by the department of corrections, more than 5 years before the date of the investigation under sub. (2) (am).
- (b) If the department or tribe determines that the person has demonstrated rehabilitation in accordance with procedures established by the department by rule or by the tribe and by clear and convincing evidence, the prohibition in sub. (4m) (a) does not apply.

SECTION 597. 48.686 (5c) (a) of the statutes is renumbered 48.686 (5c).

SECTION 598. 48.686 (5c) (b) of the statutes is repealed.

SECTION 599. 48.686 (5c) (c) of the statutes is repealed.

SECTION 600. 48.686 (5g) of the statutes is amended to read:

48.686 (**5g**) On January 1 of each year, the department shall submit a report to the legislature under s.

13.172 (2) that specifies the number of persons in the previous year who have requested to demonstrate that they have been rehabilitated under sub. (5) (a), the number of persons who successfully demonstrated that they have been rehabilitated under sub. (5) (a), and the reasons for the success or failure of a person who has attempted to demonstrate that he or she has been rehabilitated.

SECTION 601. 48.686 (5m) of the statutes is amended to read:

48.686 (5m) Notwithstanding s. 111.335, the department a licensing entity may refuse to license a person issue an approval to operate a child care center, the department in a county having a population of 750,000 or more, a county department, or an agency contracted with under s. 48.651 (2) may refuse to certify a child care provider under s. 48.651, a school board may refuse to contract with a person under s. 120.13 (14) program to a person, and a child care program may refuse to employ or contract with a caregiver or noncaregiver employee or permit a nonclient resident household member to reside at the child care program if the person has been convicted of or adjudicated delinquent on or after his or her 10th birthday for an offense that is not a serious crime, but that is, in the estimation of the department, substantially related to the care of a client. The department shall notify the provider and the individual of the results of a substantially related determination pursuant to the process set forth in sub. (4p) for criminal background check determinations. The individual shall have the same appeal rights as set forth in sub. (4s), and the same appeal procedures apply.

SECTION 602. 48.686 (7) of the statutes is amended to read:

48.686 (7) The department shall conduct throughout the state periodic training sessions that cover procedures and uses of eriminal background investigations; reporting and investigating misappropriation of property or abuse or neglect of a client; and any other material that will better enable entities to comply with the requirements of this section.

SECTION 603. 48.715 (4g) (a) of the statutes is amended to read:

48.715 (4g) (a) If a person who has been issued a license under s. 48.66 (1) (a) or a probationary license under s. 48.69 to operate a child care center is convicted of a serious crime, as defined in s. 48.686 (1) (c), if a caregiver specified in s. 48.686 (1) (ag) 1. or a nonclient resident, as defined in s. 48.686 (1) (bm), of the subject to a background check under s. 48.686 (2) who operates, works at, or resides at a child care center is convicted or adjudicated delinquent for committing a serious crime on or after his or her 10th birthday, or if the results of a criminal background check conducted under s. 48.686 indicate that the person, caregiver, or nonclient resident household member, or noncaregiver employee is not eligible to be licensed, certified, or employed, or permitted to reside

at a child care program, the department shall revoke the license of the child care center immediately upon providing written notice of revocation and the grounds for revocation and an explanation of the process for appealing the revocation.

SECTION 604. 48.715 (4g) (b) of the statutes is amended to read:

48.715 (4g) (b) If a person who has been issued a license under s. 48.66 (1) (a) or a probationary license under s. 48.69 to operate a child care center is the subject of a pending criminal charge alleging that the person has committed a serious crime, as defined in s. 48.686 (1) (c), or if a caregiver specified in s. 48.686 (1) (ag) 1. or a nonclient resident, as defined in s. 48.686 (1) (bm), of the subject to a background check under s. 48.686 (2) who operates, works at, or resides at a child care center is the subject of a pending criminal charge or delinquency petition alleging that the person has committed a serious crime on or after his or her 10th birthday, the department shall immediately suspend the license of the child care center until the department obtains information regarding the final disposition of the charge or delinquency petition indicating that the person is not ineligible to be licensed to operate, work at, or reside at a child care cen-

SECTION 605. 48.981 (7) (a) 4p. of the statutes is amended to read:

48.981 (7) (a) 4p. A public or private agency in this state or any other state that is investigating a person for purposes of licensing the person to operate a foster home or placing a child for adoption in the home of the person or for the purposes of conducting a background investigation of an adult congregate care worker, as defined in s. 48.685 (1) (ap).

SECTION **606.** 49.133 of the statutes is repealed. SECTION **607.** 49.1385 of the statutes is amended to read:

49.1385 Grants for services for homeless and runaway youth. The department may award not more than \$100,000 \$400,000 in each fiscal year in grants to support programs that provide services for homeless and runaway youth.

SECTION 633. 49.155 (6) (b) of the statutes is amended to read:

49.155 (6) (b) The department shall set maximum payment rates for Level I certified family child care providers certified under s. 48.651 (1) (a) for services provided to eligible individuals under this section. The maximum rates set under this paragraph may not exceed 75 90 percent of the rates established under par. (a).

SECTION 634. 49.155 (6) (c) of the statutes is amended to read:

49.155 (6) (c) The department shall set maximum payment rates for Level II certified family child care providers for services provided to eligible individuals under this section. The maximum rates set under this

paragraph may not exceed 50 90 percent of the rates established under par. (a).

SECTION 635. 49.155 (7) (a) 1. of the statutes is amended to read:

49.155 (7) (a) 1. If a child care provider is convicted of a serious crime, as defined in s. 48.686 (1) (c), or if a caregiver specified in s. 48.686 (1) (ag) 1. a. or a nonclient resident, as defined in s. 48.686 (1) (bm), of the person subject to a background check under s. 48.686 (2) who operates, works at, or resides at a child care provider is convicted or adjudicated delinquent for committing a serious crime on or after his or her 10th birthday, as defined in s. 48.686 (1) (c), or if the department provides written notice under s. 48.686 (4p) that the child care provider, caregiver, or nonclient resident person is ineligible for certification, employment, or residence to operate, work at, or reside at the child care provider, the department or the county department under s. 46.215, 46.22, or 46.23 shall refuse to allow payment to the child care provider for any child care provided under this section beginning on the date of the conviction or delinquency adjudication.

SECTION 636. 49.155 (7) (a) 2. of the statutes is amended to read:

49.155 (7) (a) 2. If a child care provider is the subject of a pending criminal charge alleging that the person has committed a serious crime, as defined in s. 48.686 (1) (c), or if a caregiver specified in s. 48.686 (1) (ag) 1. or a nonclient resident, as defined in s. 48.686 (1) (bm), of the person subject to a background check under s. 48.686 (2) who operates, works at, or resides at a child care provider is the subject of a pending criminal charge or delinquency petition alleging that the person has committed a serious crime on or after his or her 10th birthday, as defined in s. 48.686 (1) (c), the department or the county department under s. 46.215, 46.22, or 46.23 shall immediately suspend refuse to allow payment to the child care provider for any child care provided under this section until the department obtains information regarding the final disposition of the charge or delinquency petition indicating that the person is not ineligible to receive such a payment operate, work at, or reside at the child care provider.

SECTION 637. 49.155 (7) (b) of the statutes is repealed and recreated to read:

49.155 (7) (b) 1. If a person subject to a background check under s. 48.686 (2) who operates, works at, or resides at a child care provider has been convicted or adjudicated delinquent for committing an offense that is not a serious crime, as defined in s. 48.686 (1) (c), but the department determines under s. 48.686 (5m) that the offense substantially relates to the care of children or the department determines that the offense substantially relates to the operation of a business, the department or the county department under s. 46.215, 46.22, or 46.23 may refuse to allow payment to the child care provider for child care provided under this section.

2. If a person subject to a background check under s. 48.686 (2) who operates, works at, or resides at a child care provider is the subject of a pending criminal charge or delinquency petition for committing an offense that is not a serious crime, as defined in s. 48.686 (1) (c), but the department determines under s. 48.686 (5m) that the offense substantially relates to the care of children or the department determines that the offense substantially relates to the operation of a business, the department or the county department under s. 46.215, 46.22, or 46.23 may refuse to allow payment to the child care provider for child care provided under this section.

SECTION 640m. 49.163 (2) (am) 2. of the statutes is amended to read:

49.163 (2) (am) 2. If over 24 25 years of age, be a biological or adoptive parent of a child under 18 years of age whose parental rights to the child have not been terminated or be a relative and primary caregiver of a child under 18 years of age.

SECTION 643. 49.175 (1) (intro.) of the statutes is amended to read:

49.175 (1) ALLOCATION OF FUNDS. (intro.) Except as provided in subs. sub. (2) and (3), within the limits of the appropriations under s. 20.437 (2) (a), (cm), (dz), (k), (kx), (L), (mc), (md), (me), and (s) and (3) (kp), the department shall allocate the following amounts for the following purposes:

SECTION 644. 49.175 (1) (a), (b), (c), (g), (i), (k), (n), (o), (p), (q), (qm), (r), (s), (t), (u), (v), (y) and (z) of the statutes are amended to read:

- 49.175 **(1)** (a) *Wisconsin Works benefits*. For Wisconsin Works benefits, \$42,500,000 \$31,110,000 in fiscal year 2017–18 2019–20 and \$44,625,000 \$31,732,200 in fiscal year 2018–19 2020–21.
- (b) Wisconsin Works agency contracts; job access loans. For contracts with Wisconsin Works agencies under s. 49.143 and for job access loans under s. 49.147 (6), \$52,000,000 \$50,000,000 in fiscal year 2017–18 2019–20 and \$54,600,000 \$50,000,000 in fiscal year 2018–19 2020–21.
- (c) Case management incentive payments. For supplement payments to individuals under s. 49.255, \$2,700,000 in fiscal year 2017–18 2019–20 and \$2,700,000 in fiscal year 2018–19 2020–21.
- (g) State administration of public assistance programs and overpayment collections. For state administration of public assistance programs and the collection of public assistance overpayments, \$15,987,000 \$16,671,200 in fiscal year 2017–18 2019–20 and \$15,902,900 \$17,268,300 in fiscal year 2018–19 2020–21.
- (i) *Emergency assistance*. For emergency assistance under s. 49.138 and for transfer to the department of administration for low–income energy or weatherization assistance programs, \$7,000,000 \$6,000,000 in each fiscal year.

- (k) *Transform Milwaukee and Transitional Jobs programs*. For contract costs under the Transform Milwaukee Jobs program and the Transitional Jobs program under s. 49.163, \$7,000,000 \$8,500,000 in fiscal year 2017–18 2019–20 and \$8,000,000 \$9,500,000 in fiscal year 2018–19 2020–21.
- (n) Fostering futures: connections count. For funding community connectors to interact with vulnerable families with young children and to connect families with formal and informal community support, \$360,300 in fiscal year 2017–18 and \$560,300 in fiscal year 2018–19 \$560,300 in each fiscal year.
- (o) Evidence-based substance abuse prevention grants. For grants awarded under s. 48.545 (2) (c), \$500,000 in each fiscal year 2018–19.
- (p) *Direct child care services*. For direct child care services under s. 49.155, \$289,215,200 or 49.257, \$357,097,500 in fiscal year 2017–18 2019–20 and \$318,369,200 \$365,700,400 in fiscal year 2018–19 2020–21.
- (q) Child care state administration and licensing activities. For state administration of child care programs under s. 49.155 and for child care licensing activities, \$36,189,400 \$40,152,100 in fiscal year 2017–18 2019–20 and \$36,030,000 \$41,555,200 in fiscal year 2018–19 2020–21.
- (qm) *Quality care for quality kids*. For the child care quality improvement activities specified in s. ss. 49.155 (1g), \$15,652,700 and 49.257, \$16,532,900 in each fiscal year 2019–20 and \$16,683,700 in fiscal year 2020–21.
- (r) Children of recipients of supplemental security income. For payments made under s. 49.775 for the support of the dependent children of recipients of supplemental security income, \$26,938,000 \$25,013,300 in each fiscal year.
- (s) Kinship care and long–term kinship care assistance. For kinship care and long–term kinship care payments under s. 48.57 (3m) (am) and (3n) (am), for assessments to determine eligibility for those payments, and for agreements under s. 48.57 (3t) with the governing bodies of Indian tribes for the administration of the kinship care and long–term kinship care programs within the boundaries of the reservations of those tribes, \$22,012,100 \$26,640,000 in fiscal year 2017–18 2019–20 and \$22,741,200 \$28,159,200 in fiscal year 2018–19 2020–21.
- (t) Safety and out-of-home placement services. For services provided to ensure the safety of children who the department or a county determines may remain at home if appropriate services are provided, and for services provided to families with children placed in out-of-home care, \$6,282,500 \$8,314,300 in fiscal year 2017–18 2019–20 and \$7,314,300 \$9,314,300 in fiscal year 2018–19 2020–21. To receive funding under this paragraph, a county shall match a percentage of the amount received that is equal to the percentage the county is

required to match for a distribution under s. 48.563 (2) as specified by the schedule established by the department under s. 48.569 (1) (d).

- (u) *Prevention services*. For services to prevent child abuse or neglect, \$5,289,600 in each fiscal year \$5,789,600 in fiscal year 2019–20 and \$6,789,600 in fiscal year 2020–21.
- (v) General education development. For general education development testing and preparation for individuals who are eligible for temporary assistance for needy families under 42 USC 601 et seq., \$115,000 \$175,000 in each fiscal year.
- (y) Offender reentry demonstration project. For the offender reentry demonstration project under s. 49.37 (1), \$187,500 in fiscal year 2017–18 and \$250,000 in fiscal year 2018–19 \$250,000 in each fiscal year.
- (z) Grants to the Boys and Girls Clubs of America. For grants to the Wisconsin Chapter of the Boys and Girls Clubs of America to fund programs that improve social, academic, and employment skills of youth who are eligible to receive temporary assistance for needy families under 42 USC 601 et seq., focusing on study habits, intensive tutoring in math and English, and exposure to career options and role models, \$1,275,000 \$2,675,000 in each fiscal year. Grants provided under this paragraph may not be used by the grant recipient to replace funding for programs that are being funded, when the grant proceeds are received, with moneys other than those from the appropriations specified in sub. (1) (intro.). The total amount of the grants includes funds for the Green Bay Boys and Girls Clubs for the BE GREAT: Graduate program in the amount of matching funds that the program provides, up to \$75,000 \$1,400,000 in each fiscal year, to be used only for activities for which federal Temporary Assistance for Needy Families block grant moneys may be used. The total amount of the grants also includes funds to be equally distributed among the Milwaukee, Oshkosh, and Appleton Boys and Girls Clubs for the BE GREAT: Graduate program in the amount of matching funds that the program provides, up to \$100,000 in each fiscal year, to be used only for activities for which federal Temporary Assistance for Needy Families block grant moneys may be used.

SECTION 644c. 49.175 (1) (fa) of the statutes is created to read:

49.175 (1) (fa) Homeless case management services grants; additional funding. For grants to shelter facilities under s. 16.3085, \$500,000 in fiscal year 2019–20 and \$500,000 in fiscal year 2020–21. All moneys allocated under this paragraph shall be credited to the appropriation account under s. 20.865 (4) (g) for the purpose of supplementing the appropriation under s. 20.505 (7) (kg).

SECTION 648. 49.257 of the statutes is created to read: **49.257 Milwaukee child care grant program.** (1) In this section, "child care provider" has the meaning given in s. 49.155 (1) (ag).

- (2) From the allocation under s. 49.175 (1) (p), the department may award grants to child care providers to support access to high–quality child care for families that reside in a geographic area with high–poverty levels, as identified by the department, in the city of Milwaukee. A grant under this section may be used for start–up costs, ongoing operational costs, including subsidy payments for eligible families, and quality improvement activities. A child care provider that is awarded a grant under this subsection shall contribute matching funds equal to 25 percent of the amount awarded. The matching contribution may be in the form of money or in–kind goods or services.
- (3) From the allocation under s. 49.175 (1) (qm), the department may award grants to any of the following to improve overall child care quality in the geographic area identified under sub. (2):
- (a) Child care providers and employees of child care providers.
- (b) Educational institutions for the purpose of educating employees of child care providers.

SECTION 650m. 49.36 (7) of the statutes is amended to read:

49.36 (7) The department shall pay a county, tribal governing body, or Wisconsin works agency not more than \$400 \$800 for each person who participates in the program under this section in the region in which the county, tribal governing body, or Wisconsin works agency administers the program under this section. The county, tribal governing body, or Wisconsin works agency shall pay any additional costs of the program.

SECTION 651. 49.45 (2) (a) 23. of the statutes is amended to read:

49.45 (2) (a) 23. Promulgate rules that define "supportive services", "personal services" and "nursing services" provided in a certified residential care apartment complex, as defined under s. 50.01 (6d), for purposes of reimbursement under ss. 46.27 (11) (c) 7. and s. 46.277 (5) (e).

SECTION 654. 49.45 (3) (a) of the statutes is amended to read:

49.45 (3) (a) Reimbursement shall be made to each county department under ss. 46.215, 46.22, and 46.23 for any administrative services performed in the Medical Assistance program on the basis of s. 49.78 (8). For purposes of reimbursement under this paragraph, assessments completed under s. 46.27 (6) (a) are administrative services performed in the Medical Assistance program.

SECTION 659. 49.45 (3p) (a) of the statutes is amended to read:

49.45 (**3p**) (a) Subject to par. (c) and notwithstanding sub. (3) (e), from the appropriations under s. 20.435 (4) (b) and (o), in each fiscal year, the department shall pay to hospitals that would are not eligible for payments under sub. (3m) but that meet the criteria under sub. (3m) (a) except that the hospitals do not provide obstetric ser-

vices 1. and 2. and that, in the most recent year for which information is available, charged at least 6 percent of overall charges for services to the Medical Assistance program for services provided to Medical Assistance recipients an amount equal to the sum of \$250,000 \$2,250,000, as the state share of payments, and the matching federal share of payments. The department may make a payment to a hospital under this subsection under a calculation method determined by the department that provides a fee–for–service supplemental payment that increases as the hospital's percentage of inpatient days for Medical Assistance recipients at the hospital the total amount of the hospital's overall charges for services that are charges to the Medical Assistance program increases.

SECTION 660. 49.45 (5) (a) of the statutes is amended to read:

49.45 (5) (a) Any person whose application for medical assistance is denied or is not acted upon promptly or who believes that the payments made in the person's behalf have not been properly determined or that his or her eligibility has not been properly determined may file an appeal with the department pursuant to par. (b). Review is unavailable if the decision or failure to act arose more than 45 days before submission of the petition for a hearing, except as provided in par. (ag) or (ar).

SECTION 661. 49.45 (5) (ag) of the statutes is created to read:

49.45 (5) (ag) A person shall request a hearing within 90 days of the date of receipt of a notice from a care management organization or managed care organization upholding its adverse benefit determination relating to any of the following or within 90 days of the date the care management organization or managed care organization failed to act on the contested matter within the time specified by the department:

- 1. Denial or limited authorization of a requested services, including a determination based on the type or level of service, requirement for medical necessity, appropriateness, setting, or effectiveness of a covered benefit.
- 2. Reduction, suspension, or termination of a previously authorized service, unless the service was only authorized for a limited amount or duration and that amount or duration has been completed.
- 3. Denial, in whole or in part, of payment for a service.
 - 4. Failure to provide services in a timely manner.
- 5. Failure of a care management organization or managed care organization to act within the time frames provided in 42 CFR 438.408 (b) (1) and (2) regarding the standard resolution of grievances and appeals.
- 6. Denial of an enrollee's request to dispute financial liability, including copayments, premiums, deductibles, coinsurance, other cost sharing, and other member financial liabilities.

7. Denial of an enrollee, who is a resident of a rural area with only one care management organization or managed care organization, to obtain services outside the organization's network of contracted providers.

SECTION 662. 49.45 (5) (ar) of the statutes is created to read:

49.45 (5) (ar) If a federal regulation specifies a different time limit to request a hearing than par. (a) or (ag), the time limit in the federal regulation shall apply.

SECTION 663. 49.45 (5) (b) 1. (intro.) of the statutes is amended to read:

49.45 (5) (b) 1. (intro.) Upon receipt of a timely petition under par. (a) the department shall give the applicant or recipient reasonable notice and opportunity for a fair hearing. The department may make such additional investigation as it considers necessary. Notice of the hearing shall be given to the applicant or recipient and, if a county department under s. 46.215, 46.22, or 46.23 is responsible for making the medical assistance determination, to the county clerk of the county. The county may be represented at such hearing. The department shall render its decision as soon as possible after the hearing and shall send a certified copy of its decision to the applicant or recipient, to the county clerk, and to any county officer charged with administration of the Medical Assistance program. The decision of the department shall have the same effect as an order of a county officer charged with the administration of the Medical Assistance program. The decision shall be final, but may be revoked or modified as altered conditions may require. The department shall deny a petition for a hearing or shall refuse to grant relief if:

SECTION 664. 49.45 (5) (b) 1. d. of the statutes is created to read:

49.45 (5) (b) 1. d. The issue is an adverse benefit determination described in par. (ag) 1. to 7. made by a care management organization or managed care organization and the person requesting the hearing has not exhausted the internal appeal procedure with the organization.

SECTION 664r. 49.45 (6m) (ar) 1. a. of the statutes is amended to read:

49.45 (6m) (ar) 1. a. The department shall establish standards for payment of allowable direct care costs under par. (am) 1. bm., for facilities that do not primarily serve the developmentally disabled, that take into account direct care costs for a sample of all of those facilities in this state and separate standards for payment of allowable direct care costs, for facilities that primarily serve the developmentally disabled, that take into account direct care costs for a sample of all of those facilities in this state. The standards shall be adjusted by the department for regional labor cost variations. The department shall in the single labor region that is composed of Milwaukee, Ozaukee, Washington, and Waukesha counties include Racine County and shall adjust

Vetoed In Part payment so that the direct care cost targets of facilities in Milwaukee, Ozaukee, Washington, and Waukesha counties are not reduced as a result of including facilities in Racine County in this labor region. The department shall treat as a single labor region the counties of Dane, Dodge, Iowa, Columbia, Richland, Sauk, and Rock and shall adjust payment so that the direct care cost targets of facilities in Dane, Iowa, Columbia, and Sauk counties are not reduced as a result of including facilities in Dodge, Richland, and Rock Counties in this labor region. For facilities in Douglas, Dunn, Pierce, and St. Croix counties, the department shall perform the adjustment by use of the wage index that is used by the federal department of health and human services for hospital reimbursement under 42 USC 1395 to 1395ggg.

SECTION 665. 49.45 (6m) (c) 5. of the statutes is amended to read:

49.45 (**6m**) (c) 5. Admit only patients assessed or who waive or are exempt from the requirement of assessment under s. 46.27 (6) (a) or, if required under s. 50.035 (4n) or 50.04 (2h), who have been referred to a resource center.

SECTION 666. 49.45 (6m) (L) of the statutes is amended to read:

49.45 (**6m**) (L) For purposes of ss. 46.27 (11) (e) 7. and s. 46.277 (5) (e), the department shall, by July 1 annually, determine the statewide medical assistance daily cost of nursing home care and submit the determination to the department of administration for review. The department of administration shall approve the determination before payment may be made under s. 46.27 (11) (e) 7. or 46.277 (5) (e).

SECTION 677. 49.45 (29w) (b) 1. b. of the statutes is amended to read:

49.45 (29w) (b) 1. b. "Telehealth" is means a service provided from a remote location using a combination of interactive video, audio, and externally acquired images through a networking environment between an individual or a provider at an originating site and a provider at a remote location with the service being of sufficient audio and visual fidelity and clarity as to be functionally equivalent to face—to—face contact; or, in circumstances determined by the department, an asynchronous transmission of digital clinical information through a secure electronic communications system from one provider to another provider. "Telehealth" does not include telephone conversations or Internet—based communications between providers or between providers and individuals.

SECTION 678. 49.45 (29y) (d) of the statutes is repealed.

SECTION 680. 49.45 (41) of the statutes is amended to read:

49.45 (41) MENTAL HEALTH CRISIS CRISIS INTERVENTION SERVICES. (a) In this subsection, "mental health crisis intervention services" means crisis intervention services for the treatment of mental illness, intellectual

disability, substance abuse, and dementia that are provided by a mental health crisis intervention program operated by, or under contract with, a county, if the county is certified as a medical assistance provider.

(b) If a county elects to become certified as a provider of mental health crisis intervention services, the county may provide mental health crisis intervention services under this subsection in the county to medical assistance recipients through the medical assistance program. A county that elects to provide the services shall pay the amount of the allowable charges for the services under the medical assistance program that is not provided by the federal government. The department shall reimburse the county under this subsection only for the amount of the allowable charges for those services under the medical assistance program that is provided by the federal government.

SECTION 681. 49.45 (41) (c) of the statutes is created to read:

49.45 **(41)** (c) Notwithstanding par. (b), if a county elects to deliver crisis intervention services under the Medical Assistance program on a regional basis according to criteria established by the department, all of the following apply:

- 1. After January 1, 2020, the department shall require the county to annually contribute for the crisis intervention services an amount equal to 75 percent of the annual average of the county's expenditures for crisis intervention services under this subsection in calendar years 2016, 2017, and 2018, as determined by the department.
- 2. The department shall reimburse the provider of crisis intervention services in the county the amount of allowable charges for those services under the Medical Assistance program, including both the federal share and nonfederal share of those charges, that exceeds the amount of the county contribution required under subd. 1.
- 3. If a county submits a certified cost report under s. 49.45 (52) (b) to claim federal medical assistance funds, the claim based on certified costs made by a county for amounts under subd. 2. cannot include any part of the nonfederal share of the amount under subd. 2.

SECTION 682. 49.45 (47) (b) of the statutes is amended to read:

49.45 (47) (b) No person may receive reimbursement under s. 46.27 (11) for the provision of services to clients in an adult day care center unless the adult day care center is certified by the department under sub. (2) (a) 11. as a provider of medical assistance.

SECTION 683. 49.45 (47) (dm) of the statutes is created to read:

49.45 (47) (dm) Every 24 months, on a schedule determined by the department, an adult day care center shall submit through an online system prescribed by the department a report in the form and containing the information that the department requires, including payment

of any fee due under par. (c). If a complete report is not timely filed, the department shall issue a warning to the operator of the adult day care center. The department may revoke an adult day care center's certification for failure to timely and completely report within 60 days after the report date established under the schedule determined by the department.

SECTION 686. 49.46 (1) (a) 14. of the statutes is amended to read:

49.46 (1) (a) 14. Any person who would meet the financial and other eligibility requirements for home or community–based services under s. $46.27 \cdot (11)$, 46.277, or 46.2785 but for the fact that the person engages in substantial gainful activity under 42 USC 1382c (a) (3), if a waiver under s. $49.45 \cdot (38)$ is in effect or federal law permits federal financial participation for medical assistance coverage of the person and if funding is available for the person under s. $46.27 \cdot (11)$, 46.277, or 46.2785.

SECTION 687. 49.46 (1) (em) of the statutes is amended to read:

49.46 (1) (em) To the extent approved by the federal government, for the purposes of determining financial eligibility and any cost—sharing requirements of an individual under par. (a) 6m., 14., or 14m., (d) 2., or (e), the department or its designee shall exclude any assets accumulated in a person's independence account, as defined in s. 49.472 (1) (c), and any income or assets from retirement benefits earned or accumulated from income or employer contributions while employed and receiving state—funded benefits under s. 46.27 or medical assistance under s. 49.472.

SECTION 689. 49.46 (2) (b) 8. of the statutes is amended to read:

49.46 (2) (b) 8. Home or community–based services, if provided under s. 46.27 (11), 46.275, 46.277, 46.278, 46.2785, 46.99, or under the family care benefit if a waiver is in effect under s. 46.281 (1d), or under the disabled children's long–term support program, as defined in s. 46.011 (1g).

SECTION 691. 49.46 (2) (b) 15. of the statutes is amended to read:

49.46 (**2**) (b) 15. <u>Mental health crisis Crisis</u> intervention services under s. 49.45 (41).

SECTION 696. 49.47 (4) (as) 1. of the statutes is amended to read:

49.47 (4) (as) 1. The person would meet the financial and other eligibility requirements for home or community-based services under s. 46.27 (11), 46.277, or 46.2785 or under the family care benefit if a waiver is in effect under s. 46.281 (1d) but for the fact that the person engages in substantial gainful activity under 42 USC 1382c (a) (3).

SECTION 697. 49.47 (4) (as) 3. of the statutes is amended to read:

49.47 (4) (as) 3. Funding is available for the person under s. 46.27 (11), 46.277, or 46.2785 or under the

family care benefit if a waiver is in effect under s. 46.281 (1d).

SECTION 698. 49.47 (4) (b) (intro.) of the statutes is amended to read:

49.47 (4) (b) (intro.) Eligibility exists if the applicant's property, subject to the exclusion of any amounts under the Long–Term Care Partnership Program established under s. 49.45 (31), any amounts in an independence account, as defined in s. 49.472 (1) (c), or any retirement assets that accrued from employment while the applicant was eligible for the community options program under s. 46.27 (11), 2017 stats., or any other Medical Assistance program, including deferred compensation or the value of retirement accounts in the Wisconsin Retirement System or under the federal Social Security Act, does not exceed the following:

SECTION 706. 49.472 (3) (b) of the statutes is amended to read:

49.472 (3) (b) The individual's assets do not exceed \$15,000. In determining assets, the department may not include assets that are excluded from the resource calculation under 42 USC 1382b (a), assets accumulated in an independence account, and, to the extent approved by the federal government, assets from retirement benefits accumulated from income or employer contributions while employed and receiving medical assistance under this section or state—funded benefits under s. 46.27, 2017 stats. The department may exclude, in whole or in part, the value of a vehicle used by the individual for transportation to paid employment.

SECTION 707. 49.472 (3) (f) of the statutes is amended to read:

49.472 (3) (f) The individual maintains premium payments under sub. (4) (am) and, if applicable and to the extent approved by the federal government, premium payments calculated by the department in accordance with sub. (4) (bm), unless the individual is exempted from premium payments under sub. (4) (dm) or (5).

SECTION 708. 49.472 (4) (am) of the statutes is amended to read:

49.472 (4) (am) To the extent approved by the federal government and except as provided in pars. (dm) and (em) and sub. (5), an individual who receives medical assistance under this section shall pay a monthly premium of \$25 to the department.

SECTION **709.** 49.472 (5) of the statutes is repealed. SECTION **722.** 49.849 (1) (e) of the statutes is amended to read:

49.849 (1) (e) "Public assistance" means any services provided as a benefit under a long–term care program, as defined in s. 49.496 (1) (bk), medical assistance under subch. IV, long–term community support services funded under s. 46.27 (7), or aid under s. 49.68, 49.683, 49.685, or 49.785.

SECTION 723. 49.849 (2) (a) (intro.) of the statutes is amended to read:

49.849 (2) (a) (intro.) Subject to par. (b), the department may collect from the property of a decedent by affidavit under sub. (3) (b) or by lien under sub. (4) (a) an amount equal to the medical assistance that is recoverable under s. 49.496 (3) (a), the long–term community support services under s. 46.27, 2017 stats., that is recoverable under s. 46.27 (7g) (c) 1., 2017 stats., or the aid under s. 49.68, 49.683, 49.685, or 49.785 that is recoverable under s. 49.682 (2) (a) or (am), and that was paid on behalf of the decedent or the decedent's spouse, if all of the following conditions are satisfied:

SECTION 724. 49.849 (6) (a) of the statutes is renumbered 49.849 (6).

SECTION 725. 49.849 (6) (b) of the statutes is repealed.

SECTION 728. 50.03 (3) (b) (intro.) of the statutes is amended to read:

50.03 (3) (b) (intro.) The application for a license and, except as otherwise provided in this subchapter, the report of a licensee shall be in writing upon forms provided by the department and shall contain such information as the department requires, including the name, address and type and extent of interest of each of the following persons:

SECTION 729. 50.03 (4) (c) 1. of the statutes is amended to read:

50.03 (4) (c) 1. A community-based residential facility license is valid until it is revoked or suspended under this section. Every 24 months, on a schedule determined by the department, a community-based residential facility licensee shall submit through an online system prescribed by the department a biennial report in the form and containing the information that the department requires, including payment of the fees required any fee due under s. 50.037 (2) (a). If a complete biennial report is not timely filed, the department shall issue a warning to the licensee. The department may revoke a community-based residential facility license for failure to timely and completely report within 60 days after the report date established under the schedule determined by the department.

SECTION 730. 50.033 (2m) of the statutes is amended to read:

50.033 (2m) REPORTING. Every 24 months, on a schedule determined by the department, a licensed adult family home shall submit through an online system prescribed by the department a biennial report in the form and containing the information that the department requires, including payment of the any fee required due under sub. (2). If a complete biennial report is not timely filed, the department shall issue a warning to the licensee. The department may revoke the license for failure to timely and completely report within 60 days after the report date established under the schedule determined by the department.

SECTION 731. 50.034 (1) (a) of the statutes is amended to read:

50.034 (1) (a) No person may operate a residential care apartment complex that provides living space for residents who are clients under s. 46.27 (11) or 46.277 and publicly funded services as a home health agency or under contract with a county department under s. 46.215, 46.22, 46.23, 51.42 or 51.437 that is a home health agency unless the residential care apartment complex is certified by the department under this section. The department may charge a fee, in an amount determined by the department, for certification under this paragraph. The amount of any fee charged by the department for certification of a residential care apartment complex need not be promulgated as a rule under ch. 227.

SECTION 732. 50.034 (2m) of the statutes is created to read:

50.034 (2m) REPORTING. Every 24 months, on a schedule determined by the department, a residential care apartment complex shall submit through an online system prescribed by the department a report in the form and containing the information that the department requires, including payment of any fee required under sub. (1). If a complete report is not timely filed, the department shall issue a warning to the operator of the residential care apartment complex. The department may revoke a residential care apartment complex's certification or registration for failure to timely and completely report within 60 days after the report date established under the schedule determined by the department. Notwithstanding the reporting schedule under this subsection, a certified residential care apartment complex shall continue to pay required fees on the schedule established in rules promulgated by the department.

SECTION 733. 50.034 (3) (a) 1. of the statutes is repealed.

SECTION 734. 50.034 (5m) of the statutes is amended to read:

50.034 (5m) Provision of information required. Subject to sub. (5p), when When a residential care apartment complex first provides written material regarding the residential care apartment complex to a prospective resident, the residential care apartment complex shall also provide the prospective resident information specified by the department concerning the services of a resource center under s. 46.283, the family care benefit under s. 46.286, and the availability of a functional screening and a financial and cost—sharing screening to determine the prospective resident's eligibility for the family care benefit under s. 46.286 (1).

SECTION 735. 50.034 (5n) (intro.) of the statutes is amended to read:

50.034 (5n) REQUIRED REFERRAL. (intro.) Subject to sub. (5p), when When a residential care apartment complex first provides written material regarding the residen-

tial care apartment complex to a prospective resident who is at least 65 years of age or has developmental disability or a physical disability and whose disability or condition is expected to last at least 90 days, the residential care apartment complex shall refer the prospective resident to a resource center under s. 46.283, unless any of the following applies:

SECTION 736. 50.034 (5p) of the statutes is repealed. SECTION 737. 50.034 (6) of the statutes is amended to read:

50.034 **(6)** FUNDING. Funding for supportive, personal or nursing services that a person who resides in a residential care apartment complex receives, other than private or 3rd–party funding, may be provided only under s. 46.27 (11) (e) 7. or 46.277 (5) (e), except if the provider of the services is a certified medical assistance provider under s. 49.45 or if the funding is provided as a family care benefit under ss. 46.2805 to 46.2895.

SECTION 738. 50.035 (4m) of the statutes is amended to read:

50.035 (4m) Provision of information required. Subject to sub. (4p), when When a community—based residential facility first provides written material regarding the community—based residential facility to a prospective resident, the community—based residential facility shall also provide the prospective resident information specified by the department concerning the services of a resource center under s. 46.283, the family care benefit under s. 46.286, and the availability of a functional screening and a financial and cost—sharing screening to determine the prospective resident's eligibility for the family care benefit under s. 46.286 (1).

SECTION 739. 50.035 (4n) (intro.) of the statutes is amended to read:

50.035 (4n) REQUIRED REFERRAL. (intro.) When a community-based residential facility first provides written information regarding the community-based residential facility to a prospective resident who is at least 65 years of age or has developmental disability or a physical disability and whose disability or condition is expected to last at least 90 days, the community-based residential facility shall refer the individual to a resource center under s. 46.283 or, if the secretary has not certified under s. 46.281 (3) that a resource center is available in the area of the community-based residential facility to serve individuals in an eligibility group to which the prospective resident belongs, to the county department that administers a program under ss. 46.27 or 46.277, unless any of the following applies:

SECTION **740.** 50.035 (4p) of the statutes is repealed. SECTION **741.** 50.04 (2g) (a) of the statutes is amended to read:

50.04 (2g) (a) Subject to sub. (2i), a \underline{A} nursing home shall, within the time period after inquiry by a prospective resident that is prescribed by the department by rule, inform the prospective resident of the services of a

resource center under s. 46.283, the family care benefit under s. 46.286, and the availability of a functional screening and a financial and cost—sharing screening to determine the prospective resident's eligibility for the family care benefit under s. 46.286 (1).

SECTION 742. 50.04 (2h) (a) (intro.) of the statutes is amended to read:

50.04 (**2h**) (a) (intro.) Subject to sub. (2i), a A nursing home shall, within the time period prescribed by the department by rule, refer to a resource center under s. 46.283 a person who is seeking admission, who is at least 65 years of age or has developmental disability or physical disability and whose disability or condition is expected to last at least 90 days, unless any of the following applies:

SECTION 743. 50.04 (2i) of the statutes is repealed. SECTION 744. 50.04 (2m) of the statutes is repealed. SECTION 745. 50.06 (7) of the statutes is amended to read:

50.06 (7) An individual who consents to an admission under this section may request that an assessment be conducted for the incapacitated individual under the long-term support community options program under s. 46.27 (6) or, if the secretary has certified under s. 46.281 (3) that a resource center is available for the individual, a functional screening and a financial and cost-sharing screening to determine eligibility for the family care benefit under s. 46.286 (1). If admission is sought on behalf of the incapacitated individual or if the incapacitated individual is about to be admitted on a private pay basis, the individual who consents to the admission may waive the requirement for a financial and cost-sharing screening under s. 46.283 (4) (g), unless the incapacitated individual is expected to become eligible for medical assistance within 6 months.

SECTION 747. 51.06 (8) (b) 6. of the statutes is amended to read:

51.06 (8) (b) 6. The extent of Medical Assistance provided to relocated or diverted individuals that is in addition to Medical Assistance provided to the individuals under s. 46.27 (11), 46.275, 46.277, or 46.278, as a family care benefit under ss. 46.2805 to 46.2895, or under any other home–based or community–based program for which the department has received a waiver under 42 USC 1396n (c).

SECTION 748. 51.42 (3) (ar) 3. of the statutes is amended to read:

51.42 (3) (ar) 3. Plan for and establish a community developmental disabilities program to deliver the services required under s. 51.437 if, under s. 51.437 (4g) (b), the county board of supervisors in a county with a single–county department of community programs or the county boards of supervisors in counties with a multicounty department of community programs transfer the powers and duties of the county department under s. 51.437 to the county department of community programs. The county

board of supervisors in a county with a single–county department of community programs and the county boards of supervisors in counties with a multicounty department of community programs may designate the county department of community programs to which these powers and duties have been transferred as the administrative agency of the long–term support community options program under s. 46.27 (3) (b) 1. and 5. and the community integration programs under ss. 46.275, 46.277 and 46.278.

SECTION 749. 51.421 (1) of the statutes is amended to read:

51.421 (1) PURPOSE. In order to provide the least restrictive and most appropriate care and treatment for persons with serious and persistent mental illness, community support programs should be available in all parts of the state. In order to integrate community support programs with other long—term care programs, community support programs shall be coordinated, to the greatest extent possible, with the community options program under s. 46.27, with the protective services system in a county, with the medical assistance program under subch. IV of ch. 49 and with other care and treatment programs for persons with serious and persistent mental illness.

SECTION 750. 51.422 (1) of the statutes is amended to read:

51.422 (1) PROGRAM CREATION. The department shall create 2 or 3 new, regional comprehensive opioid treatment programs, and in the 2017–19 fiscal biennium, shall create 2 or 3 additional regional comprehensive opioid and methamphetamine treatment programs, to provide treatment for opioid and opiate addiction and methamphetamine addiction in underserved, high–need areas. The department shall obtain and review proposals for opioid and methamphetamine treatment programs in accordance with its request–for–proposal procedures. A program under this section may not offer methadone treatment.

SECTION 751. 51.422 (2) of the statutes is amended to read:

51.422 (2) PROGRAM COMPONENTS. An opioid or methamphetamine treatment program created under this section shall offer an assessment to individuals in need of service to determine what type of treatment is needed. The program shall transition individuals to a certified residential program, if that level of treatment is necessary. The program shall provide counseling, medication—assisted treatment, including both long—acting opioid antagonist and partial agonist medications that have been approved by the federal food and drug administration if for treating opioid addiction, and abstinence—based treatment. The program shall transition individuals who have completed treatment to county—based or private post—treatment care.

SECTION 752. 51.441 of the statutes is created to read:

51.441 Comprehensive mental health consultation program. The department shall convene a statewide group of interested persons, including at least one representative of the Medical College of Wisconsin, to develop a concept paper, business plan, and standards for a comprehensive mental health consultation program that incorporates general psychiatry, geriatric psychiatry, addiction medicine and psychiatry, a perinatal psychiatry consultation program, and the child psychiatry consultation program under s. 51.442.

SECTION 753. 54.21 (2) (g) of the statutes is amended to read:

54.21 (2) (g) The current and likely future effect of the proposed transfer of assets on the ward's eligibility for public benefits, including medical assistance or a benefit under s. 46.27.

SECTION 754. 54.34 (1) (k) of the statutes is amended to read:

54.34 (1) (k) Whether the proposed ward is a recipient of a public benefit, including medical assistance or a benefit under s. 46.27.

SECTION 760c. 59.69 (10) (ab) of the statutes is renumbered 59.69 (10) (ab) (intro.) and amended to read: 59.69 (10) (ab) (intro.) In this subsection "nonconforming use":

3. "Nonconforming use" means a use of land, a dwelling, or a building that existed lawfully before the current zoning ordinance was enacted or amended, but that does not conform with the use restrictions in the current ordinance.

SECTION 760g. 59.69 (10) (ab) 1. of the statutes is created to read:

59.69 (10) (ab) 1. "Contiguous" means sharing a common boundary or being separated only by a waterway, section line, public road, private road, transportation right–of–way, or utility right–of–way.

SECTION 760k. 59.69 (10) (ab) 1m. of the statutes is created to read:

59.69 (10) (ab) 1m. "Contiguous parcel" means any parcel of land, up to a cumulative limit of 80 acres, that, as of January 1, 2001, is contiguous to and is located in the same political subdivision as land on which a quarry existed lawfully before the quarry became a nonconforming use, is under the common ownership, leasehold, or control of the person who owns, leases, or controls the land on which the quarry is located, and is shown to have been intended for quarry operations prior to the effective date of the ordinance that rendered the use nonconforming. For purposes of this subdivision, if the contiguous parcel of land was commonly owned, leased, or controlled on January 1, 2001, there is a presumption that the contiguous parcel of land was intended for quarry operations prior to the effective date of the ordinance that rendered the use nonconforming.

SECTION 760p. 59.69 (10) (ab) 2. of the statutes is created to read:

Vetoed In Part 59.69 (10) (ab) 2. "Nonconforming quarry site" means land on which a quarry existed lawfully before the quarry became a nonconforming use, including any contiguous parcel. The nonconforming status of any contiguous parcel shall be subject to the requirement that, on a 5 year rolling average, 75 percent of the quarry materials extracted from the contiguous parcel shall be used for infrastructure–related projects, as determined by the quarry operator. If this 75 percent requirement is not met as to any contiguous parcel, the nonconforming status of the contiguous parcel may be suspended. A determination that a particular parcel of land is nonconforming under subd. 3. or common law is cumulative of this definition.

SECTION 760t. 59.69 (10) (ab) 4. of the statutes is created to read:

59.69 (**10**) (ab) 4. "Quarry" has the meaning given in s. 66.04135 (2) (c).

SECTION 760w. 59.69 (10) (ab) 5. of the statutes is created to read:

59.69 (**10**) (ab) 5. "Quarry operations" has the meaning given in s. 66.04135 (2) (d).

SECTION 760y. 59.69 (10) (ap) of the statutes is created to read:

59.69 (10) (ap) Notwithstanding par. (am), an ordinance enacted under this section cannot prohibit the continued operation of a quarry at a nonconforming quarry site. For purposes of this paragraph, the continued operation of a quarry includes conducting quarry operations in an undisturbed area of a nonconforming quarry site. Nothing in this section shall be construed as modifying or limiting an operator's reclamation obligations under a reclamation permit.

SECTION 761c. 60.61 (5) (ab) of the statutes is renumbered 60.61 (5) (ab) (intro.) and amended to read:

60.61 **(5)** (ab) (intro.) In this subsection "nonconforming use":

2. "Nonconforming use" means a use of land, a dwelling, or a building that existed lawfully before the current zoning ordinance was enacted or amended, but that does not conform with the use restrictions in the current ordinance.

SECTION 761e. 60.61 (5) (ab) 1. of the statutes is created to read:

60.61 (5) (ab) 1. "Nonconforming quarry site" has the meaning given in s. 59.69 (10) (ab) 2.

SECTION 761g. 60.61 (5) (ab) 3. of the statutes is created to read:

60.61 (**5**) (ab) 3. "Quarry" has the meaning given in s. 66.04135 (2) (c).

SECTION 761k. 60.61 (5) (ab) 4. of the statutes is created to read:

60.61 (**5**) (ab) 4. "Quarry operations" has the meaning given in s. 66.04135 (2) (d).

SECTION 761p. 60.61 (5) (as) of the statutes is created to read:

60.61 (5) (as) Notwithstanding par. (am), an ordinance enacted under this section cannot prohibit the continued operation of a quarry at a nonconforming quarry site. For purposes of this paragraph, the continued operation of a quarry includes conducting quarry operations in an undisturbed area of a nonconforming quarry site. Nothing in this section shall be construed as modifying or limiting an operator's reclamation obligations under a reclamation permit.

SECTION 766c. 62.23 (7) (ab) of the statutes is renumbered 62.23 (7) (ab) (intro.) and amended to read:

62.23 (7) (ab) *Definition <u>Definitions</u>*. (intro.) In this subsection "nonconforming use":

2. "Nonconforming use" means a use of land, a dwelling, or a building that existed lawfully before the current zoning ordinance was enacted or amended, but that does not conform with the use restrictions in the current ordinance.

SECTION 766g. 62.23 (7) (ab) 1. of the statutes is created to read:

62.23 (7) (ab) 1. "Nonconforming quarry site" has the meaning given in s. 59.69 (10) (ab) 2.

SECTION 766n. 62.23 (7) (ab) 3. of the statutes is created to read:

62.23 (7) (ab) 3. "Quarry" has the meaning given in s. 66.04135 (2) (c).

SECTION 766r. 62.23 (7) (ab) 4. of the statutes is created to read:

62.23 (7) (ab) 4. "Quarry operations" has the meaning given in s. 66.04135 (2) (d).

SECTION 766w. 62.23 (7) (hd) of the statutes is created to read:

62.23 (7) (hd) *Nonconforming quarry sites*. Notwithstanding par. (h), an ordinance enacted under this section cannot prohibit the continued operation of a quarry at a nonconforming quarry site. For purposes of this paragraph, the continued operation of a quarry includes conducting quarry operations in an undisturbed area of a nonconforming quarry site. Nothing in this section shall be construed as modifying or limiting an operator's reclamation obligations under a reclamation permit.

SECTION 777m. 66.04135 of the statutes is created to read:

66.04135 Quarries extracting certain nonmetallic minerals. (1) CONSTRUCTION. (a) Nothing in this section may be construed to affect the authority of a political subdivision to regulate land use for a purpose other than quarry operations.

- (b) Nothing in this section may be construed to exempt a quarry from a regulation of general applicability placed by a political subdivision that applies to other property in the political subdivision that is not a quarry unless the regulation is inconsistent with this section.
 - (2) DEFINITIONS. In this section:
- (a) "Permit" means a form of approval granted by a political subdivision for the operation of a quarry.

Vetoed

In Part

- (b) "Political subdivision" means a city, village, town, or county.
- (c) "Quarry" means the surface area from which nonmetallic minerals, including soil, clay, sand, gravel, and construction aggregate, that are used primarily for a public works project or a private construction or transportation project are extracted and processed.
- (d) "Quarry operations" means the extraction and processing of minerals at a quarry and all related activities, including blasting, vehicle and equipment access to the quarry, and loading and hauling of material to and from the quarry.
- (3) LIMITATIONS ON LOCAL REGULATION. (a) *Permits*.

 Consistent with the requirements and limitations in
- 1. Consistent with the requirements and limitations in this subsection, except as provided in subd. 2., a political subdivision may require a quarry operator to obtain a zoning or nonzoning permit to conduct quarry operations.
- 2. A political subdivision cannot require a quarry operator to obtain a zoning or nonzoning permit to conduct quarry operations unless prior to the establishment of quarry operations the political subdivision enacts an ordinance that requires the permit. A political subdivision cannot require a quarry operator to obtain a nonzoning permit to conduct quarry operations if the quarry operation operates under a previously issued zoning permit
- (b) Applicability of local limit. If a political subdivision enacts a nonzoning ordinance regulating the operation of a quarry that was not in effect when quarry operations began at a quarry, the limit cannot be applied to that quarry or to land that is contiguous, as defined in s. 59.69 (10) (ab) 1., to the land on which the quarry is located, is under the common ownership, leasehold, or control of the person who owns, leases, or controls the land on which the quarry is located, and is located in the same political subdivision.
- (c) *Blasting*. 1. In this paragraph, "affected area" means an area within a certain radius of a blasting site that may be affected by a blasting operation, as determined using a formula established by the department of safety and professional services by rule that takes into account a scaled–distance factor and the weight of explosives to be used.
- 2. Except as provided under subds. 3. and 4., a political subdivision cannot limit blasting at a quarry.
- 3. A political subdivision may require the operator of a quarry to do any of the following:
- a. Before beginning a blasting operation at the quarry, provide notice of the blasting operation to each political subdivision in which any part of the quarry is located and to owners of dwellings or other structures within the affected area.
- b. Before beginning a blasting operation at the quarry, cause a 3rd party to conduct a building survey of any dwellings or other structures within the affected area.

- c. Before beginning a blasting operation at the quarry, cause a 3rd party to conduct a survey of and test any wells within the affected area.
- d. Provide evidence of insurance to each political subdivision in which any part of the quarry is located.
- e. Provide copies of blasting logs to each political subdivision in which any part of the quarry is located.
- f. Provide maps of the affected area to each political subdivision in which any part of the quarry is located.
- g. Provide copies of any reports submitted to the department of safety and professional services relating to blasting at the quarry.
- 4. A political subdivision may suspend a permit for a violation of the requirements under s. 101.15 relating to blasting and rules promulgated by the department of safety and professional services under s. 101.15 (2) (e) relating to blasting only if the department of safety and professional services determines that a violation of the requirements or rules has occurred and only for the duration of the violation as determined by the department of safety and professional services.
- (d) Water quality or quantity. 1. Except as provided under subds. 2. to 5., a political subdivision cannot do any of the following with respect to the operation of a quarry:
 - a. Establish or enforce a water quality standard.
- b. Issue permits, including permits for discharges to the waters of the state, or any other form of approval related to water quality or quantity.
- c. Impose any restriction related to water quality or quantity.
- d. Impose any requirements related to monitoring of water quality or quantity.
- 2. A political subdivision may take actions related to water quality that are specifically required or authorized by state law.
- 3. A political subdivision may require the operator of a quarry to conduct and provide water quality and quantity baseline testing and ongoing quality testing, to occur not more frequently than annually, of all wells within 1,000 feet of the perimeter of a quarry site when a new high capacity well is added to an existing quarry site or a new quarry site is established. A testing requirement under this subdivision cannot impose any standard that is more stringent than the standards for groundwater quality required by rules promulgated by the department of natural resources. The political subdivision may request a report of well testing results within 30 days of the completion of testing, and the quarry operator shall provide the results within that time. Any person offered the opportunity to have a well tested under this subdivision but who knowingly refuses testing waives any claim against a quarry operator related to the condition of the well if, within 90 days of the offer, the quarry operator records with the register of deeds for the county in which the well is located a written and sworn certification that the person refused the offer.

Vetoed In Part

- 4. A political subdivision that imposes a requirement to conduct any ongoing water quality or quantity testing of wells adjacent to an existing quarry prior to the effective date of this subdivision [LRB inserts date], may continue to do so.
- 5. In addition to the ability to enforce properly adopted local regulations as allowed by this section, a political subdivision may suspend a permit authorizing the operation of a quarry for a violation of state law or rules promulgated by the department of natural resources relating to water quality or quantity only if the department of natural resources determines that a violation of state law or rules has occurred and only for the duration of the violation, as determined by the department of natural resources.
- (e) *Air quality.* 1. Notwithstanding s. 285.73, and except as provided under subds. 2. to 4., a political subdivision cannot do any of the following with respect to the operation of a quarry:
- a. Establish or enforce an ambient air quality standard, standard of performance for new stationary sources, or other emission limitation related to air quality.
- b. Issue permits or any other form of approval related to air quality.
 - c. Impose any restriction related to air quality.
- d. Impose any requirement related to monitoring air quality.
- 2. A political subdivision may require the operator of a quarry to use best management practices to limit off—site fugitive dust and may enforce properly adopted fugitive dust regulations.
- 3. A political subdivision may take actions related to air quality that are specifically required or authorized by state law.
- 4. In addition to the ability to enforce properly adopted local regulations as allowed by this section, a political subdivision may suspend a permit authorizing the operation of a quarry for a violation of state law or rules promulgated by the department of natural resources relating to air quality only if the department of natural resources determines that a violation of state law or rules has occurred and only for the duration of the violation, as determined by the department of natural resources.
- (f) *Quarry permit requirements*. 1. A political subdivision cannot add a condition to a permit during the duration of the permit unless the permit holder consents.
- 2. If a political subdivision requires a quarry to comply with another political subdivision's ordinance as a condition for obtaining a permit, the political subdivision that grants the permit cannot require the quarry operator to comply with a provision of the other political subdivision's ordinance that is enacted after the permit is granted and while the permit is in effect.
- 3. a. A town cannot require, as a condition for granting a permit to a quarry operator, that the quarry operator satisfy a condition that a county requires in order to grant

a permit that is imposed by a county ordinance enacted after the county grants a permit to the quarry operator.

b. A county cannot require, as a condition for granting a permit to a quarry operator, that the quarry operator satisfy a condition that a town requires in order to grant a permit that is imposed by a town ordinance enacted after the town grants a permit to the quarry operator.

SECTION 778g. 66.0420 (7) (b) of the statutes is renumbered 66.0420 (7) (b) 1., and 66.0420 (7) (b) 1. (intro.), as renumbered, is amended to read:

66.0420 (7) (b) 1. (intro.) The Except as provided in subd. 2m., the percentage applied to a video service provider's gross receipts under par. (a) 1. for each municipality shall be 5 percent or one of the following percentages, whichever is less:

SECTION 778r. 66.0420 (7) (b) 2m. of the statutes is created to read:

66.0420 (7) (b) 2m. The percentage applied to a video service provider's gross receipts under par. (a) 1. for a municipality shall be the percentage that applied under subd. 1. on December 31, 2018, less one of the following:

- a. Beginning on January 1, 2020, 0.5 percent.
- b. Beginning on January 1, 2021, 1.0 percent.

SECTION 828. 70.11(1) of the statutes is amended to read:

70.11 (1) Property of the state. Property owned by this state except land contracted to be sold by the state. This exemption shall not apply to land conveyed after September, 1933, to this state or for its benefit while the grantor or others for the grantor's benefit are permitted to occupy the land or part thereof in consideration for the conveyance; nor shall it apply to land devised to the state or for its benefit while another person is permitted by the will to occupy the land or part thereof. This exemption shall not apply to any property acquired by the department of veterans affairs under s. 45.32 (5) and (7), 2017 stats.. or to the property of insurers undergoing rehabilitation or liquidation under ch. 645. Property exempt under this subsection includes general property owned by the state and leased to a private, nonprofit corporation that operates an Olympic ice training center, regardless of the use of the leasehold income.

SECTION 849. 71.05 (1) (c) 14. of the statutes is created to read:

71.05 (1) (c) 14. The Wisconsin Health and Educational Facilities Authority under s. 231.03 (6), if the bonds or notes are issued in an amount totaling \$35,000,000 or less, and to the extent that the interest income received is not otherwise exempt under this subsection.

SECTION 877q. 71.06 (1q) (b) of the statutes is amended to read:

71.06 (1q) (b) On all taxable income exceeding \$7,500 but not exceeding \$15,000, 5.84 percent, except that for taxable years beginning after December 31, 2018, 5.21 percent.

Vetoed In Part Vetoed In Part **SECTION 877r.** 71.06 (2) (i) 2. of the statutes is amended to read:

71.06 (2) (i) 2. On all taxable income exceeding \$10,000 but not exceeding \$20,000, 5.84 percent, except that for taxable years beginning after December 31, 2018, 5.21 percent.

SECTION 877s. 71.06 (2) (j) 2. of the statutes is amended to read:

71.06 (2) (j) 2. On all taxable income exceeding \$5,000 but not exceeding \$10,000, 5.84 percent, except that for taxable years beginning after December 31, 2018, 5.21 percent.

SECTION 923. 71.26 (1m) (o) of the statutes is created to read:

71.26 (1m) (o) Those issued by the Wisconsin Health and Educational Facilities Authority under s. 231.03 (6), if the bonds or notes are issued in an amount totaling \$35,000,000 or less, and to the extent that the interest income received is not otherwise exempt under this subsection.

SECTION 961. 71.45 (1t) (n) of the statutes is created to read:

71.45 (1t) (n) Those issued by the Wisconsin Health and Educational Facilities Authority under s. 231.03 (6), if the bonds or notes are issued in an amount totaling \$35,000,000 or less, and to the extent that the interest income received is not otherwise exempt under this subsection.

SECTION 973. 71.52 (6) of the statutes is amended to read:

71.52 (6) "Income" means the sum of Wisconsin adjusted gross income and the following amounts, to the extent not included in Wisconsin adjusted gross income: maintenance payments (except foster care maintenance and supplementary payments excludable under section 131 of the internal revenue code), support money, cash public assistance (not including credit granted under this subchapter and amounts under s. 46.27, 2017 stats.), cash benefits paid by counties under s. 59.53 (21), the gross amount of any pension or annuity (including railroad retirement benefits, all payments received under the federal social security act and veterans disability pensions), nontaxable interest received from the federal government or any of its instrumentalities, nontaxable interest received on state or municipal bonds, worker's compensation, unemployment insurance, the gross amount of "loss of time" insurance, compensation and other cash benefits received from the United States for past or present service in the armed forces, scholarship and fellowship gifts or income, capital gains, gain on the sale of a personal residence excluded under section 121 of the internal revenue code, dividends, income of a nonresident or part-year resident who is married to a full-year resident, housing allowances provided to members of the clergy, the amount by which a resident manager's rent is reduced, nontaxable income of an American Indian, nontaxable income from sources outside this state and nontaxable deferred compensation. Intangible drilling costs, depletion allowances and depreciation, including firstyear depreciation allowances under section 179 of the internal revenue code, amortization, contributions to individual retirement accounts under section 219 of the internal revenue code, contributions to Keogh plans, net operating loss carry-backs and carry-forwards, capital loss carry-forwards, and disqualified losses deducted in determining Wisconsin adjusted gross income shall be added to "income". "Income" does not include gifts from natural persons, cash reimbursement payments made under title XX of the federal social security act, surplus food or other relief in kind supplied by a governmental agency, the gain on the sale of a personal residence deferred under section 1034 of the internal revenue code or nonrecognized gain from involuntary conversions under section 1033 of the internal revenue code. Amounts not included in adjusted gross income but added to "income" under this subsection in a previous year and repaid may be subtracted from income for the year during which they are repaid. Scholarship and fellowship gifts or income that are included in Wisconsin adjusted gross income and that were added to household income for purposes of determining the credit under this subchapter in a previous year may be subtracted from income for the current year in determining the credit under this subchapter. A marital property agreement or unilateral statement under ch. 766 has no effect in computing "income" for a person whose homestead is not the same as the homestead of that person's spouse.

SECTION 980. 71.58 (7) (a) of the statutes is amended to read:

71.58 (7) (a) For an individual, means income as defined under s. 71.52 (6), plus nonfarm business losses, plus amounts under s. 46.27, 2017 stats., less net operating loss carry–forwards, less first–year depreciation allowances under section 179 of the internal revenue code and less the first \$25,000 of depreciation expenses in respect to the farm claimed by all of the individuals in a household.

SECTION 1034g. 73.10 (2) (c) of the statutes is created to read:

73.10 (2) (c) Beginning in 2021, each municipality that is eligible to receive a payment under s. 79.097 shall submit with the information required under pars. (a) and (b) the actual annual revenues received under s. 66.0420 (7).

SECTION 1037. 77.25 (7) of the statutes is amended to read:

77.25 (7) By a subsidiary corporation to its parent corporation for no consideration, nominal consideration or in sole consideration of cancellation, surrender or transfer of capital stock between parent and subsidiary corporation.

SECTION 1038. 77.25 (10) of the statutes is amended to read:

77.25 (10) Solely in order to provide or release security for a debt or obligation, if the debt or obligation was not incurred as the result of a conveyance.

SECTION 1066ed. 78.12 (4) (a) 2. of the statutes is amended to read:

78.12 (4) (a) 2. Subtract from the amount under subd. 1. an amount equal to 0.0125 0.00625 multiplied by the number of gallons under subd. 1.

SECTION 1066fd. 78.12 (4) (a) 3. of the statutes is amended to read:

78.12 (4) (a) 3. Subtract from the amount under subd. 2. an amount equal to 0.001 0.0005 multiplied by the number of gallons under subd. 1.

SECTION 1067i. 78.20 of the statutes, as affected by 2019 Wisconsin Act (this act), is repealed.

SECTION 1067j. 78.20 (6) of the statutes is created to read:

78.20 (6) A refund cannot be claimed under this section for fuel purchased after December 31 of the year in which this subsection takes effect [LRB inserts date].

SECTION 1067p. 78.68 (10) of the statutes is amended to read:

78.68 (10) Except as provided in ss. 78.19, 78.20 (2) and 78.75 (1m) (b), s. 71.75 (2) and (4) to (7) as it applies to the taxes under ch. 71 applies to the taxes under this chapter. Sections 71.74 (13), 71.75 (9) and (10), 71.80 (3), 71.93, 71.935, and 73.03 (52), (52m), and (52n), as they apply to refunds of the taxes under ch. 71 apply to the refund of the taxes under this chapter.

SECTION 1073g. 79.097 of the statutes is created to read:

79.097 State aid; video service provider fee. (1) (a) In 2020, each municipality that assesses a fee under s. 66.0420 (7) shall receive a payment equal to 0.5 percent of the gross receipts, as reported under sub. (2) (a), used as the basis for the actual fee revenues received by the municipality in 2018.

- (b) In 2021, each municipality that assesses a fee under s. 66.0420 (7) shall receive a payment equal to 1 percent of the gross receipts, as reported under sub. (2) (b), used as the basis for the actual fee revenues received by the municipality in 2019.
- (c) Beginning in 2022 and ending in 2029, annually, each municipality that assesses a fee under s. 66.0420 (7) shall receive a payment under this section equal the amount it received in 2021.

Vetoed In Part

- (2) Each municipality that is eligible to receive a payment under this section shall report to the department of revenue the following information:
- (a) On or before August 15, 2019, the 2018 actual fee revenues from s. 66.0420 (7) and the estimated gross receipts on which the fee revenues are based.

- (b) On or before August 15, 2020, the 2019 actual fee revenues from s. 66.0420 (7) and the estimated gross receipts on which the fee revenues are based.
- (c) Any other information, provided in the time and manner determined by the department, that the department considers necessary for the administration of this section.
- (3) (a) Annually, on or before October 1, the department of revenue shall notify each municipality that is eligible to receive a payment under this section of the amount of the payment that the municipality shall receive in the following year.
- (b) The department of revenue shall certify the amount of the payment due to each taxing jurisdiction under sub. (1) to the department of administration, and the department of administration shall make the payment on or before the 4th Monday in July.

SECTION 1078. 84.013 (3) (af) of the statutes is created to read:

84.013 (3) (af) I 43 extending approximately 14.3 miles between Silver Spring Drive in the city of Glendale and STH 60 in the village of Grafton, in Milwaukee and Ozaukee counties.

SECTION 1078d. 84.013 (3) (b) of the statutes is created to read:

84.013 (3) (b) I 41 extending approximately 23 miles between STH 96 in the town of Grand Chute and CTH "F" in the town of Lawrence, in Brown and Outagamie counties, including all interchanges, and including work on local roads as necessary for the completion of the project. As a component of this project, the department shall construct an interchange of I 41 and local highways near the intersection of Southbridge Road/French Road and Creamery Road in Brown County.

SECTION 1079. 84.016 (2) of the statutes is amended to read:

84.016 (2) Notwithstanding ss. 84.013, 84.51, 84.52, 84.53, 84.555, and 84.95, but subject to s. 86.255, this state's share of costs for any major interstate bridge project, including preliminary design work for the project, may be funded only from the appropriations under ss. 20.395 (3) (dq), (dv), and (dx) and 20.866 (2) (ugm).

SECTION 1079m. 84.062 of the statutes is created to read:

84.062 Alternative project delivery. (1) DEFINITIONS. In this section:

- (a) "Alternative technical concepts" means a proposed alternative to the technical requirements provided by the office in the request for proposals for a project.
- (b) "Best value design-build contract" means a design-build contract award made following a calculation of value as provided in a request for proposals.
- (c) "Design-build contract" means a contract for a project under which the design, engineering, construc-

Vetoed In Part

tion, and related services are provided by a single designbuilder.

- (d) "Design-builder" means a private legal entity, consortium, or joint venture that proposes to or executes a contract with the office to design, engineer, and construct a project under this section.
- (e) "Design-build project" means a project for which design, engineering, construction, and related services are procured through a single contract with a single private legal entity, consortium, or joint venture capable of providing the necessary design, engineering, construction, and related services.
- **Vetoed** (f) "Design professional" means a person registered under s. 443.03 or 443.04 or a firm, partnership, or corporation registered under s. 443.08.
 - (g) "Director" means the director of the office of innovative program delivery attached to the department under s. 15.463 (1).
 - (h) "Fixed price variable scope design—build contract" means a design—build contract award made to the lowest qualified responsible bidder able to provide the best qualitative scope of work at a price not to exceed a fixed price set by the office.
 - (i) "Low bid design-build contract" means a designbuild contract award made to the lowest qualified responsible bidder.
 - (j) "Member" means a private legal entity that is a member of a consortium or joint venture that is a design—builder.
 - (k) "Office" means the office of innovative program delivery attached to the department under s. 15.463 (1).
 - (L) "Project" means a project involving a highway improvement, as defined in s. 84.06 (1) (a).
 - (m) "Qualified responsible bidder" means a design—builder responding to a request for qualifications and that is certified by the technical review committee.
 - (n) "Responsive cost proposal" means a proposal that clearly identifies the costs of all services to be performed by the qualified responsible bidder, including all related fees, wages, and equipment and material costs.
 - (o) "Responsive technical proposal" means a proposal that clearly demonstrates a qualified responsible bidder's understanding of the design, engineering, and construction services to be performed and clearly describes the bidder's approach to the project.
 - (p) "Technical review committee" means the committee appointed under sub. (3).
 - (q) "Value engineering change" means a proposal that provides for a product of equal or improved quality to the product required by the department and that will reduce the project cost, improve safety, or decrease the time to complete the project.
 - (2) DESIGN-BUILD PROJECTS. (a) The department shall administer a pilot program under which not more than 6 contracts are awarded for design-build projects to be completed no later than December 31, 2025. The

director cannot designate a project as a design-build project unless the department is able to clearly define the scope of work.

- (b) The department cannot expend more than \$250,000,000 for 6 design-build contracts designated as follows:
- 1. One low bid design—build contract for a project with an estimated value of not less than \$5,000,000 and not more than \$25,000,000.
- 2. One best value design—build contract for a project with an estimated value of not less than \$25,000,000 and not more than \$75,000,000.
- 3. One fixed price variable scope design—build contract with an estimated value of not less than \$25,000,000 and not more than \$75,000,000.
- 4. Three contracts designated by the director with a total estimated value of not more than \$125,000,000. The department may enter into a low bid design—build contract, best value design—build contract or a fixed price variable scope design—build contract under this subdivision.
- (c) For each project designated as a design-build project under par. (a), the office shall prepare a written analysis supporting the office's determination that it is the best interests of the state to make the designation. The written determination and supporting materials are subject to inspection under s. 19.35. The written analysis shall include all of the following:
- 1. The extent to which the department can adequately define the project requirements in a proposed scope of design and construction.
- 2. The impact on the projected project schedule and completion date.
 - 3. The impact on the projected cost of the project.
 - 4. The impact on the quality factors of the project.
- 5. The availability of contractors with experience with design-build projects or other innovative project delivery methods.
- 6. The capability of the department to manage a design-build project with office employees and design consultants.
- 7. The capability of the department to oversee a design—build project with a contractor with experience with design—build projects or other innovative project delivery methods.
- 8. The availability of current department employees qualified to perform design and engineering services required for the design-build project.
- 9. The original character of the product or the services.
- 10. The statutory authority for the designation of the project as a design—build project and how the project furthers the department's statutory duties.
- 11. Whether the design-build project must comply with any federal rule or regulation or any U.S.

Vetoed

In Part

Vetoed

In Part

Vetoed In Part

Vetoed In Part Vetoed In Part

Vetoed In Part

Vetoed In Part

Vetoed In Part

Vetoed In Part Vetoed In Part department of transportation requirement and a statement that the design-build project is in compliance.

- 12. Any other criteria the office determines is necessary.
- (d) For each project designated under par. (a), the office shall solicit requests for qualifications, requests for proposals, and cost proposals as provided in this section and, subject to sub. (7) (c) and (d), let each project by contract to a qualified responsible bidder.
- (e) No more than 6 months following the completion of a design-build project designated under this subsection, the office shall prepare a report, with input from the design-builder and the technical review committee, detailing the project, the decision to designate the project as a design-build project, the type of design-build contract let, and recommendations for statutory changes, if any. The office shall provide this report to the joint committee on finance and the senate and assembly standing committees having jurisdiction over transportation matters. The senate and assembly standing committees having jurisdiction over transportation matters shall schedule a hearing on the report not more than 30 days following distribution of the report by the chief clerks of the senate and the assembly. This paragraph does not apply to projects completed after December 31, 2025.
- (3) TECHNICAL REVIEW COMMITTEE. (a) The secretary shall appoint 5 individuals to a technical review committee to evaluate proposals submitted under this section. The committee shall consist of the following:
- 1. An employee of the department representing a regional office of the department who has at least 5 years of experience in the transportation construction industry.
- 2. Two employees of the department representing the division of the department responsible for transportation project development, each of whom have at least 5 years of experience in the transportation construction industry.
- 3. One person representing a state association of architectural, engineering, or design companies.
- 4. One person representing a state association of transportation construction companies.
- (b) The secretary cannot appoint to the technical review committee any person associated, as defined in s. 19.42 (2), with a design—builder. No person appointed to the technical review committee may review proposals under this section when the proposed project could benefit the appointee or the appointee's immediate family, as defined in s. 19.42 (7).
- (c) A person appointed to the technical review committee is an agent of the department under s. 895.46.
- (d) Except as otherwise provided in this section, all records of the technical review committee are open to public inspection and copying under s. 19.35 (1).
- (4) Bids. The office shall solicit design—build proposals in 2 phases. In the first phase, the office shall solicit requests for qualifications under sub. (5) and requests for proposals under sub. (6). The technical

review committee shall certify responsible bidders as provided in sub. (5) (c) and shall score technical proposals as provided in sub. (6) (b). In the 2nd phase, the office shall solicit cost proposals and the technical review committee shall evaluate cost proposals as provided in sub. (7).

- (5) REQUEST FOR QUALIFICATIONS. (a) The office shall prepare a request for qualifications that includes all of the following:
- 1. Minimum required qualifications for certification as a qualified bidder, which shall include all of the following:
- a. The design and construction experience of the design-builder or member, personnel, and contractors who will manage the design, engineering, and construction aspects of the project. The office cannot require a level of experience that will unreasonably restrict competition.
- b. A requirement that the design—builder or member employ an individual who has no fewer than 5 years of experience in highway construction specific to highway improvement projects in this state.
- c. A requirement that the design-builder or member be a design professional or will employ or contract with a design professional.
- d. A sworn statement of the design-builder's financial ability, equipment, and experience in design-build project delivery and any other information the office determines is necessary to determine a bidder's competency.
- 2. Minimum required qualifications for certification as a responsible bidder, which shall include all of the following:
- a. The design-builder is registered or authorized to do business in this state.
- b. The design—builder submits a sworn statement that indicates that it has adequate financial resources to complete the work described in the request for qualifications, taking into account any other work the design—builder is currently under contract to complete.
- c. The design—builder is bondable for the term of the proposed contract and is able to obtain a 100 percent performance bond and a separate 100 percent payment bond.
- d. If the department has previously contracted with the design—builder or a member, the design—builder or member has a record of satisfactorily completing projects. In making this determination, the technical review committee shall consider if the design—builder or the member has completed all contracts in accordance with drawings and specifications, diligently pursued execution of the work and completed contracts according to the time schedule, fulfilled guarantee requirements of contracts, and complied with applicable safety program requirements. The technical review committee cannot consider whether a design—builder or member exercised

Vetoed In Part

Vetoed In Part

ness for at least 12 months.

Vetoed In Part legal rights specified in statute or rule or under a contract with the department.

e. The design—builder or a member is not on a list maintained by the department identifying persons ineligible to bid due to suspension or debarment or on a list that the department of administration maintains for persons who violated statutory provisions or administrative rules relating to construction.

f. The design-builder or a member has been in busi-

Vetoed In Part

Vetoed In Part g. The design-builder or a member has served as a prime contractor on no fewer than 5 projects administered by the department during the previous 5 calendar years.

Vetoed In Part

Vetoed In Part

- h. The design-builder can provide information to the technical review committee upon request about ownership, management, and control of the design-builder.
- i. The design-builder or a member has not been debarred from any government contracts and has not been found to have committed tax avoidance or evasion in any jurisdiction in the previous 10 years.

j. The design-builder has not been disciplined under a professional license in any jurisdiction in the previous 10 years.

- k. No design professional employed by the design—builder or a member or that the design—builder will contract with has been disciplined in any jurisdiction under a license that is currently in use.
- 3. Information about bid procedures and the proposed project, including all of the following:
 - a. The type of contract to be awarded.
- b. The selection criteria for recommendation of design-builders for phase 2.
- c. Project requirements, including a scope of work statement and a schedule.
 - d. The required completion date of the project.
- e. A description of requirements for the technical proposal for the project.

(b) The office shall advertise the request for qualifications by publication of a class 1 notice, as defined in s. 985.07 (1), in the official state newspaper and on the department's Internet site. The office may place similar notices in publications likely to inform potential bidders of the project. The office shall issue a request for qualifications or provide information as to where the request for qualifications may be obtained to any person, without regard to the qualifications of the person. The office shall include in all advertisements under this paragraph the location and scope of work, the amount of bid guarantee required, the date, time, and place of bid or proposal opening, and the date when and place where plans will be available.

Vetoed In Part

Vetoed

In Part

Vetoed

In Part

(c) The technical review committee shall certify at least 2 but not more than 4 design-builders as qualified responsible bidders. If the office does not receive at least 2 responses to the request for qualifications or if the

technical review committee certifies only one design—builder as a qualified responsible bidder, the office may re–advertise or cancel the project.

- **(6)** REQUEST FOR PROPOSALS. (a) The office shall prepare a request for proposals for each design—build contract that includes all the following:
- 1. The name, title, address, and telephone numbers of persons to whom questions concerning the proposal should be directed.
- 2. The procedures to be followed for submitting proposals, including how proposals must be delivered, the date and time by which they must be received, and the name and address of the person who is to receive them.
- 3. The date and time of the pre–proposal conference, if any.
- A requirement that a technical proposal and a cost proposal be submitted in separate sealed proposals at the same time.
- 5. A clear description of the scope of all design, engineering, and construction work.
- 6. The criteria for evaluating proposals and their relative weight, if applicable.
- 7. The design criteria package, including a description of drawings, specifications, or other information to be submitted with the proposals, which shall allow the design—builder to use innovative projects meeting the criteria.
 - 8. The project schedule and budget limits, if any.
 - 9. The proposed terms and conditions of the contract.
- 10. Requirements relating to performance bonds, payments bonds, and insurance.
 - 11. Amount of stipend, if any.
 - 12. The procedures for awarding a contract.
- 13. A process for the technical review committee to review and accept alternative technical concepts and value engineering change proposals.
- 14. A requirement that the design-builder perform not less than 30 percent of the construction services under the contract with labor provided by employees of the design-builder or member and equipment owned or rented by the design-builder or member.
- 15. Any other information the office determines is necessary.
- (b) The technical review committee shall evaluate each technical proposal, which may include a confidential interview, and shall assign points in accordance with the request for proposals and subject to all of the following:
- 1. For a project that will be awarded as either a low bid design—build contract or a fixed price variable scope design—build contract, the technical review committee shall determine whether technical proposals are responsive to the request for proposals without ranking or scoring the proposals.
- 2. For a project that will be awarded as a best value design—build contract, the technical review committee

Vetoed In Part

Vetoed In Part

Vetoed In Part

Vetoed In Part shall determine whether technical proposals are responsive to the request for proposals and score each responsive technical proposal as required by the request for proposals. The technical review committee may award not more than 20 percent of the points awarded to a technical proposal based on the design—builder's qualifications and ability to design, contract, and deliver the project in accordance with any deadline established in the request for proposals. The technical review committee may award a technical proposal not more than 55 percent of the maximum number of combined points that may be awarded to a technical proposal and cost proposal.

Vetoed In Part

- (c) The office shall allow design—builders to include alternative technical concepts and value engineering changes in their proposals by describing the process for submission and evaluation of alternative technical concepts and value engineering changes in the request for proposals.
- (d) The technical review committee cannot consider a proposal responsive unless the proposal includes a conceptual design, critical path method, bar schedule of the work to be performed or similar schematic, design plans and specifications, technical reports, and all other information required by the request for proposals. The technical review committee cannot consider any price or fee included in the technical proposal.
- (e) The office shall notify the design-builder for each proposal that is determined to be responsive under par. (b) that the design-builder may submit a cost proposal under sub. (7). The office shall reject all proposals that are determined to be nonresponsive under par. (b).
- (7) Cost Proposals. (a) Design—builders notified under sub. (6) (e) may submit a cost proposal and the proposal shall include a fixed cost of design, engineering, and construction services prepared by a design professional that contains all design, engineering, construction, and quality assurance and quality control costs of the project.
- (b) The technical review committee may open cost proposals only after the technical proposals have been reviewed as provided in sub. (6). At the time and place specified in the request for proposals, the technical review committee shall open cost proposals, read the proposals aloud, and, for a project that will be awarded as a best value design—build contract, make public the committee's scoring of the technical proposals.
- (c) Following a review of cost proposals, the department may issue a notice of intent to award a contract, subject to all of the following:
- 1. For a low bid design—build contract, the contract shall be awarded to the qualified responsible bidder that submitted a responsive technical proposal and also submitted the lowest responsive cost proposal.
- 2. For a fixed price variable scope design—build contract, the contract shall be awarded to the qualified responsible bidder that submitted a responsive technical

proposal and that submitted a responsive cost proposal that provides the maximum amount of services for the maximum fixed price set by the office or for an amount that is less than the maximum fixed price.

- 3. For a best value design-build contract, the contract shall be awarded to the qualified responsible bidder with the highest adjusted score, which shall be calculated by adding the bidder's technical proposal score to the bidder's cost proposal score. The technical review committee shall award the lowest qualified responsible bidder the maximum number of points that may be awarded to a cost proposal under the request for proposals, but not less than 45 percent and not more than 75 percent of the maximum number of combined points that may be awarded to a technical proposal and cost proposal. For each remaining qualified responsible bidder, the technical review committee shall calculate the score for the cost proposal by reducing the maximum number of points that may be awarded to the cost proposal by at least 1 percent for each percentage point by which the cost proposal exceeds the lowest cost proposal.
- (d) Following a review of cost proposals, the office may reject all proposals. If the office rejects all proposals or does not execute a contract after issuing an intent to award a contract under par. (c), the office may reissue the request for proposals and allow only the qualified responsible bidders originally notified under sub. (6) (e) to submit new proposals. The office may pay a reasonable stipulated fee to each design—builder that provides a responsive but unsuccessful proposal in response to the reissued request for proposals. If the reissued request for proposals specifies a maximum fixed price, the office cannot award a stipend to a design—builder whose proposal exceeds that price.
- (e) Not less than 5 working days prior to executing a design-build contract, the department shall provide notice to each unsuccessful qualified responsible bidder that a notice of intent to award a contract has been issued.
- (f) The department and the technical review committee shall maintain the confidentiality of information provided by design—builders as required by s. 84.01 (32).
 - (8) CONTRACT AWARD. (a) In this subsection:
- 1. "Construction services" means work necessary to construct a project, including trucking services and materials purchased regardless of whether the materials are installed by the design-builder.
- 2. "Specialty services" means work related to sanitary sewer systems, water main systems, staking, electrical, landscaping and erosion control, traffic control, signing, pavement marking, fencing, and other work identified by the office.
- (b) No later than 10 days following the issuance of a notice of intent to award a design-build contract, the office shall verify that the design-builder will perform not less than 30 percent of the construction services under the contract with labor provided by employees of the

Vetoed In Part

Vetoed In Part

Vetoed In Part

Vetoed In Part Vetoed In Part

Vetoed

In Part

design-builder or member and equipment owned or rented by the design-builder or member.

- (c) The design-builder shall submit to the office in the form prescribed by the office documentation of the construction services the design-builder or members will perform and the dollar value of the services.
- (d) The office shall calculate the percentage of total construction services identified in the contract to be performed by the design—builder or members by subtracting the value of specialty services to be performed from the total contract amount and dividing the dollar value of construction services to be performed by the design—builder or members by the difference. If the value of construction services to be performed by the design—builder or members is less than 30 percent of the value of all construction services required under the contract, the office shall cancel the contract award.
- (9) PROJECT DELIVERY. An individual identified in a response to a request for qualifications or in a technical proposal may be replaced by a design—builder if the office determines that the new individual meets the qualifications described in the response to the request for qualifications or in the technical proposal and that the individual's qualifications are at least equal to the qualifications of the individual being replaced.
- (10) LIABILITY. (a) Nothing in this section shall be construed as relieving a design-builder of 3rd-party liability or liability for loss or damage to property of the state or a county or municipality.
- (b) All design services, including architectural and engineering services, provided under a design—build contract are services and not products.
- (11) STIPULATED FEE. (a) The department shall award a stipulated fee of not less than three—tenths of 1 percent of the department's estimated cost of design and construction as follows:
- 1. To each qualified responsible bidder that provides a responsive but unsuccessful proposal when the office issues a notice of intent to award a contract. If the request for proposals specifies a maximum fixed price, the office cannot award a fee to a proposal that exceeds the maximum fixed price.
- 2. To all qualified responsible bidders that provide a responsive proposal, if the office does not issue a notice of intent to award a contract.
- 3. To all qualified responsible bidders if the office cancels the solicitation before the technical review committee reviews technical proposals.
- (b) The department shall pay the fee to each qualified responsible bidder under par. (a) no later than 90 days after the department issues a notice of intent to award a contract, determines that it will not issue a notice of intent to award a contract, or cancels the solicitation.
- (c) In consideration for paying the fee, the department may use work product contained in an unsuccessful proposal in connection with any proposed or awarded

design—build project without making any additional compensation to the design—builder. If an unsuccessful design—builder waives the stipulated fee, the department cannot use work product in the design—builder's unsuccessful proposal.

- (12) RULES. The department may promulgate rules necessary to implement this section.
- (13) APPEALS. (a) Any person aggrieved and directly affected by a decision of the office to issue a request for qualifications or a request for proposals under this section shall be entitled to judicial review of the decision as provided in chapter 227, subject to the procedural requirements of s. 227.53 (1). A person shall be considered a person aggrieved and directly affected by a decision of the office if any of the following apply to a request for qualifications or a request for proposals issued by the office under this section:
- 1. The request does not include qualifications, requirements, or other items required under this section.
- 2. The request does not comply with procedural requirements under this section.
 - 3. The request contains material errors or omissions.
- 4. The request contains material discrepancies, deficiencies, or ambiguities that prevent a person from submitting a responsive proposal.
- 5. The request indicates a bias against or preference for a specific design-builder.
 - 6. The request exceeds the department's authority.
- (b) Any person aggrieved and directly affected by a decision of the office to issue a notice of intent to award a contract under this section shall be entitled to judicial review of the decision as provided in chapter 227, subject to the procedural requirements of s. 227.53 (1). A person shall be considered a person aggrieved and directly affected by a decision of the office if any of the following apply to a notice of intent to award a contract under this section:
- 1. The design-builder that received the notice of intent to award a contract was improperly certified as a qualified responsible bidder.
- 2. A mathematical error was made in scoring any of the proposals that resulted in an improper intent to award a contract.
- 3. There is evidence of collusion or fraud involving either the design-builder who received the notice of intent to award a contract or a member of the technical review committee.
- 4. There is evidence of bias of a member of the technical review committee.
- 5. There is evidence that a member of the technical review committee has a conflict of interest because the committee member, a member of his or her immediate family, as defined in s. 19.42 (7), or any organization or business with which the member is associated, as defined in s. 19.42 (2), may benefit from the intent to award a contract.

Vetoed In Part

Vetoed

In Part

Vetoed In Part

- 6. The technical proposal or cost proposal submitted by the design-builder who received the notice of intent to award a contract is not responsive to the request for proposals, contains conditions or qualifications not provided for in the request for proposals, or does not assign costs to all services identified in the technical proposal or is otherwise materially unbalanced.
- (c) If the office prevails upon judicial review, following any protest and appellate court proceedings, the office shall be entitled to recover all costs and charges included in the final order or judgment, excluding attorney fees. Upon payment of costs and charges by the protester, the bond shall be returned. If the protesting party prevails, the protesting party shall be entitled to recover from the office all costs and charges included in the final order or judgment, excluding attorney fees. The entire amount of the bond shall be forfeited if the hearing officer determines that a protest was filed for a frivolous or improper purpose, including but not limited to the purpose of harassing, causing unnecessary delay, or causing needless cost for the office or parties.
- (14) DELIVERABLES. (a) No later than 3 months after the effective date of this section [LRB inserts date], the office shall prepare a report that establishes a program structure for delivering projects as required under this subsection. The report shall specify the types of highway improvement projects to be considered and procedures and timelines for the bid process. The office cannot designate a highway improvement project as a design—build project prior to the completion of the report.
- (b) No later than 6 months after the effective date of this section [LRB inserts date], the office shall prepare a design—build procurement manual that incorporates the requirements under this subsection and any applicable requirements under federal law. The manual shall be created by a committee that includes all of the following members:
 - 1. The director.
- 2. Two employees of the department who represent the division of the department responsible for transportation project development and who each have not less than 5 years of experience in the transportation construction industry.
- 3. One person representing a state association of transportation architectural, engineering, or design companies to be nominated by the governor and appointed with the advice and consent of the senate.
- 4. One person representing a state association of transportation construction companies to be nominated by the governor and appointed with the advice and consent of the senate.
- 5. One person representing a national trade group with a design—build certification program and experience in assisting states with the implementation of a design—build program to be nominated by the governor and appointed with the advice and consent of the senate.

- (c) No later than December 31, 2026, the office shall submit a report the joint committee on finance and the senate and assembly standing committees having jurisdiction over transportation matters summarizing observations of the process utilized for alternative project delivery methods and describing the effectiveness of the alternative project delivery methods contracting procedures. The report shall include discussion on scope of work, history of projects selected, evaluation criteria, selection process, contract administration, work progression, time and cost comparisons between the traditional contracting method and alternative delivery methods, claims, and changes.
- (d) No later than 6 months after receipt of the report required under par. (c), the joint committee on finance shall determine whether the alternative project delivery pilot program was successful in providing the department with additional tools that allow innovation, reduced project completion time, cost certainty, or reduced cost or other advantages or benefits and shall make a recommendation to the legislature as to whether the pilot program should be made permanent.

SECTION 1082. 84.59 (6) of the statutes is amended to read:

84.59 (6) The building commission may contract revenue obligations when it reasonably appears to the building commission that all obligations incurred under this section can be fully paid from moneys received or anticipated and pledged to be received on a timely basis. Except as provided in this subsection, the principal amount of revenue obligations issued under this section may not exceed \$4,055,372,900, excluding any obligations that have been defeased under a cash optimization program administered by the building commission, to be used for transportation facilities under s. 84.01 (28) and major highway projects for the purposes under ss. 84.06 and 84.09. In addition to the foregoing limit on principal amount, the building commission may contract revenue obligations under this section up to \$142,254,600, excluding any obligations that have been defeased under a cash optimization program administered by the building commission, to be used for transportation facilities under s. 84.01 (28) and major highway projects for the purposes under ss. 84.06 and 84.09. In addition to the foregoing limit limits on principal amount, the building commission may contract revenue obligations under this section as the building commission determines is desirable to refund outstanding revenue obligations contracted under this section, to make payments under agreements or ancillary arrangements entered into under s. 18.55 (6) with respect to revenue obligations issued under this section, and to pay expenses associated with revenue obligations contracted under this section.

SECTION 1082m. 85.0203 of the statutes is created to read:

Vetoed In Part

85.0203 Mileage-based fees and tolling. (1) The department shall expend not more than \$2,500,000 to enter into a contract with a firm for the study of, and preparation of a report regarding, the policies, procedures, and operations needed to implement mileagebased fees and tolling and for the preparation of a traffic and revenue analysis associated with these fees and tolls. No later than December 1, 2022, the firm conducting the study and preparing the analysis under this subsection shall report its findings to the department and the legislature under s. 13.172 (2).

(2) The department shall, in its next subsequent biennial budget request under s. 16.42 following submission of the report under sub. (1), include a recommendation regarding mileage-based fees and tolling.

SECTION 10820. 85.061 (3) (a) (intro.) of the statutes is amended to read:

85.061 (3) (a) (intro.) The department shall administer a rail passenger route development program. From the appropriation appropriations under s. ss. 20.395 (2) (br) and 20.866 (2) (up), the department may fund any of the following:

SECTION 1082p. 85.061 (3) (b) of the statutes is Vetoed In Part amended to read:

> 85.061 (3) (b) The department may not use any proceeds from the bond issue authorized under s. 20.866 (2) (up) or the moneys appropriated under s. 20.395 (2) (br) unless the joint committee on finance approves the use of the proceeds or moneys and, with respect to a route under par. (a) 1. or 2., the department submits evidence to the joint committee on finance that Amtrak or the applicable railroad has agreed to provide rail passenger service on that route. The department may contract with Amtrak, railroads or other persons to perform the activities under the program.

> **SECTION 1083d.** 85.093 of the statutes is created to read:

> 85.093 Intermodal freight assistance. The department may make grants to public or private applicants for intermodal freight facilities that the department determines have a public purpose. In the 2019-21 fiscal biennium, a grant made under this section shall be paid from the appropriation under s. 20.395 (2) (bu). After July 1, 2021, a grant made under this section shall be paid from the appropriation under s. 20.866 (2) (uw). For the 2019-21 fiscal biennium, grants under this section cannot exceed \$1,500,000.

> **SECTION 1084.** 85.20 (4m) (a) 6. cm. of the statutes is amended to read:

> 85.20 (4m) (a) 6. cm. From the appropriation under s. 20.395 (1) (ht), the department shall pay \$61,724,900 for aid payable for calendar years 2012 to 2014 and \$64,193,900 for aid payable for calendar year years 2015 to 2019 and \$65,477,800 for calendar year 2020 and thereafter, to the eligible applicant that pays the local contribution required under par. (b) 1. for an urban mass tran-

sit system that has annual operating expenses of \$80,000,000 or more. If the eligible applicant that receives aid under this subd. 6. cm. is served by more than one urban mass transit system, the eligible applicant may allocate the aid between the urban mass transit systems in any manner the eligible applicant considers desirable.

SECTION 1085. 85.20 (4m) (a) 6. d. of the statutes is amended to read:

85.20 (4m) (a) 6. d. From the appropriation under s. 20.395 (1) (hu), the department shall pay \$16,219,200 for aid payable for calendar years 2012 to 2014 and \$16,868,000 for aid payable for calendar year years 2015 to 2019 and \$17,205,400 for calendar year 2020 and thereafter, to the eligible applicant that pays the local contribution required under par. (b) 1. for an urban mass transit system that has annual operating expenses in excess of \$20,000,000 but less than \$80,000,000. If the eligible applicant that receives aid under this subd. 6. d. is served by more than one urban mass transit system, the eligible applicant may allocate the aid between the urban mass transit systems in any manner the eligible applicant considers desirable.

SECTION 1086. 85.20 (4m) (a) 7. b. of the statutes is amended to read:

85.20 (4m) (a) 7. b. For the purpose of making allocations under subd. 7. a., the amounts for aids are \$23,267,200 in calendar years 2012 and 2013, \$23,544,900 in calendar year 2014, and \$24,486,700 in calendar year years 2015 to 2019 and \$24,976,400 in calendar year 2020 and thereafter. These amounts, to the extent practicable, shall be used to determine the uniform percentage in the particular calendar year.

SECTION 1087. 85.20 (4m) (a) 8. b. of the statutes is amended to read:

85.20 (4m) (a) 8. b. For the purpose of making allocations under subd. 8. a., the amounts for aids are \$5,267,000 in calendar years 2012 and 2013, \$4,989,300 in calendar year 2014, and \$5,188,900 in calendar year years 2015 to 2019 and \$5,292,700 in calendar year 2020 and thereafter. These amounts, to the extent practicable, shall be used to determine the uniform percentage in the particular calendar year.

SECTION 1089m. 85.64 of the statutes is created to read:

- 85.64 Office of innovative program delivery. (1) In this section:
- (a) "Director" means the director of the office of innovative program delivery attached to the department under s. 15.463 (1).
- (b) "Office" means the office of innovative program delivery attached to the department under s. 15.463 (1).
- (2) The secretary shall appoint a director who has no fewer than 5 years of experience in design-build project development and delivery specific to public transportation or public infrastructure construction.
 - (3) The director shall do all of the following:

Vetoed

In Part

- (a) Perform the duties and functions required under s. 84.062.
- (b) Employ, supervise, and train personnel assigned to the office by the secretary.
 - (c) Supervise all expenditures of the office.
- **(4)** The office shall perform the duties and functions required under s. 84.062.

SECTION 1091. 86.30 (2) (a) 3. of the statutes is amended to read:

86.30 (2) (a) 3. For each mile of road or street under the jurisdiction of a municipality as determined under s. 86.302, the mileage aid payment shall be \$2,202 \$2,389 in calendar year 2017 2019 and \$2,389 \$2,628 in calendar year 2018 2020 and thereafter.

SECTION 1091m. 86.30 (3) of the statutes is created to read:

86.30 (3) SUPPLEMENTAL TRANSPORTATION AIDS. (a) Amount of aids payments. Notwithstanding sub. (2) and subject to pars. (b) and (c), for a town for which the amount of aid determined under sub. (2) (a) 2. is limited by sub. (2) (d), the amount of aid under this subsection is calculated by dividing \$2,500,000 by the total mileage of town roads in towns eligible to receive aid under this subsection and then multiplying that amount by the total mileage of town roads in the town receiving aid. The department shall determine the amount of aid payable under this paragraph no later than October 1 of the year prior to the calender year in which the aid would be payable.

- (b) *Limit on aids payments*. A town may not receive aid under par. (a) that, when combined with the amount the town received under sub. (2), exceeds 100 percent of the town's 3-year average costs.
- (c) Recalculation of amount of aids payments. As the department makes aid payments under par. (a), the department shall recalculate the amount of aid payable under par. (a) for all towns that remain below 100 percent of the town's 3-year average costs. The department shall continue to make aids payments until an amount up to \$2,500,000 is expended from the appropriation under s. 20.395 (1) (av), or each town eligible for aid under this subsection has received an amount equal to 100 percent of the town's 3-year average costs, whichever occurs first.
- (d) *Aids payments*. The department shall make the payments calculated under par. (a) no later than the first Monday in January of each year.
- (e) *Sunset*. This subsection does not apply after June 30, 2021.

SECTION 1092. 86.30 (9) (b) of the statutes is amended to read:

86.30 (9) (b) For the purpose of calculating and distributing aids under sub. (2), the amounts for aids to counties are \$98,400,200 \$111,093,800 in calendar year 2019 and \$111,093,800 \$122,203,200 in calendar year 2018 2020 and thereafter. These amounts, to the extent

practicable, shall be used to determine the statewide county average cost-sharing percentage in the particular calendar year.

SECTION 1093. 86.30 (9) (c) of the statutes is amended to read:

86.30 (9) (c) For the purpose of calculating and distributing aids under sub. (2), the amounts for aids to municipalities are \$321,260,500 \$348,639,300 in calendar year 2017 2019 and \$348,639,300 \$383,503,200 in calendar year 2018 2020 and thereafter. These amounts, to the extent practicable, shall be used to determine the statewide municipal average cost—sharing percentage in the particular calendar year.

SECTION 1095m. 86.31 (3s) of the statutes is created to read:

Vetoed In Part

- 86.31 (3s) DISCRETIONARY SUPPLEMENTAL GRANTS. (a) Funds provided under s. 20.395 (2) (fc) shall be distributed under this subsection as discretionary grants to reimburse political subdivisions for improvements. The department shall solicit and provide discretionary grants under this subsection until all funds appropriated under s. 20.395 (2) (fc) have been expended.
- (b) 1. From the appropriation under s. 20.395 (2) (fc), the department shall allocate \$32,003,200 in fiscal year 2019–20, to fund county trunk highway improvements.
- 2. From the appropriation under s. 20.395 (2) (fc), the department shall allocate \$35,149,400 in fiscal year 2019–20, to fund town road improvements.
- 3. From the appropriation under s. 20.395 (2) (fc), the department shall allocate \$22,847,400 in fiscal year 2019–20, to fund municipal street improvement projects.
- (c) Notwithstanding sub. (4), a political subdivision may apply to the department under this subsection for reimbursement of not more than 90 percent of eligible costs of an improvement.

SECTION 1096m. 86.315 (1) of the statutes is amended to read:

86.315 (1) From the appropriation under s. 20.395 (1) (fu), the department shall annually, on March 10, pay to counties having county forests established under ch. 28, for the improvement of public roads within the county forests which are open and used for travel and which are not state or county trunk highways or town roads and for which no aids are paid under s. 86.30, the amount of \$336 \$351 per mile of road designated in the comprehensive county forest land use plan as approved by the county board and the department of natural resources. If the amount appropriated under s. 20.395 (1) (fu) is insufficient to make the payments required under this subsection, the department shall prorate the amount appropriated in the manner it considers desirable.

SECTION 1098. 93.06 (16) of the statutes is created to read:

93.06 (16) FARMER MENTAL HEALTH ASSISTANCE. Provide mental health assistance to farmers and farm families.

Vetoed

In Part

SECTION 1103m. 101.02 (7y) of the statutes is created to read:

101.02 (7y) (a) In this subsection, "quarry" has the meaning given in s. 66.04135 (2) (c).

- (b) Notwithstanding sub. (7) (a), and except as provided in this subsection and s. 66.04135 (3) (c), a city, village, town, or county cannot make or enforce a local order that limits blasting at a quarry.
- (c) A city, village, town, or county may petition the department for an order granting the city, village, town, or county the authority to impose additional restrictions and requirements related to blasting on the operator of a quarry. If a city, village, town, or county submits a petition under this paragraph because of concerns regarding the potential impact of blasting on a qualified historic building, as defined in s. 101.121 (2) (c), the department may require the operator of the quarry to pay the costs of an impact study related to the qualified historic building.
- (d) If the department issues an order under this subsection, the order may grant the city, village, town, or county the authority to impose restrictions and requirements related to blasting at the quarry that are more restrictive than the requirements under s. 101.15 related to blasting and rules promulgated by the department under s. 101.15 (2) (e) related to blasting.
- (e) The department cannot charge a fee to a city, village, town, or county in connection with a petition submitted under par. (c).

SECTION 1110. 102.07 (20) of the statutes is amended to read:

102.07 (20) An individual who is performing services for a person participating in the self-directed services option, as defined in s. 46.2897 (1), for a person receiving long-term care benefits under s. 46.27, 46.275, or 46.277 or under any children's long-term support waiver program on a self-directed basis, or for a person receiving the Family Care benefit, as defined in s. 46.2805 (4), or benefits under the Family Care Partnership program, as described in s. 49.496 (1) (bk) 3., on a self-directed basis and who does not otherwise have worker's compensation coverage for those services is considered to be an employee of the entity that is providing financial management services for that person.

SECTION 1325b. 106.18 of the statutes is amended to read:

106.18 Youth <u>summer jobs</u> programs in 1st class eities. From the appropriation account under s. 20.445 (1) (fm), the department shall implement and operate youth summer jobs programs in 1st class cities this state.

SECTION 1325c. 106.27 (1) (g) of the statutes is created to read:

106.27 (1) (g) Grants for programs that promote the attraction and retention of personal care workers.

SECTION 1325d. 106.27 (1j) (title) of the statutes is amended to read:

106.27 (**1j**) (title) Workforce training program; <u>Grants for</u> mobile classrooms <u>and institutional job</u> <u>Centers</u>.

SECTION 1325h. 106.27 (1j) (a) of the statutes is amended to read:

106.27 (1j) (a) Of the amounts appropriated under s. 20.445 (1) (b), the department shall allocate up—to \$1,000,000 \$200,000 in the 2019–20 fiscal year and \$320,000 in the 2020–21 fiscal year for grants to the department of corrections to fund the creation and operation of mobile classrooms.

SECTION 1325p. 106.27 (1j) (ad) of the statutes is created to read:

106.27 (1j) (ad) In this paragraph, "eligible institution" means a minimum security correctional institution or a medium security prison. Of the amounts appropriated under s. 20.445 (1) (b), the department shall allocate \$225,000 in the 2019–20 fiscal year for grants to the department of corrections to fund the creation and operation of institutional job centers at 6 eligible institutions and \$262,500 in the 2020–21 fiscal year for grants to the department of corrections to fund the creation and operation of institutional job centers at 7 eligible institutions. The department of corrections cannot use a grant under this paragraph to fund the creation and operation of more than one institutional job center at any eligible institution.

SECTION 1326. 106.27 (1u) of the statutes is created to read:

106.27 (1u) SHIPBUILDERS; TRAINING GRANTS. From the appropriation under s. 20.445 (1) (b), in each year of the 2019–21 fiscal biennium, the department shall allocate \$1,000,000 for grants to shipbuilders in this state to train new and current employees. A shipbuilder that receives a grant under this subsection shall expend all grant moneys before July 1, 2021, for purposes of training new and current employees.

SECTION 1354. 108.02 (13) (k) of the statutes is amended to read:

108.02 (13) (k) "Employer" does not include a county department, an aging unit, or, under s. 46.2785, a private agency that serves as a fiscal agent or contracts with a fiscal intermediary to serve as a fiscal agent under s. 46.27 (5) (i), 46.272 (7) (e), or 47.035 as to any individual performing services for a person receiving long–term support services under s. 46.27 (5) (b), 46.272 (7) (b), 46.275, 46.277, 46.278, 46.2785, 46.286, 46.495, 51.42, or 51.437 or personal assistance services under s. 47.02 (6) (c).

SECTION 1387. 108.22 (10) of the statutes is amended to read:

108.22 (10) A private agency that serves as a fiscal agent under s. 46.2785 or contracts with a fiscal intermediary to serve as a fiscal agent under s. $46.27 ext{ (5)}$ (i), $46.272 ext{ (7)}$ (e), or 47.035 as to any individual performing

Vetoed In Part

Vetoed In Part

Vetoed In Part

Vetoed In Part

services for a person receiving long-term support services under s. 46.27 (5) (b), 46.272 (7) (b), 46.275, 46.277, 46.278, 46.2785, 46.286, 46.495, 51.42, or 51.437 or personal assistance services under s. 47.02 (6) (c) may be found jointly and severally liable for the amounts owed by the person under this chapter, if, at the time the person's quarterly report is due under this chapter, the private agency served as a fiscal agent for the person. The liability of the agency as provided in this subsection survives dissolution, reorganization, bankruptcy, receivership, assignment for the benefit of creditors, judicially confirmed extension or composition, or any analogous situation of the person and shall be set forth in a determination or decision issued under s. 108.10. An appeal or review of a determination under this subsection shall not include an appeal or review of determinations of amounts owed by the person.

SECTION 1421. 115.28 (65) of the statutes is amended to read:

115.28 **(65)** WISCONSIN READING CORPS. In the 2017–18 and 2018–19 school years, Annually distribute the amounts appropriated under s. 20.255 (3) (fr) to Wisconsin Reading Corps to provide one–on–one tutoring if Wisconsin Reading Corps provides matching funds of \$250,000 in each school year.

SECTION 1425f. 115.343 (1) of the statutes is amended to read:

115.343 (1) The department shall establish a school day milk program. A public, private, or tribal school participating in the program shall offer each eligible child one half-pint of Wisconsin-produced whole milk, 2 percent milk, 1.5 percent milk, one percent milk, 0.5 percent milk, skim milk or chocolate milk on each day in which school is in session. If a child is allergic to milk or has metabolic disorders or other conditions which prohibit him or her from drinking milk, the child shall be offered juice as a substitute. Any school that participates in the program is encouraged to consider bids from local milk suppliers. The school shall keep all information related to the identity of the pupils who receive a beverage under the program confidential. In this subsection, "Wisconsin-produced" means that all or part of the raw milk used by the milk processor was produced in this state. In this section, "public, private, or tribal school" includes a charter school under s. 118.40 (2r) or (2x), the program under s. 115.52, the center under s. 115.525, or a residential care center for children and youth, as defined in s. 115.76 (14g).

Vetoed In Part **SECTION 1437p.** 115.375 of the statutes is created to read:

115.375 Grants for robot-assisted educational programs for pupils with autism. (1) A cooperative educational service agency may apply to the department for a grant for the purpose of implementing a program

that uses all of the following to teach social and behavioral skills to pupils with autism spectrum disorder:

- (a) Interactive, facially-expressive humanoid robots.
- (b) A curriculum with embedded evidence-based practices.
 - (c) Visual supports.
 - (d) Video modeling.
 - (e) An automated data collection system.
 - (f) A comprehensive curriculum facilitator.
 - (g) A pupil activity manual with extension activities.
- (2) A cooperative educational service agency shall include with an application under sub. (1) a proposal outlining the intended use of grant moneys and an estimate of the number of pupils who will be served by the program described under sub. (1).
- (3) From the appropriation under s. 20.255 (2) (bi), the department shall award grants under sub. (1) to cooperative educational service agencies in amounts determined by the department.
- (4) A cooperative educational service agency that receives a grant under this section shall use the grant moneys to develop, implement, and provide the program described under sub. (1) and to purchase robotic devices and curriculum with proven effectiveness for aiding in the academic, social, and emotional learning of pupils with autism spectrum disorder. The cooperative educational service agency shall ensure that a licensed special education teacher is present at the location where the program is provided.

SECTION 1440. 115.387 of the statutes, as affected by 2019 Wisconsin Act (this act), is repealed.

SECTION 1441. 115.387 (1) (d) 1. of the statutes is amended to read:

115.387 (1) (d) 1. For purposes of a public school that is under the control of a school board, "number of pupils enrolled" has the meaning given for "pupils enrolled" in s. 115.437 (1) 121.004 (7).

SECTION 1459. 115.437 (2) (a) of the statutes is amended to read:

115.437 (2) (a) Except as provided in par. (b), annually on the 4th Monday of March, the department shall pay to each school district an amount equal to the average of the number of pupils enrolled in the school district in the current and 2 preceding school years multiplied by \$75 in the 2013–14 school year, by \$150 in the 2014–15 and 2015–16 school years, by \$250 in the 2016–17 school year, by \$450 in the 2017–18 school year, by \$654 in the 2018–19 school year, by \$679 in the subsequent school year, and by \$63-0 in each school year thereafter by \$704. The department shall make the payments from the appropriation under s. 20.255 (2) (aq).

SECTION 1464f. 115.439 of the statutes is created to read:

Vetoed In Part Vetoed In Part

Vetoed In Part Vetoed In Part Vetoed In Part Vetoed In Part 115.439 Supplemental per pupil aid. (1) DEFINITIONS. In this section:

- (a) "Membership" means the membership used by the department to calculate a school district's aid under s. 121.08 in the current school year.
- (b) "Number of pupils enrolled" has the meaning given in s. 115.437.
- (c) "State aid" means aid under ss. 121.08, 121.09, and 121.105 and subch. VI, as calculated for the current school year on October 15 under s. 121.15 (4) and including adjustments made under s. 121.15 (4).

(2) ELIGIBILITY. (a) A school district is eligible for aid under this section if the amount calculated under par. (b) is less than the amount calculated under par. (c).

- (b) Divide the school district's state aid by the school district's membership.
- (c) Subtract the per pupil amount under s. 115.437 (2) (a) for the current school year from \$1,000.
- (3) AID PAYMENTS. Beginning in the 2019–20 school year, annually on the 4th Monday of March, the department shall pay to each eligible school district an amount calculated as follows:
- (a) Subtract the amount calculated for the eligible school district under sub. (2) (b) from the amount calculated under sub. (2) (c) .
- (b) Multiply the difference determined under par. (a) by the average of the number of pupils enrolled in the school district in the current and 2 preceding school years.

SECTION 1472. 115.45 (title) of the statutes is amended to read:

115.45 (title) Robotics league participation grants pilot program.

SECTION 1473. 115.45 (2) (a) of the statutes is amended to read:

115.45 (2) (a) Annually, the department shall notify school boards, operators of charter schools under s. 118.40 (2r) and (2x), governing bodies of private schools, and administrators of home—based private educational programs that applications for grants under this section to participate in one or more robotics competitions will be accepted from eligible teams through a date set forth in the notice. As a condition of receiving a grant under this section, an applicant eligible team shall demonstrate to the satisfaction of the department that the applicant eligible team will provide matching funds in an amount equal to the amount awarded under this section.

SECTION 1474. 115.45 (2) (b) of the statutes is amended to read:

115.45 (2) (b) From the appropriation under s. 20.255 (2) (dr), the department shall award —a grant of up to \$5,000 grants to eligible teams selected from the applicants under par. (a). Grant funds awarded under this section may be applied only towards allowable expenses. The department cannot award more than \$5,000 to an eligible team in a school year.

SECTION 1475f. 115.455 (1) (b) of the statutes is amended to read:

115.455 (1) (b) The department shall accept applications from entities responding to the request–for–proposal under par. (a) and shall, in the 2017–18 and 2018–19 school years, from the appropriation under s. 20.255 (2) (eb), award a grant to an entity that, subject to sub. (3), satisfies the requirements under sub. (2).

SECTION 1512. 115.881 (4) of the statutes is repealed. SECTION 1513. 115.883 of the statutes is repealed. SECTION 1570. 118.40 (2r) (e) 2p. a. of the statutes is amended to read:

118.40 (2r) (e) 2p. a. Add the amounts appropriated in the current fiscal year under s. 20.255 (2), except s. 20.255 (2) (ac), (aw), (az), (bb), (dg), (dj), (fm), (fp), (fq), (fr), (fu), (k), and (m); and s. 20.505 (4) (es); and the amount, as determined by the secretary of administration, of the appropriation under s. 20.505 (4) (s) allocated for payments to telecommunications providers under contracts with school districts and cooperative educational service agencies under s. 16.971 (13), for grants to school district consortia under s. 16.997 (7), and to make educational technology teacher training grants under s. 16.996.

SECTION 1570f. 118.40 (2r) (e) 2p. a. of the statutes, as affected by 2019 Wisconsin Act (this act), is amended to read:

118.40 (**2r**) (e) 2p. a. Add the amounts appropriated in the current fiscal year under s. 20.255 (2), except s. 20.255 (2) (ac), (aw), (az), (bb), (dg), (dj), (fm), (fp), (fq), (fr), (fu), (k), and (m); and s. 20.505 (4) (es); and the amount, as determined by the secretary of administration, of the appropriation under s. 20.505 (4) (s) allocated for payments to telecommunications providers under contracts with school districts and cooperative educational service agencies under s. 16.971 (13).

SECTION 1687. 120.13 (14) (b) 1. of the statutes is amended to read:

120.13 (14) (b) 1. If a person who has contracted under par. (a) to provide a child care program is convicted of a serious crime, as defined in s. 48.686 (1) (c), or if a caregiver specified in s. 48.686 (1) (ag) 1. or a nonclient resident, as defined in s. 48.686 (1) (bm), of the subject to a background check under s. 48.686 (2) who operates, works at, or resides at a child care program contracted for under par. (a), is convicted or adjudicated delinquent for committing a serious crime on or after his or her 10th birthday, as defined under s. 48.686 (1) (c), the school board shall rescind the contract of the contractor for the child care program immediately upon providing written notice of the rescission and the grounds for the rescission and an explanation of the process for appealing the rescission.

SECTION 1688. 120.13 (14) (b) 2. of the statutes is amended to read:

Vetoed In Part Vetoed

In Part

In Part Vetoed

Vetoed

In Part

120.13 (14) (b) 2. If a person who has contracted under par. (a) to provide a child care program is the subject of a pending criminal charge alleging that the person has committed a serious crime, as defined in s. 48.686 (1) (c), or if a caregiver specified in s. 48.686 (1) (ag) 1. or a nonclient resident, as defined in s. 48.686 (1) (bm), of the subject to a background check under s. 48.686 (2) who operates, works at, or resides at a child care program contracted for under par. (a) is the subject of a pending criminal charge or delinquency petition alleging that the person has committed a serious crime on or after his or her 10th birthday, as defined in s. 48.686 (1) (c), the school board shall immediately suspend the contract of the contractor for the child care program until the school board obtains information regarding the final disposition of the charge or delinquency petition indicating that the person is not ineligible to provide operate, work at, or reside at a child care program under this subsection.

SECTION 1722d. 121.905 (1) (b) 2. of the statutes is amended to read:

121.905 (1) (b) 2. Except as provided in subd. 3., if a referendum on a resolution adopted by a school board under s. 121.91 (3) (a) is held during the 2018–19 school year or any school year thereafter and a majority of those voting reject the resolution, for the 3 school years following the school year during which the referendum is held, that school district's "revenue ceiling" is the applicable amount under par. (a) <u>plus the increase under subds. 4. to 7.</u> for the school year during which the referendum is held.

SECTION 1722e. 121.905 (1) (b) 3. of the statutes is amended to read:

121.905 (1) (b) 3. If, during the 3–school–year period during which a school district's revenue ceiling is an amount determined under subd. 1. or 2., a referendum on a resolution adopted by the school board under s. 121.91 (3) (a) is held and a majority of those voting approve the resolution, beginning in the school year immediately following the school year during which the referendum is held, the school district's "revenue ceiling" is the amount under par. (a) plus any applicable increase under subds. 4. to 7.

SECTION 1722h. 121.905 (1) (b) 4. of the statutes is created to read:

121.905 (1) (b) 4. In the 2019–20 school year, "revenue ceiling" means the amount under par. (a) for that school year plus \$200.

SECTION 1722i. 121.905 (1) (b) 5. of the statutes is created to read:

121.905 (1) (b) 5. In the 2020–21 school year, "revenue ceiling" means the amount under par. (a) for that school year plus \$400.

SECTION 1722j. 121.905 (1) (b) 6. of the statutes is created to read:

121.905 (1) (b) 6. In the 2021–22 school year, "revenue ceiling" means the amount under par. (a) for that school year plus \$300.

SECTION 1722k. 121.905 (1) (b) 7. of the statutes is created to read:

121.905 (1) (b) 7. In the 2022–23 school year and each subsequent school year, "revenue ceiling" means the amount under par. (a) for that school year plus \$200.

SECTION 1724. 121.905 (3) (c) 6. of the statutes is amended to read:

121.905 (3) (c) 6. For the limit for <u>each of</u> the 2015–16 to 2018–19 school year or years, for the 2021–22 school year, and for any school year thereafter, make no adjustment to the result under par. (b).

SECTION 1725. 121.905 (3) (c) 7. of the statutes is created to read:

121.905 **(3) (c)** 7. For the limit for the 2019–20 school year, add \$175 to the result under par. (b).

SECTION 1726. 121.905 (3) (c) 8. of the statutes is created to read:

121.905 (3) (c) 8. For the limit for the 2020–21 school year, add \$179 to the result under par. (b).

SECTION 1729. 121.91 (2m) (im) of the statutes is created to read:

121.91 (2m) (im) Notwithstanding par. (i) and except as provided in subs. (3), (4), and (8), a school district cannot increase its revenues for the 2019–20 school year to an amount that exceeds the amount calculated as follows:

- 1. Divide the sum of the amount of state aid received in the previous school year and property taxes levied for the previous school year, excluding property taxes levied for the purpose of s. 120.13 (19) and excluding funds described under sub. (4) (c), by the average of the number of pupils enrolled in the 3 previous school years.
 - 2. Add \$175.
- 3. Multiply the result under subd. 2. by the average of the number of pupils enrolled in the current school year and the 2 preceding school years.

SECTION 1730. 121.91 (2m) (j) of the statutes is created to read:

121.91 (**2m**) (j) Notwithstanding par. (i) and except as provided in subs. (3), (4), and (8), a school district cannot increase its revenues for the 2020–21 school year to an amount that exceeds the amount calculated as follows:

- 1. Divide the sum of the amount of state aid received in the previous school year and property taxes levied for the previous school year, excluding property taxes levied for the purpose of s. 120.13 (19) and excluding funds described under sub. (4) (c), by the average of the number of pupils enrolled in the 3 previous school years.
 - 2. Add \$179.
- 3. Multiply the result under subd. 2. by the average of the number of pupils enrolled in the current school year and the 2 preceding school years.

SECTION 1732. 121.91 (2m) (r) 1. (intro.) of the statutes is amended to read:

121.91 (**2m**) (r) 1. (intro.) Notwithstanding pars. (e) to (i) to (j), if a school district is created under s. 117.105, its revenue limit under this section for the school year beginning with the effective date of the reorganization shall be determined as follows except as provided under subs. (3) and (4):

SECTION 1733. 121.91 (2m) (r) 1. b. of the statutes is amended to read:

121.91 (2m) (r) 1. b. Add an amount equal to the amount of revenue increase per pupil allowed under this subsection for the previous school year multiplied by the sum of 1.0 plus the allowable rate of increase under s. 73.0305 expressed as a decimal to the result under subd. 1. a., except that in calculating the limit for the 2013–14 school year and the 2014–15 school year, add \$75 to the result under subd. 1. a., in calculating the limit for the 2019–20 school year, add \$175 to the result under subd. 1. a., and in calculating the limit for the 2020–21 school year, add \$179 to the result under subd. 1. a. In the 2015–16 to 2018–19 school year years, the 2021–22 school year, and any school year thereafter, make no adjustment to the result under subd. 1. a.

SECTION 1734. 121.91 (2m) (r) 2. (intro.) of the statutes is amended to read:

121.91 (**2m**) (r) 2. (intro.) If a school district is created under s. 117.105, the following adjustments to the calculations under pars. (c) to (h) (i) to (j) apply for the 2 school years beginning on the July 1 following the effective date of the reorganization:

SECTION 1735. 121.91 (2m) (r) 2. a. of the statutes is amended to read:

121.91 (2m) (r) 2. a. For the school year beginning on the first July 1 following the effective date of the reorganization the number of pupils in the previous school year shall be used under pars. (e) (i) 1., (d) (im) 1. and (e) (j) 1. instead of the average of the number of pupils in the 3 previous school years, and for the school year beginning on the 2nd July 1 following the effective date of the reorganization the average of the number of pupils in the 2 previous school years shall be used under pars. (e) (i) 1., (d) (im) 1. and (e) (j) 1. instead of the average of the number of pupils in the 3 previous school years.

SECTION 1736. 121.91 (2m) (r) 2. b. of the statutes is amended to read:

121.91 (**2m**) (r) 2. b. For the school year beginning on the first July 1 following the effective date of the reorganization the average of the number of pupils in the current and the previous school years shall be used under par. (e) 4. pars. (i) 2. and (j) 3. instead of the average of the number of pupils in the current and the 2 preceding school years.

SECTION 1737. 121.91 (2m) (s) 1. (intro.) of the statutes is amended to read:

121.91 (2m) (s) 1. (intro.) Notwithstanding pars. (e) to (i) to (j), if territory is detached from a school district to create a new school district under s. 117.105, the revenue limit under this section of the school district from which territory is detached for the school year beginning with the effective date of the reorganization shall be determined as follows except as provided in subs. (3) and (4):

SECTION 1738. 121.91 (2m) (s) 1. b. of the statutes is amended to read:

121.91 (2m) (s) 1. b. Add an amount equal to the amount of revenue increase per pupil allowed under this subsection for the previous school year multiplied by the sum of 1.0 plus the allowable rate of increase under s. 73.0305 expressed as a decimal to the result under subd. 1. a., except that in calculating the limit for the 2013–14 school year and the 2014–15 school year, add \$75 to the result under subd. 1. a., in calculating the limit for the 2019–20 school year, add \$175 to the result under subd. 1. a., and in calculating the limit for the 2020–21 school year, add \$179 to the result under subd. 1. a. In the 2015–16 to 2018–19 school year years, the 2021–22 school year, and any school year thereafter, make no adjustment to the result under subd. 1. a.

SECTION 1739. 121.91 (2m) (s) 2. (intro.) of the statutes is amended to read:

121.91 (**2m**) (s) 2. (intro.) If territory is detached from a school district to create a new school district under s. 117.105, the following adjustments to the calculations under pars. (e) to (h) (i) to (j) apply to the school district from which territory is detached for the 2 school years beginning on the July 1 following the effective date of the reorganization:

SECTION 1740. 121.91 (2m) (s) 2. a. of the statutes is amended to read:

121.91 (2m) (s) 2. a. For the school year beginning on the first July 1 following the effective date of the reorganization, the number of pupils in the previous school year shall be used under par. (e) pars. (i) 1., (im) 1., and (j) 1. instead of the average of the number of pupils in the 3 previous school years; and for the school year beginning on the 2nd July 1 following the effective date of the reorganization, the average of the number of pupils in the 2 previous school years shall be used under par. (e) pars. (i) 1., (im) 1., and (j) 1. instead of the average of the number of pupils in the 3 previous school years.

SECTION 1741. 121.91 (2m) (s) 2. b. of the statutes is amended to read:

121.91 (**2m**) (s) 2. b. For the school year beginning on the first July 1 following the effective date of the reorganization the average of the number of pupils in the current and the previous school year shall be used under par. (e) 4. <u>pars. (i) 2. and (j) 3.</u> instead of the average of the number of pupils in the current and the 2 preceding school years.

SECTION 1742. 121.91 (2m) (t) 1. (intro.) of the statutes is amended to read:

121.91 (2m) (t) 1. (intro.) If 2 or more school districts are consolidated under s. 117.08 or 117.09, except as follows, in the 2013–14 school year and the 2014–15 2019–20 school year, the consolidated school district's revenue limit shall be determined as provided under par. (hm), and (im), in the 2015–16 2020–21 school year, the consolidated school district's revenue limit shall be determined as provided under par. (j), and in each school year thereafter, the consolidated school district's revenue limit shall be determined as provided under par. (i), except as follows:

SECTION 1753b. 139.75 (1) of the statutes is amended to read:

139.75 (1) "Business" means any trade, occupation, activity or enterprise engaged in for the purpose of selling or distributing tobacco products or vapor products in this state.

SECTION 1753d. 139.75 (2) of the statutes is amended to read:

139.75 (2) "Consumer" means any person who has title to or possession of tobacco products or vapor products in storage for use or other consumption in this state.

SECTION 1753f. 139.75 (4) (a) to (c) of the statutes are amended to read:

139.75 (4) (a) Any person engaged in the business of selling tobacco products <u>or vapor products</u> in this state who brings, or causes to be brought, into this state from outside the state any tobacco products <u>or vapor products</u> for sale;

- (b) Any person who makes, manufactures or fabricates tobacco products <u>or vapor products</u> in this state for sale in this state; or
- (c) Any person engaged in the business of selling tobacco products or vapor products outside this state who ships or transports tobacco products to retailers in this state to be sold by those retailers.

SECTION 1753k. 139.75 (5) of the statutes is amended to read:

139.75 (5) "Manufacturer" means any person who manufactures and sells tobacco products or vapor products.

SECTION 1753n. 139.75 (6) of the statutes is amended to read:

139.75 **(6)** "Place of business" means any place where tobacco products <u>or vapor products</u> are sold, manufactured, stored or kept for the purpose of sale or consumption, including any vessel, vehicle, airplane, train or vending machine.

SECTION 17530. 139.75 (7) of the statutes is amended to read:

139.75 (7) "Retail outlet" means each place of business from which tobacco products or vapor products are sold to consumers.

SECTION 1753q. 139.75 (8) of the statutes is amended to read:

139.75 (8) "Retailer" means any person engaged in the business of selling tobacco products <u>or vapor products</u> to ultimate consumers.

SECTION 1753s. 139.75 (9) of the statutes is amended to read:

139.75 (9) "Sale" means any transfer, exchange or barter for a consideration. It includes a gift by a person engaged in the business of selling tobacco products or vapor products for advertising or as a means of evading this subchapter or for any other purpose, and it includes solicitation of orders for, and the sale for, future delivery.

SECTION 1753u. 139.75 (10) of the statutes is amended to read:

139.75 (**10**) "Storage" means any keeping or retention of tobacco products <u>or vapor products</u> for use or consumption in this state.

SECTION 1753v. 139.75 (11) of the statutes is amended to read:

139.75 (11) "Subjobber" means any person, other than a manufacturer or distributor, who buys tobacco products or vapor products from a distributor and sells them to persons other than the ultimate consumers.

SECTION 1753w. 139.75 (13) of the statutes is amended to read:

139.75 (13) "Use" means the exercise of any right or power incidental to the ownership of tobacco products <u>or vapor products</u>.

SECTION 1754. 139.75 (14) of the statutes is created to read:

139.75 (14) "Vapor product" means a noncombustible product that produces vapor or aerosol for inhalation from the application of a heating element to a liquid or other substance that is depleted as the product is used, regardless of whether the liquid or other substance contains nicotine.

SECTION 1755. 139.76 (1) of the statutes is amended to read:

139.76 (1) An excise tax is imposed upon the sale, offering or exposing for sale, possession with intent to sell or removal for consumption or sale or other disposition for any purpose of tobacco products by any person engaged as a distributor of them at the rate, for tobacco products, not including moist snuff and vapor products, of 71 percent of the manufacturer's established list price to distributors without diminution by volume or other discounts on domestic products and, for moist snuff, at the rate of 100 percent of the manufacturer's established list price to distributors without diminution by volume or other discounts on domestic products. The tax imposed under this subsection on cigars shall not exceed an amount equal to 50 cents for each cigar. On products imported from another country, not including moist snuff and vapor products, the rate of tax is 71 percent of the

amount obtained by adding the manufacturer's list price to the federal tax, duties and transportation costs to the United States. On moist snuff imported from another country, the rate of the tax is 100 percent of the amount obtained by adding the manufacturer's list price to the federal tax, duties, and transportation costs to the United States. The tax attaches at the time the tobacco products are received by the distributor in this state. The tax shall be passed on to the ultimate consumer of the tobacco products. All tobacco products received in this state for sale or distribution within this state, except tobacco products actually sold as provided in sub. (2), shall be subject to such tax.

SECTION 1755f. 139.76 (1m) of the statutes is created to read:

139.76 (1m) An excise tax is imposed upon the sale, offering or exposing for sale, possession with intent to sell or removal for consumption or sale or other disposition for any purpose of vapor products by any person engaged as a distributor of them at the rate of 5 cents per milliliter of the liquid or other substance based on the volume as listed by the manufacturer and at a proportionate rate for any other quantity or fractional part thereof. The tax attaches at the time the vapor products are received by the distributor in this state. The tax shall be passed on to the ultimate consumer of the vapor products. All vapor products received in this state for sale or distribution within this state, except those actually sold as provided in sub. (2), shall be subject to such tax.

SECTION 1755m. 139.76 (2) of the statutes is amended to read:

139.76 (2) Tobacco products and vapor products sold to or by post exchanges of the U.S. armed forces, to or by federally operated veterans hospitals in this state, and tobacco products and vapor products sold to an interstate carrier of passengers for hire to be resold to bona fide passengers actually being transported and tobacco products and vapor products sold for shipment outside this state in interstate commerce are not subject to the tax.

SECTION 1755t. 139.77 (1) of the statutes is amended to read:

139.77 (1) On or before the 15th day of each month, every distributor with a place of business in this state shall file a return showing the quantity, including milliliters in the case of a vapor product, and taxable price of each tobacco product or vapor product brought, or caused to be brought, into this state for sale; or made, manufactured or fabricated in this state for sale in this state, during the preceding month. Every distributor outside this state shall file a return showing the quantity, including milliliters in the case of a vapor product, and taxable price of each tobacco product or vapor product shipped or transported to retailers in this state to be sold by those retailers during the preceding month. At the time that the return is filed, the distributor shall pay the tax.

SECTION 1757. 139.78 (1) of the statutes is amended to read:

139.78 (1) A tax is imposed upon the use or storage by consumers of tobacco products in this state at the rate, for tobacco products, not including moist snuff and vapor products, of 71 percent of the cost of the tobacco products and, for moist snuff, at the rate of 100 percent of the manufacturer's established list price to distributors without diminution by volume or other discounts on domestic products. The tax imposed under this subsection on cigars shall not exceed an amount equal to 50 cents for each cigar. The tax does not apply if the tax imposed by s. 139.76 (1) on the tobacco products has been paid or if the tobacco products are exempt from the tobacco products tax under s. 139.76 (2).

SECTION 1757b. 139.78 (1m) of the statutes is created to read:

139.78 (1m) A tax is imposed upon the use or storage by consumers of vapor products in this state at the rate of 5 cents per milliliter of the liquid or other substance based on the volume as listed by the manufacturer and at a proportionate rate for any other quantity or fractional part thereof. The tax does not apply if the tax imposed by s. 139.76 (1m) on the vapor products has been paid or if the vapor products are exempt from the vapor products tax under s. 139.76 (2).

SECTION 1757d. 139.78 (2) of the statutes is amended to read:

139.78 (2) On or before the 15th day of each month, every consumer who during the preceding month has acquired title to or possession for use or storage in this state of tobacco products or vapor products upon which the tax imposed by s. 139.76 (1) has not been paid shall file a return showing the quantity of tobacco products and vapor products acquired. At the time when the return is filed, the consumer shall pay the tax.

SECTION 1757f. 139.79 (1) and (3) of the statutes are amended to read:

139.79 (1) No person may engage in the business of a distributor or subjobber of tobacco products or vapor products at any place of business unless that person has filed an application for and obtained a permit from the department to engage in that business at such place.

(3) Any person holding a cigarette distributor permit under s. 139.34 may obtain a tobacco products distributor permit under this section at no charge, and any person holding a cigarette jobber permit under s. 139.34 may obtain a tobacco products subjobber permit under this section at no charge.

SECTION 1757h. 139.80 of the statutes is amended to read:

139.80 Refunds, credits. If tobacco products or vapor products upon which the tax has been reported and paid are shipped or transported by the distributor to consumers to be consumed outside the state or to retailers or subjobbers outside the state to be sold by those retailers

or subjobbers outside the state or are returned to the manufacturer by the distributor or destroyed by the distributor, the tax may be refunded or credited to the distributor, as prescribed by the department. Any overpayment of the tax imposed under s. 139.78 may be refunded or credited to the taxpayer, as prescribed by the department.

SECTION 1757m. 139.801 (1), (3) (a), (b) and (c) and (4) of the statutes are amended to read:

139.801 (1) In this section, "bad debt" means an amount that is equal to the purchase price of tobacco products and vapor products, if such amount may be claimed as a deduction under section 166 of the Internal Revenue Code. "Bad debt" does not include financing charges, interest on the wholesale price of tobacco products and vapor products, uncollectible amounts on property that remains in the seller's possession until the full purchase price is paid, expenses incurred in attempting to collect any debt, debts sold or assigned to 3rd parties for collection, and repossessed property.

- (3) (a) A copy of the original invoice for the sale of tobacco products or vapor products that represents bad debt.
- (b) Evidence that the tobacco products <u>or vapor products</u> described in the invoice under par. (a) were delivered to the person who ordered them.
- (c) Evidence that the person who ordered and received the tobacco products <u>or vapor products</u> did not pay the distributor for the tobacco products them.
- (4) Any person who possesses tobacco products or vapor products for which the taxes imposed under this subchapter have not been paid and have been claimed as a deduction under this section shall file a report as prescribed by the department, pay the taxes imposed under this subchapter on the tobacco products and vapor products, and be subject to this subchapter in the same manner as is provided for persons who hold valid permits under this subchapter.

SECTION 17570. 139.802 of the statutes is amended to read:

139.802 Preferred claims. If the property of any purchaser of tobacco products or vapor products from any permittee under this subchapter is seized upon any intermediate or final process of any court in this state, or if the business of any purchaser of tobacco products or vapor products from any permittee under this subchapter is suspended by the action of creditors or put into the hands of any assignee, receiver, or trustee, all amounts that are due from the purchaser to any permittee for taxes imposed under this subchapter that the permittee has paid to the state for tobacco products or vapor products purchased from the permittee shall be considered preferred claims, and shall be paid in full, and the permittee shall be a preferred creditor.

SECTION 1757q. 139.803 (intro.), (4) and (5) of the statutes are amended to read:

- **139.803 Refunds to Indian tribes.** (intro.) The department may refund the taxes collected under s. 139.76 (1) in respect to sales on reservations or trust lands of an Indian tribe to the tribal council of the tribe having jurisdiction over the reservation or trust land on which the sale is made only if all of the following conditions are fulfilled:
- (4) The tobacco products <u>or vapor products</u> were not delivered by the retailer to the buyer by means of a common carrier, a contract carrier, or the U.S. postal service.
- (5) The retailer has not sold the tobacco products <u>or vapor products</u> to another retailer or to a subjobber.

SECTION 1757s. 139.805 of the statutes is amended to read:

139.805 Agreements with Indian tribes. The department may enter into agreements with Indian tribes to provide for the refunding of the tobacco products tax imposed under s. 139.76 (1). If the department enters into an agreement with an Indian tribe, the agreement may provide for refunding 100 percent of that tax on tobacco products and vapor products sold on the tribal reservation to enrolled members of the tribe residing on the tribal reservation and may provide for refunding 50 percent of that tax on tobacco products and vapor products sold on the tribal reservation to persons who are not enrolled members of the tribe residing on the tribal reservation.

SECTION 1757u. 139.81 (1) and (3) of the statutes are amended to read:

139.81 (1) No person may sell or take orders for tobacco products or vapor products for resale in this state for any manufacturer or permittee unless the person has filed an application for and obtained a valid certificate under s. 73.03 (50) and a salesperson's permit from the department. No manufacturer or permittee shall authorize any person to sell or take orders for tobacco products or vapor products in this state unless the person has filed an application for and obtained a valid certificate under s. 73.03 (50) and a salesperson's permit. Each application for a permit shall disclose the name and address of the employer and shall remain effective only while the salesperson represents the named employer. If the salesperson is thereafter employed by another manufacturer or permittee the salesperson shall obtain a new salesperson's permit. Each manufacturer and permittee shall notify the department within 10 days after the resignation or dismissal of any salesperson holding a permit.

(3) Any person holding a cigarette salesperson's permit under s. 139.37 may obtain a tobacco products salesperson's permit <u>under this section</u> at no charge.

SECTION 1757w. 139.82 (1), (2) and (8) of the statutes are amended to read:

139.82 (1) Every manufacturer located out of the state shall keep records of all sales of tobacco products and vapor products shipped into this state. Every manufacturer located in this state shall keep records of produc-

tion, sales and withdrawals of tobacco products <u>and vapor products</u>. Every distributor shall keep records of purchases and sales of tobacco products <u>and vapor products</u>. Every subjobber shall keep records of all purchases and disposition of tobacco products <u>and vapor products</u>. Every warehouse operator shall keep records of receipts and withdrawals of tobacco products <u>and vapor products</u>. All records shall be accurate and complete and be kept in a manner prescribed by the department. These records shall be preserved on the premises described in the permit in such a manner as to ensure permanency and accessibility for inspection at reasonable hours by authorized personnel of the department.

- (2) (a) Except as provided in par. (b), every permittee shall render a true and correct invoice of every sale of tobacco products and vapor products at wholesale and shall on or before the 15th day of each calendar month file a verified report of all tobacco products and vapor products purchased, sold, received, warehoused or withdrawn during the preceding calendar month.
- (b) The department may allow any subjobber permittee who does not sell tobacco products or vapor products, except for those on which the tax under this subchapter is paid, to file a quarterly report. The quarterly report shall be filed on or before the 15th day of the next month following the close of each calendar quarter. The report shall specify the value of tobacco products and vapor products purchased and sold during the preceding calendar quarter.
- (8) Each distributor shall collect and remit the excise tax imposed by s. 139.76 (1) on tobacco products and vapor products not exempt from the tobacco products tax under s. 139.76 (2), with the reports required to be filed under this section.

SECTION 1763m. 146.618 of the statutes is created to read:

Vetoed In Part 146.618 Qualified treatment trainee program grants. (1) In this section, "qualified treatment trainee" means an individual who has a graduate degree from an accredited institution and course work in psychology, counseling, marriage and family therapy, social work, nursing, or a closely related field who has not yet completed the applicable supervised practice requirements for licensure as a clinical social worker, certification as a social worker, licensure as a professional counselor, licensure or certification as a marriage and family therapist, or licensure as a psychologist.

Vetoed In Part Vetoed In Part

(2) From s. 20.435 (1) (be), the department shall distribute a total of \$500,000 in grants in each fiscal year to support qualified treatment trainee programs. A grantee under this subsection shall establish and maintain a child, adolescent, and family qualified treatment trainee program that provides qualified treatment trainees an opportunity to complete clinically supervised practice requirements in order to become credentialed and to obtain specialized training in mental and behavioral health in

children, youth, and families. A grantee shall be a hospital or affiliate of a hospital or be qualified under 42 USC 1395x (aa) (4). A grantee shall match the grant amount.

(3) Grant recipients shall use moneys awarded under this section for clinical supervision, training, and resources, including salaries, benefits, and other related costs for trainees and clinical supervisors.

SECTION 1764. 146.63 (2) (a) of the statutes is amended to read:

146.63 (2) (a) Subject to subs. (4) and (5), the department shall distribute grants from the appropriation under s. 20.435 (1) (fj) (4) (bf) to assist rural hospitals and groups of rural hospitals in procuring infrastructure and increasing case volume to the extent necessary to develop accredited graduate medical training programs. The department shall distribute the grants under this paragraph to rural hospitals and groups of rural hospitals that apply to receive a grant under sub. (3) and that satisfy the criteria established by the department under par. (b) and the eligibility requirement under sub. (6).

SECTION 1765. 146.63 (6) (intro.) of the statutes is amended to read:

146.63 (6) ELIGIBILITY. (intro.) A rural hospital or group of rural hospitals may only receive a grant under sub. (3) if the plan to use the funds involves developing an accredited graduate medical training program in any of the following specialties a specialty, including any of the following:

SECTION 1766. 146.64 (2) (c) 1. of the statutes is amended to read:

146.64 (2) (c) 1. The department shall distribute funds for grants under par. (a) from the appropriation under s. 20.435 (4) (b) (bf). The department may not distribute more than \$225,000 from the appropriation under s. 20.435 (4) (b) (bf) to a particular hospital in a given state fiscal year and may not distribute more than \$75,000 from the appropriation under s. 20.435 (4) (b) (bf) to fund a given position in a graduate medical training program in a given state fiscal year.

SECTION 1767. 146.64 (4) (intro.) of the statutes is amended to read:

146.64 (4) ELIGIBILITY. (intro.) A hospital that has an accredited graduate medical training program in any of the following specialties a specialty, including any of the following, may apply to receive a grant under sub. (3):

SECTION 1776. 153.05 (2r) (intro.) of the statutes is amended to read:

153.05 (2r) (intro.) Notwithstanding s. 16.75 (1), (2), and (3m), from the appropriation account under s. 20.515 (1) (ut) (w) the department of employee trust funds may expend up to \$150,000, and from the appropriation accounts under s. 20.435 (1) (fn), (hg), and (hi) the department of health services, in its capacity as a public health authority, may expend moneys, to contract with a data organization to perform services under this subchapter that are specified for the data organization under

Vetoed In Part

sub. (1) (c) or, if s. 153.455 (4) applies, for the department of health services to perform or contract for the performance of these services. As a condition of the contract under this subsection, all of the following apply:

SECTION 1798. 165.95 (2) of the statutes is amended to read:

165.95 (2) The department of justice shall make grants to counties and to tribes to enable them to establish and operate programs, including suspended and deferred prosecution programs and programs based on principles of restorative justice, that provide alternatives to prosecution and incarceration for criminal offenders who abuse alcohol or other drugs. The department of justice shall make the grants from the appropriations under s. 20.455 (2) (ek), (em), (jd), (kn), and (kv). The department of justice shall collaborate with the departments of corrections and health and family services in establishing this grant program.

SECTION 1799j. 165.986 (1) of the statutes is amended to read:

165.986 (1) The department of justice shall provide grants from the appropriation appropriations under s. 20.455 (2) (bm) and (kb) to cities to employ additional uniformed law enforcement officers whose primary duty is beat patrolling. A city is eligible for a grant under this subsection in fiscal year 1994–95 if the city has a population of 25,000 or more. A city may receive a grant for a calendar year if the city applies for a grant before September 1 of the preceding calendar year. Grants shall be awarded to the 10 eligible cities submitting an application for a grant that have the highest rates of violent crime index offenses in the most recent full calendar year for which data is available under the uniform crime reporting system of the federal bureau of investigation.

SECTION 1799m. 165.986 (1) of the statutes, as affected by 2019 Wisconsin Act (this act), is amended to read:

165.986 (1) The department of justice shall provide grants from the appropriations appropriation under s. 20.455 (2) (bm) and (kb) to cities to employ additional uniformed law enforcement officers whose primary duty is beat patrolling. A city is eligible for a grant under this subsection in fiscal year 1994–95 if the city has a population of 25,000 or more. A city may receive a grant for a calendar year if the city applies for a grant before September 1 of the preceding calendar year. Grants shall be awarded to the 10 eligible cities submitting an application for a grant that have the highest rates of violent crime index offenses in the most recent full calendar year for which data is available under the uniform crime reporting system of the federal bureau of investigation.

SECTION 1799q. 168.128 of the statutes is created to read:

168.128 Deposit of fees. Revenues from one cent per gallon of the fee under s. 168.12 (1) shall be deposited in the transportation fund and revenues from one cent per

gallon of the fee under s. 168.12 (1) shall be deposited in the petroleum inspection fund.

SECTION 1802. 186.113 (14) (a) of the statutes is repealed.

SECTION 1803. 186.113 (14) (b) of the statutes is renumbered 186.113 (14).

SECTION 1811m. 196.218 (5) (a) 12. of the statutes is amended to read:

196.218 **(5)** (a) 12. To make grants under s. 16.996 16.9945.

SECTION 1817m. 196.491 (3m) (c) 3. of the statutes is repealed.

SECTION 1824. 215.21 (2) of the statutes is amended to read:

215.21 (2) LENDING AREA. Except for loans made under s. 45.37, <u>2017 stats.</u>, the lending area of an association is limited to that area within a radius of 100 miles of the association's office.

SECTION 1826g. 218.0116 (1) (n) of the statutes is amended to read:

218.0116 (1) (n) The selling of new motor vehicles for which the dealer is not franchised <u>or otherwise authorized</u> to sell.

SECTION 1826m. 218.0116 (1) (w) 3. of the statutes is created to read:

218.0116 (1) (w) 3. In this subdivision, "subsidiary" means a manufacturer that is controlled by another manufacturer. Subdivision 1. does not apply to a manufacturer that manufactures only motor vehicles that are propelled solely by electric power, that is not a subsidiary, and that, before the effective date of this subdivision [LRB inserts date], has not entered into franchise agreements with dealers or distributors to act as dealers or distributors of the manufacturer's motor vehicles.

SECTION 1826s. 218.0121 (3m) (e) of the statutes is created to read:

218.0121 (3m) (e) In this paragraph, "subsidiary" means a manufacturer that is controlled by another manufacturer. The ownership, operation, or control of a dealership by a manufacturer that manufactures only motor vehicles that are propelled solely by electric power, that is not a subsidiary, and that, before the effective date of this paragraph [LRB inserts date], has not entered into franchise agreements with dealers or distributors to act as dealers or distributors of the manufacturer's motor vehicles.

SECTION 1850qe. 229.50 (1) (c) of the statutes is renumbered 229.50 (1) (c) 1.

SECTION 1850qf. 229.50 (1) (c) 2. of the statutes is created to read:

229.50 (1) (c) 2. On the effective date of this subdivision [LRB inserts date], the amount specified in subd. 1. is increased by \$100,000,000.

SECTION 1850qg. 229.50 (1) (d) of the statutes is renumbered 229.50 (1) (d) 1.

Vetoed In Part

Vetoed

In Part

SECTION 1850qh. 229.50 (1) (d) 2. of the statutes is created to read:

229.50 (1) (d) 2. On the effective date of this subdivision [LRB inserts date], the amount specified in subd. 1. is increased by \$127,500,000.

SECTION 1850qi. 229.50 (1) (e) of the statutes is amended to read:

229.50 (1) (e) *Date of issuance*. The bonds, other than refunding bonds, will be issued no later than April 1, 1999 December 31, 2021.

SECTION 1854d. 230.04 (19) of the statutes is renumbered 230.04 (19) (a) and amended to read:

230.04 (19) (a) The Except as provided in par. (b), the administrator shall develop and implement a discretionary merit award program to distribute money under s. 20.928 (1f) to agencies for the purpose of providing lump sum monetary awards to classified employees whose job performance has exceeded agency expectations.

SECTION 1854f. 230.04 (19) (b) of the statutes is created to read:

230.04 (19) (b) Beginning on the effective date of this paragraph [LRB inserts date], the department of corrections cannot provide lump sum monetary awards to classified employees under the program developed and implemented under par. (a).

SECTION 1858. 234.03 (13m) of the statutes is amended to read:

234.03 (13m) To purchase and enter into commitments for the purchase of veterans housing loans made pursuant to s. 45.37, 2017 stats.

SECTION 1859b. 234.18 of the statutes is renumbered 234.18 (1).

SECTION 1859c. 234.18 (2) of the statutes is created to read:

234.18 (2) On the effective date of this subsection [LRB inserts date], the amount specified in sub. (1) is increased by \$200,000,000.

SECTION 1862. 234.40 (1) of the statutes is amended to read:

234.40 (1) The authority shall issue its negotiable bonds in such principal amount and length of maturity as to provide sufficient funds for veterans housing loans to be made pursuant to s. 45.37, 2017 stats.

SECTION 1863. 234.40 (3) of the statutes is amended to read:

234.40 (3) It is the intent of the legislature that the authority be used to finance the veterans housing program. Nothing in this chapter shall be construed to supersede the powers vested by subch. III of ch. 45 in the department of veterans affairs for carrying out program responsibilities for which debt has been incurred by the authority.

SECTION 1864. 234.41 (1) of the statutes is amended to read:

234.41 (1) There is established under the jurisdiction of the authority a veterans housing loan fund. All moneys resulting from the sale of bonds for the purpose of veterans housing pursuant to s. 45.37, 2017 stats., unless credited to the veterans capital reserve fund, shall be credited to the fund.

SECTION 1865. 234.41 (2) of the statutes is amended to read:

234.41 (2) The authority shall use moneys in the fund for the purpose of purchasing loans representing veterans housing loans pursuant to s. 45.37, 2017 stats. All disbursements of funds under this section for purchasing mortgage loans shall be made payable to authorized lenders as defined in s. 45.31 (3), 2017 stats., and eligible persons as defined in s. 45.31 (5), 2017 stats.

SECTION 1866. 234.43 (2) (c) of the statutes is amended to read:

234.43 (2) (c) For repayment of advances from the state made through s. 20.485 (3) (b), 2017 stats;

SECTION 1878. 238.115 (1) (f) of the statutes is amended to read:

238.115 (1) (f) The amount of tax credits the corporation determined each person identified under par. (e) was eligible to claim that, if already claimed that, must be repaid by the person as the result of a the revocation for each person identified under par. (e).

SECTION 1892. 250.10 (1m) (b) of the statutes is amended to read:

250.10 (1m) (b) Award in each fiscal year to qualified applicants grants totaling \$25,000 no less than \$50,000 for fluoride supplements, \$25,000 for a fluoride mouthrinse program varnish and other evidence—based oral health activities, \$700,000 for school—based preventive dental services, and \$120,000 for a school—based dental sealant program \$100,000 for school—based restorative dental services.

SECTION 1893. 250.20 (3) of the statutes is amended to read:

250.20 (3) From the appropriation account under s. 20.435 (1) (kb) (cr), the department shall annually award grants for activities to improve the health status of economically disadvantaged minority group members. A person may apply, in the manner specified by the department, for a grant of up to \$50,000 in each fiscal year to conduct these activities. An awardee of a grant under this subsection shall provide, for at least 50 percent of the grant amount, matching funds that may consist of funding or an in–kind contribution. An applicant that is not a federally qualified health center, as defined under 42 CFR 405.2401 (b) shall receive priority for grants awarded under this subsection.

SECTION 1894. 250.20 (4) of the statutes is amended to read:

250.20 (4) From the appropriation account under s. 20.435 (1) (kb) (cr), the department shall award a grant

of up to \$50,000 in each fiscal year to a private nonprofit corporation that applies, in the manner specified by the department, to conduct a public information campaign on minority health.

SECTION 1896. 253.06 (1) (a) of the statutes is renumbered 253.06 (1) (am) and amended to read:

253.06 (1) (am) "Authorized Approved food" means food identified by the department as an authorized food in accordance with 7 CFR 246.10 as acceptable for use under the federal special supplemental food nutrition program for women, infants and children under 42 USC 1786.

SECTION 1897. 253.06 (1) (ag) of the statutes is created to read:

253.06 (1) (ag) "Alternate participant" means a person who has been authorized by a participant to request benefits, participate in nutrition education, bring an infant or child to a Women, Infants, and Children program appointment, and have access to information in the participant's file.

SECTION 1898. 253.06 (1) (b) of the statutes is repealed.

SECTION 1899. 253.06 (1) (br) of the statutes is created to read:

253.06 (1) (br) "Cardholder" means a participant; alternate participant; parent, legal guardian, or caretaker of a participant; or another person in possession of a Women, Infants, and Children program electronic benefit transfer card and the personal identification number for the card.

SECTION 1900. 253.06 (1) (c) of the statutes is repealed.

SECTION 1901. 253.06 (1) (cm) of the statutes is amended to read:

253.06 (1) (cm) "Food <u>Direct</u> distribution center" means an entity, other than a vendor, that is under contract with the department under sub. (3m) to distribute authorized approved food to participants.

SECTION 1902. 253.06 (1) (cp), (cr), (ct) and (cv) of the statutes are created to read:

253.06 (1) (cp) "Electronic benefit transfer" means a method that permits electronic access to Women, Infants, and Children program benefits using a device, approved by the department, with payments made in accordance with ch. 410.

- (cr) "Food instrument" means a voucher, check, electronic benefit transfer card, electronic benefit transfer card number and personal identification number, coupon, or other method used by a participant to obtain Women, Infants, and Children program approved foods.
- (ct) "Infant formula supplier" means a wholesaler, distributor, retailer, or manufacturer of infant formula.
- (cv) "Local agency" means an entity that has a contract with the department to provide services under the Women, Infants, and Children program such as eligibility

determination, benefit issuance, and nutritional counseling for participants.

SECTION 1903. 253.06 (1) (dm) of the statutes is repealed.

SECTION 1904. 253.06 (1) (dr) and (dv) of the statutes are created to read:

253.06 (1) (dr) "Summary suspension" means an emergency action taken by the department to suspend an authorization under the Women, Infants, and Children program.

- (dv) "Trafficking" means doing any of the following:
- 1. Buying, selling, stealing, or otherwise exchanging for cash or consideration other than approved food Women, Infants, and Children program food instruments or benefits that are issued and accessed via a food instrument.
- 2. Exchanging firearms, ammunition, explosives, or controlled substances, as defined in 21 USC 802, for a food instrument.
- 3. Intentionally purchasing and reselling for cash or consideration other than approved food a product that is purchased with a food instrument.
- 4. Intentionally purchasing with cash or consideration other than approved food a product that was originally purchased with a food instrument.

SECTION 1905. 253.06 (1) (e) of the statutes is amended to read:

253.06 (1) (e) "Vendor" means a grocery store or pharmacy that sells authorized person that operates one or more stores or pharmacies authorized by the department under sub. (3) to provide approved foods under a retail food delivery system.

SECTION 1906. 253.06 (1) (f) of the statutes is repealed.

SECTION 1907. 253.06 (1) (g) of the statutes is created to read:

253.06 (1) (g) "Women, Infants, and Children program" means the federal special supplemental nutrition program for women, infants and children under 42 USC 1786 and this section.

SECTION 1908. 253.06 (1m) of the statutes is created to read:

253.06 (1m) PROGRAM ADMINISTRATION. The department may identify an alternate participant as the Women, Infants, and Children program cardholder for purposes of electronic administration of the Women, Infants, and Children program.

SECTION 1909. 253.06 (3) (a) (intro.) of the statutes is amended to read:

253.06 (3) (a) (intro.) The department may authorize a vendor to accept drafts only if the vendor meets all of the following conditions:

SECTION 1910. 253.06 (3) (a) 5. of the statutes is created to read:

253.06 (3) (a) 5. The vendor has an electronic benefit transfer—capable cash register system or payment device, approved by the department, that is able to accurately and securely obtain Women, Infants, and Children program food balances associated with the electronic benefit transfer card, maintain the necessary electronic files such as the approved food list, successfully complete Women, Infants, and Children program electronic benefit transfer purchases, and process Women, Infants, and Children program electronic benefit transfer payments.

SECTION 1911. 253.06 (3) (bg) of the statutes is amended to read:

253.06 (3) (bg) The department may limit the number of vendors that it authorizes under this subsection if the department determines that the number of vendors already authorized under this subsection is sufficient to permit participants to obtain authorized approved food conveniently.

SECTION 1912. 253.06 (3) (c) of the statutes is amended to read:

253.06 (3) (c) The department may not redeem drafts food instruments only when submitted by a person who is not an authorized vendor under this subsection except as provided in sub. (3m).

SECTION 1913. 253.06 (3) (d) of the statutes is created to read:

253.06 (3) (d) Each store operated by a business entity is a separate vendor for purposes of this section and is required to have a single, fixed location, except when the authorization of mobile stores is necessary to meet special needs in accordance with 7 CFR 246.4 (1) (14) (xiv). The department shall require that each store be authorized as a vendor separately from other stores operated by the business entity.

SECTION 1914. 253.06 (3m) (title) and (a) (intro.) of the statutes are amended to read:

253.06 (**3m**) (title) FOOD <u>DIRECT</u> DISTRIBUTION CENTERS. (a) (intro.) The department may contract for an alternative system of <u>authorized approved</u> food distribution with an entity other than a vendor only if the entity meets all of the following requirements:

SECTION 1915. 253.06 (3m) (a) 4. of the statutes is created to read:

253.06 (3m) (a) 4. The entity has an electronic benefit transfer—capable cash register system or payment device, approved by the department, that is able to accurately and securely obtain Women, Infants, and Children program food balances associated with the electronic benefit transfer card, maintain the necessary files, successfully complete Women, Infants, and Children program electronic benefit transfer purchases, and process Women, Infants, and Children program electronic benefit transfer payments.

SECTION 1916. 253.06 (3m) (b) of the statutes is amended to read:

253.06 (**3m**) (b) The department shall redeem valid drafts may process a payment if submitted by a food direct distribution center that is authorized by the department under this subsection.

SECTION 1917. 253.06 (4) (a) 1. of the statutes is amended to read:

253.06 (4) (a) 1. Accept drafts or submit drafts a food instrument or submit a request to the department for redemption without authorization.

SECTION 1918. 253.06 (4) (a) 2. of the statutes is repealed.

SECTION 1919. 253.06 (4) (a) 2m. of the statutes is created to read:

253.06 (4) (a) 2m. Engage in trafficking.

SECTION 1920. 253.06 (4) (a) 3. to 4. of the statutes are amended to read:

253.06 (4) (a) 3. Accept a <u>draft food instrument</u> other than in exchange for <u>authorized approved</u> food that is <u>provided by the person selected by the electronic benefit transfer cardholder.</u>

3m. Provide authorized <u>approved</u> food or other commodities to <u>-a participant or proxy</u> an electronic benefit <u>transfer cardholder</u> in exchange for a <u>draft food instrument</u> accepted by a 3rd party.

4. Enter on a draft Submit a payment request for a dollar amount that is higher than the actual retail price of the item for which the draft a food instrument was used.

SECTION 1921. 253.06 (4) (a) 5. of the statutes is repealed.

SECTION 1922. 253.06 (4) (a) 5m. of the statutes is created to read:

253.06 (4) (a) 5m. Confiscate a food instrument or ask for or enter the electronic benefit transfer cardholder's personal identification number.

SECTION 1923. 253.06 (4) (a) 6. and 8. of the statutes are repealed.

SECTION 1924. 253.06 (4) (a) 9. of the statutes is amended to read:

253.06 (4) (a) 9. Submit for redemption a draft <u>Provide</u> to someone other than the department <u>a food instrument</u>; a Women, Infants, and Children program electronic benefit transfer card; or food purchased with a food instrument for something of value.

SECTION 1925. 253.06 (4) (a) 10. of the statutes is repealed.

SECTION 1926. 253.06 (5) (a) 1. and 2. of the statutes are amended to read:

253.06 (5) (a) 1. Minimum qualification standards for the authorization of vendors <u>and infant formula suppliers</u> and for the awarding of a contract to an entity under sub. (3m).

2. Standards of operation for authorized vendors <u>and infant formula suppliers</u> and <u>food direct</u> distribution centers, including prohibited practices.

SECTION 1927. 253.06 (5) (b) 1. to 3. of the statutes are amended to read:

253.06 (5) (b) 1. Denial of the application to be a participant or authorized vendor or infant formula supplier.

- 2. Suspension Summary suspension or termination of authorization for an authorized vendor or infant formula supplier or, in the case of a food direct distribution center, termination of the contract.
- 3. Disqualification from the program under this section for a <u>vendor</u>, <u>infant formula supplier</u>, <u>or</u> participant.

SECTION 1928. 253.06 (5) (b) 6. to 8. of the statutes are created to read:

253.06 (**5**) (b) 6. Civil monetary penalty.

- 7. Warning letter.
- 8. Implementation of a corrective action plan.

SECTION 1929. 253.06 (5) (d) (intro.) and 6. of the statutes are amended to read:

253.06 (5) (d) (intro.) The department may directly assess a forfeiture provided for under par. (b) 4., recoupment provided for under par. (b) 5. and an enforcement assessment provided for under par. (c). If the department determines that a forfeiture, recoupment or enforcement assessment should be levied, or that authorization or eligibility should be <u>summarily</u> suspended or terminated, for a particular violation or for failure to correct it, the department shall send a notice of assessment, <u>summary</u> suspension or termination to the vendor, food <u>infant formula supplier</u>, direct distribution center or participant. The notice shall inform the vendor, food <u>infant formula supplier</u>, direct distribution center or participant of the right to a hearing under sub. (6) and shall specify all of the following:

6. If applicable, that the suspension or termination of authorization of the vendor or eligibility of the participant is effective beginning on the 15th day after receipt date of the notice of summary suspension or termination.

SECTION 1930. 253.06 (5) (e) of the statutes is renumbered 253.06 (5) (e) 1. and amended to read:

253.06 (5) (e) 1. The suspension or termination of authorization of a vendor, infant formula supplier, or direct distribution center or eligibility of a participant shall be effective beginning on the 15th day after receipt of the notice of suspension or termination.

2. All forfeitures, recoupments, and enforcement assessments shall be paid to the department within 15 days after receipt of notice of assessment or, if the forfeiture, recoupment, or enforcement assessment is contested under sub. (6), within 10 days after receipt of the final decision after exhaustion of administrative review, unless the final decision is adverse to the department or unless the final decision is appealed and the decision is stayed by court order under sub. (7). The department shall remit all forfeitures paid to the secretary of administration for deposit in the school fund. The department shall deposit all enforcement assessments in the appropriation under s. 20.435 (1) (gr).

SECTION 1931. 253.06 (5) (e) 3. of the statutes is created to read:

253.06 (5) (e) 3. The summary suspension of authorization of a vendor, infant formula supplier, or direct distribution center shall be effective immediately upon receipt of the notice under par. (d).

SECTION 1932. 253.06 (6) (b) of the statutes is amended to read:

253.06 (6) (b) A person may contest an assessment of forfeiture, recoupment or enforcement assessment, a denial, suspension or termination of authorization, a civil monetary penalty assessed in lieu of disqualification, a summary suspension, or a suspension or termination of eligibility by sending a written request for hearing under s. 227.44 to the division of hearings and appeals in the department of administration within 10 days after the receipt of the notice issued under sub. (3) (bm) or (5) (d). The administrator of the division of hearings and appeals may designate a hearing examiner to preside over the case and recommend a decision to the administrator under s. 227.46. The decision of the administrator of the division of hearings and appeals shall be the final administrative decision. The division of hearings and appeals shall commence the hearing and issue a final decision within 60 days after receipt of the request for hearing unless all of the parties consent to a later date. Proceedings before the division of hearings and appeals are governed by ch. 227. In any petition for judicial review of a decision by the division of hearings and appeals, the department, if not the petitioner who was in the proceeding before the division of hearings and appeals, shall be the named respondent.

SECTION 1933. 253.06 (8) of the statutes is amended to read:

253.06 (8) INSPECTION OF PREMISES. The department may visit and inspect each authorized vendor <u>and infant formula supplier</u> and each food <u>direct</u> distribution center, and for such purpose shall be given unrestricted access to the premises described in the authorization or contract.

SECTION 1934. 253.06 (9) and (10) of the statutes are created to read:

253.06 (9) CONFIDENTIALITY OF APPLICANT AND PARTICIPANT INFORMATION. (a) Any information about an applicant or participant, whether it is obtained from the applicant or participant or another source or is generated as a result of application for the Women, Infants, and Children program, that identifies the applicant or participant or a family member of the applicant or participant is confidential.

(b) Except as explicitly permitted under this section, the department shall restrict the use and disclosure of confidential applicant and participant information to any person directly connected with the administration or enforcement of the Women, Infants, and Children program that the department determines has a need to know the information for Women, Infants, and Children pro-

gram purposes. Persons who may be allowed to access confidential information under this paragraph include personnel from the local agencies, persons under contract with the department to perform research regarding the Women, Infants, and Children program, and persons that are investigating or prosecuting Women, Infants, and Children program violations of federal, state, or local law

- (c) The department or any local agency may use or disclose to public organizations confidential applicant and participant information for the administration of other programs that serve individuals eligible for the Women, Infants, and Children program in accordance with 7 CFR 246.26 (h).
- (d) Staff of the department and local agencies who are required by state law to report known or suspected child abuse or neglect may disclose confidential applicant and participant information without the consent of the participant or applicant to the extent necessary to comply with the law.
- (e) Except in the case of subpoenas or search warrants, the department and local agencies may disclose confidential applicant and participant information to individuals or entities not listed in this section only if the affected applicant or participant signs a release form authorizing the disclosure and specifying the parties to which the information may be disclosed. The department or local agency shall allow applicants and participants to refuse to sign the release form and shall notify the applicant or participant that signing the form is not a condition of eligibility and refusing to sign the form will not affect the applicant's or participant's application or participation in the Women, Infants, and Children program. Release forms authorizing disclosure to private physicians or other health care providers may be included as part of the Women, Infants, and Children program application or certification process. All other requests for applicants or participants to sign voluntary release forms may occur only after the application and certification process is complete.
- (f) The department or local agency shall provide to an applicant or participant access to all information he or she has provided to the Women, Infants, and Children program. In the case of an applicant or participant who is an infant or child, the access may be provided to a parent or guardian of the infant or child, assuming that any issues regarding custody or guardianship have been settled. The department or local agency is not required to provide the applicant or participant or parent or guardian of an infant or child applicant or participant access to any other information in the file or record, including documentation of income provided by a 3rd party and staff assessments of an applicant or participant's condition or behavior, unless required by law or unless the information supports a state or local agency decision being appealed under 7 CFR 246.9.

- (10) CONFIDENTIALITY OF VENDOR INFORMATION. (a) Any information about a vendor, whether it is obtained from the vendor or another source, that individually identifies the vendor except for the vendor's name, address, telephone number, Internet or electronic mail address, store type, and Women, Infants, and Children program authorization status is confidential. The department shall restrict the use or disclosure of confidential vendor information to any of the following:
- 1. Persons directly connected with the administration or enforcement of the Women, Infants, and Children program or the food stamp program under s. 49.79 that the department determines has a need to know the information for purposes of these programs. These persons may include personnel from local agencies and persons investigating or prosecuting violations of Women, Infants, and Children program or food stamp program federal, state, or local laws.
- 2. Persons directly connected with the administration or enforcement of any federal or state law or local ordinance. Before releasing information to a state or local entity, the department shall enter into a written agreement with the requesting party specifying that the information cannot be used or redisclosed except for purposes directly connected with the administration or enforcement of the federal or state law or local ordinance.
- 3. A vendor that is subject to an adverse action under sub. (5), including a claim, to the extent that the confidential information concerns the vendor that is subject to the adverse action and is related to the adverse action.
- (b) The department may disclose to all authorized vendors and applicants to be a vendor sanctions that have been imposed on vendors if the disclosure identifies only the vendor's name, address, length of the disqualification or amount of the monetary penalty, and a summary of the reason for the sanction provided in the notice of adverse action under sub. (5). The information under this paragraph may be disclosed only after all administrative and judicial review is exhausted and the department has prevailed regarding the sanction imposed on the vendor or after the time period for requesting administrative and judicial review has expired.

SECTION 1941. 254.151 (intro.) of the statutes is amended to read:

254.151 Lead poisoning or lead exposure prevention grants. (intro.) From the appropriation account under s. 20.435 (1) (ef), the department shall award:

(1m) Award the following grants under criteria that the department shall establish in rules promulgated under this section subsection:

SECTION 1942. 254.151 (1) of the statutes is renumbered 254.151 (1m) (a).

SECTION 1943. 254.151 (2) of the statutes is renumbered 254.151 (1m) (b).

SECTION 1944. 254.151 (2m) of the statutes is created to read:

254.151 (2m) Award grants for residential lead hazard abatement and residential lead hazard reduction.

SECTION 1945. 254.151 (3) of the statutes is renumbered 254.151 (1m) (c).

SECTION 1946. 254.151 (4) of the statutes is renumbered 254.151 (1m) (d).

SECTION 1947. 254.151 (5) of the statutes is renumbered 254.151 (1m) (e) and amended to read:

254.151 (1m) (e) To fund any combination of the purposes under subs. (1) pars. (a) to (4) (d).

SECTION 1948. 254.151 (6) of the statutes is renumbered 254.151 (1m) (f).

SECTION 1949. 254.151 (7) of the statutes is renumbered 254.151 (1m) (g).

SECTION 1950. 255.06 (2) (i) of the statutes is amended to read:

255.06 (2) (i) *Multiple sclerosis services*. Allocate and expend at least up to \$60,000 as reimbursement for the provision of multiple sclerosis services to women.

SECTION 1957. 281.59 (4) (a) of the statutes is amended to read:

281.59 (4) (a) The clean water fund program and the safe drinking water loan program are revenue—producing enterprises or programs, as defined in s. 18.52 (6).

SECTION 1958. 281.59 (4) (am) of the statutes is amended to read:

281.59 (4) (am) Deposits, appropriations or transfers to the environmental improvement fund for the purposes of the clean water fund program or the safe drinking water loan program may be funded with the proceeds of revenue obligations issued subject to and in accordance with subch. II of ch. 18 or in accordance with subch. IV of ch. 18 if designated a higher education bond.

SECTION 1959. 281.59 (4) (c) of the statutes is amended to read:

281.59 (4) (c) The building commission may pledge any portion of revenues received or to be received in the fund established in par. (b) or the environmental improvement fund to secure revenue obligations issued under this subsection. The pledge shall provide for the transfer to the environmental improvement fund of all pledged revenues, including any interest earned on the revenues, which are in excess of the amounts required to be paid under s. 20.320 (1) (c) and (u) and (2) (c) and (u) for the purposes of the clean water fund program and the safe drinking water loan program. The pledge shall provide that the transfers be made at least twice yearly, that the transferred amounts be deposited in the environmental improvement fund and that the transferred amounts are free of any prior pledge.

SECTION 1960. 281.59 (4) (f) of the statutes is amended to read:

281.59 (4) (f) Revenue obligations may be contracted by the building commission when it reasonably appears to the building commission that all obligations incurred under this subsection, and all payments under an

agreement or ancillary arrangement entered into under s. 18.55 (6) with respect to revenue obligations issued under this subsection, can be fully paid on a timely basis from moneys received or anticipated to be received. Revenue obligations issued under this subsection for the clean water fund program and safe drinking water loan program shall not exceed \$2,526,700,000 in principal amount, excluding obligations issued to refund outstanding revenue obligation notes.

SECTION 1960b. 281.59 (9) (a) of the statutes is amended to read:

281.59 (9) (a) A loan approved under the safe drinking water loan program or the land recycling loan program shall be for no longer than 20 years, as determined by the department of administration, be fully amortized not later than 20 years after the original date of the financial assistance agreement, and require the repayment of principal and interest, if any, to begin not later than 12 months after the expected date of completion of the project that it funds, as determined by the department of administration.

SECTION 1960c. 281.59 (9) (ad) of the statutes is created to read:

281.59 (9) (ad) A loan approved under the safe drinking water loan program shall be fully amortized not later than 30 years after the expected date of completion of the project that it funds, as determined by the department of administration, and require the repayment of principal and interest, if any, to begin not later than 18 months after the expected date of completion of the project that it funds, as determined by the department of administration.

SECTION 1973m. 283.31 (8) (a), (b) and (c) of the statutes are consolidated, renumbered 283.31 (8) and amended to read:

283.31 (8) The holder of a permit under this section for a concentrated animal feeding operation shall annually pay to the department a fee of \$345. (b) Of each fee paid under par. (a), \$95, which shall be credited to the appropriation account under s. 20.370 (4) (mi) (9) (ag). (c) The department shall annually submit a report to the joint committee on finance and, under s. 13.172 (3), to the standing committees of the legislature with jurisdiction over agricultural and environmental matters describing the use of the moneys credited to the appropriation account under s. 20.370 (4) (mi) (9) (ag) under par. (b) this subsection and the use of the moneys appropriated under s. 20.370 (9) (ap).

SECTION 1980. 301.26 (4) (d) 2. of the statutes is amended to read:

301.26 (4) (d) 2. Beginning on July 1, 2017 2019, and ending on June 30, 2018 2020, the per person daily cost assessment to counties shall be \$390 \$532 for care in a Type 1 juvenile correctional facility, as defined in s. 938.02 (19), and \$390 \$532 for care for juveniles trans-

ferred from a juvenile correctional institution under s. 51.35 (3).

SECTION 1981. 301.26 (4) (d) 3. of the statutes is amended to read:

301.26 (4) (d) 3. Beginning on July 1, 2018 2020, and ending on June 30, 2019 December 31, 2020, the per person daily cost assessment to counties shall be \$550 for care in a Type 1 juvenile correctional facility, as defined in s. 938.02 (19), and \$550 for care for juveniles transferred from a juvenile correctional institution under s. 51.35 (3). Beginning on January 1, 2021, and ending on June 30, 2021, the per person daily cost assessment to counties shall be \$397 \$615 for care in a Type 1 juvenile correctional facility, as defined in s. 938.02 (19), and \$397 \$615 for care for juveniles transferred from a juvenile correctional institution under s. 51.35 (3).

SECTION 1985. 323.29 (3) (a) (intro.) and 1. of the statutes are consolidated, renumbered 323.29 (3) (a) and amended to read:

323.29 (3) (a) The department shall do all of the following: 1. Provide provide staff support for the council and oversight of the development and operation of a statewide public safety interoperable communication system.

SECTION 1986. 323.29 (3) (a) 2. of the statutes is repealed.

SECTION 1986m. 323.31 of the statutes is amended to read:

323.31 State disaster assistance. From the appropriations under s. 20.465 (3) (b) and (s), the adjutant general shall make payments to retail electric cooperatives, as defined in s. 16.957 (1) (t), to local governmental units, as defined in s. 19.42 (7u), and to federally recognized American Indian tribes and bands in this state for the damages and costs incurred as the result of a disaster if federal disaster assistance is not available for that disaster because the governor's request that the president declare the disaster a major disaster under 42 USC 5170 has been denied or because the disaster, as determined by the department of military affairs, does not meet the statewide or countywide per capita impact indicator under the public assistance program that is issued by the federal emergency management agency. To be eligible for a payment under this section, the retail electric cooperative, local governmental unit, or tribe or band shall pay 30 percent of the amount of the damages and costs resulting from the disaster. The department of military affairs shall promulgate rules establishing the application process and the criteria for determining eligibility for payments under this section.

SECTION 1986s. 341.25 (1) (a) of the statutes is amended to read:

341.25 (1) (a) For each automobile, a fee of \$75 <u>\$85</u>, except that an automobile registered in this state prior to September 1, 1947, at a fee of less than \$18 shall be registered at such lesser fee plus an additional fee of \$2.

SECTION 1987. 341.25 (1) (L) 1. b. of the statutes is amended to read:

341.25 (1) (L) 1. b. "Hybrid electric vehicle" means a vehicle that is capable of using both electricity and gasoline, diesel fuel, or alternative fuel to propel the vehicle but that is propelled to a significant extent by an electric motor that draws electricity from a battery that has a capacity of not less than 4 kilowatt hours and may be capable of being recharged from an external source of electricity.

SECTION 1988b. 341.25 (2) (a) to (cm) of the statutes are amended to read:

341.35 (**6m**) ADMINISTRATIVE COSTS. The department shall retain a portion of the moneys collected under this section equal to the actual administrative costs related to the collection of these fees <u>but not less than 27 cents per vehicle application</u>. The department shall establish the method for computing the administrative costs by rule and review the methodology annually to ensure full reimbursement of its expenses.

SECTION 1990. 342.14 (1) of the statutes is amended to read:

342.14 (1) For filing an application for the first certificate of title, \$62 \$157, by the owner of the vehicle.

SECTION 1991. 342.14 (3) of the statutes is amended to read:

342.14(3) For a certificate of title after a transfer, \$62 \$157, by the owner of the vehicle.

SECTION 2078. 632.697 of the statutes is amended to read:

632.697 Benefits subject to department's right to recover. Death benefits payable under a life insurance policy or an annuity are subject to the right of the department of health services to recover under s. 46.27 (7g), 2017 stats., 49.496, 49.682, or 49.849 an amount equal to the medical assistance that is recoverable under s. 49.496 (3) (a), an amount equal to aid under s. 49.68, 49.683, 49.685, or 49.785 that is recoverable under s. 49.682 (2) (a) or (am), or an amount equal to long—term community support services under s. 46.27, 2017 stats., that is recoverable under s. 46.27 (7g) (c) 1., 2017 stats., and that was paid on behalf of the deceased policyholder or annuitant.

SECTION 2109. 701.0508 (1) (b) 1. of the statutes is amended to read:

701.0508 (1) (b) 1. The claim is a claim based on tort, on a marital property agreement that is subject to the time limitations under s. 766.58 (13) (b) or (c), on Wisconsin income, franchise, sales, withholding, gift, or death taxes, or on unemployment compensation contributions due or benefits overpaid; a claim for funeral or adminis-

Vetoed In Part

Vetoed In Part Vetoed In Part trative expenses; a claim of this state under s. 46.27 (7g), 2017 stats., 49.496, 49.682, or 49.849; or a claim of the United States.

SECTION 2110. 705.04 (2g) of the statutes is amended to read:

705.04 (**2g**) Notwithstanding subs. (1) and (2), the department of health services may collect, from funds of a decedent that are held by the decedent immediately before death in a joint account or a P.O.D. account, an amount equal to the medical assistance that is recoverable under s. 49.496 (3) (a), an amount equal to aid under s. 49.68, 49.683, 49.685, or 49.785 that is recoverable under s. 49.682 (2) (a) or (am), or an amount equal to long—term community support services under s. 46.27, 2017 stats., that is recoverable under s. 46.27 (7g) (c) 1., 2017 stats., and that was paid on behalf of the decedent or the decedent's spouse.

SECTION 2111. 706.11 (4) of the statutes is amended to read:

706.11 (4) Subsection (1) does not apply to a 2nd mortgage assigned to or executed to the department of veterans affairs under s. 45.80 (4) (a) 1., 1989 stats., or s. 45.37 (3), 2017 stats.

SECTION 2112. 766.55 (2) (bm) of the statutes is amended to read:

766.55 (2) (bm) An obligation incurred by a spouse that is recoverable under s. 46.27 (7g), 2017 stats., 49.496, 49.682, or 49.849 may be satisfied from all property that was the property of that spouse immediately before that spouse's death.

SECTION 2117. 767.57 (1e) (c) of the statutes is amended to read:

767.57 (1e) (c) The department or its designee shall collect an annual fee of \$25 \$35 from every individual receiving child support or family support payments. In applicable cases, the fee shall comply with all requirements under 42 USC 654 (6) (B). The department or its designee may deduct the fee from maintenance, child or family support, or arrearage payments. Fees collected under this paragraph shall be deposited in the appropriation account under s. 20.437 (2) (ja).

SECTION 2133. 859.02 (2) (a) of the statutes is amended to read:

859.02 (2) (a) It is a claim based on tort, on a marital property agreement that is subject to the time limitations under s. 766.58 (13) (b) or (c), on Wisconsin income, franchise, sales, withholding, gift, or death taxes, or on unemployment insurance contributions due or benefits overpaid; a claim for funeral or administrative expenses; a claim of this state under s. 46.27 (7g), 2017 stats.. 49.496, 49.682, or 49.849; or a claim of the United States; or

SECTION 2134. 859.07 (2) (a) 3. of the statutes is amended to read:

859.07 (2) (a) 3. The decedent or the decedent's spouse received services provided as a benefit under a

long-term care program, as defined in s. 49.496 (1) (bk), medical assistance under subch. IV of ch. 49, long-term community support services funded under s. 46.27 (7), 2017 stats., or aid under s. 49.68, 49.683, 49.685, or 49.785.

SECTION 2135. 867.01 (3) (am) 4. of the statutes is amended to read:

867.01 (3) (am) 4. Whether the decedent or the decedent's spouse received services provided as a benefit under a long-term care program, as defined in s. 49.496 (1) (bk), medical assistance under subch. IV of ch. 49, long-term community support services funded under s. 46.27 (7), 2017 stats., or aid under s. 49.68, 49.683, 49.685, or 49.785.

SECTION 2136. 867.01 (3) (d) of the statutes is amended to read:

867.01 (3) (d) *Notice*. The court may hear the matter without notice or order notice to be given under s. 879.03. If the decedent or the decedent's spouse received services provided as a benefit under a long—term care program, as defined in s. 49.496 (1) (bk), medical assistance under subch. IV of ch. 49, long—term community support services funded under s. 46.27 (7), 2017 stats... or aid under s. 49.68, 49.683, 49.685, or 49.785, the petitioner shall give notice by certified mail to the department of health services as soon as practicable after filing the petition with the court.

SECTION 2137. 867.02 (2) (am) 6. of the statutes is amended to read:

867.02 (2) (am) 6. Whether the decedent or the decedent's spouse received services provided as a benefit under a long-term care program, as defined in s. 49.496 (1) (bk), medical assistance under subch. IV of ch. 49, long-term community support services funded under s. 46.27 (7), 2017 stats., or aid under s. 49.68, 49.683, 49.685, or 49.785.

SECTION 2138. 867.03 (1g) (c) of the statutes is amended to read:

867.03 (**1g**) (c) Whether the decedent or the decedent's spouse ever received services provided as a benefit under a long–term care program, as defined in s. 49.496 (1) (bk), medical assistance under subch. IV of ch. 49, long–term community support services funded under s. 46.27 (7), <u>2017 stats.</u>, or aid under s. 49.68, 49.683, 49.685, or s. 49.785.

SECTION 2139. 867.03 (1m) (a) of the statutes is amended to read:

867.03 (1m) (a) Whenever an heir, trustee, person named in the will to act as personal representative, or person who was guardian of the decedent at the time of the decedent's death intends to transfer a decedent's property by affidavit under sub. (1g) and the decedent or the decedent's spouse ever received services provided as a benefit under a long—term care program, as defined in s. 49.496 (1) (bk), medical assistance under subch. IV of ch. 49, long—term community support services funded under s.

46.27 (7), 2017 stats., or aid under s. 49.68, 49.683, 49.685, or 49.785, the heir, trustee, person named in the will to act as personal representative, or person who was guardian of the decedent at the time of the decedent's death shall give notice to the department of health services of his or her intent. The notice shall include the information in the affidavit under sub. (1g) and the heir, trustee, person named in the will to act as personal representative, or person who was guardian of the decedent at the time of the decedent's death shall give the notice by certified mail, return receipt requested.

SECTION 2140. 867.03 (1m) (b) of the statutes is amended to read:

867.03 (1m) (b) An heir, trustee, person named in the will to act as personal representative, or person who was guardian of the decedent at the time of the decedent's death who files an affidavit under sub. (1g) that states that the decedent or the decedent's spouse received services provided as a benefit under a long–term care program, as defined in s. 49.496 (1) (bk), medical assistance under subch. IV of ch. 49, long–term community support services funded under s. 46.27 (7), 2017 stats., or aid under s. 49.68, 49.683, 49.685, or 49.785 shall attach to the affidavit the proof of mail delivery of the notice required under par. (a) showing the delivery date.

SECTION 2141. 867.03 (2g) (b) of the statutes is amended to read:

867.03 (2g) (b) Property transferred under this section to or by an heir, trustee, person named in the will to act as personal representative, or person who was guardian of the decedent at the time of the decedent's death is subject to the right of the department of health services to recover under s. 46.27 (7g), 2017 stats., 49.496, 49.682, or 49.849 an amount equal to the medical assistance that is recoverable under s. 49.496 (3) (a), an amount equal to aid under s. 49.68, 49.683, 49.685, or 49.785 that is recoverable under s. 49.682 (2) (a) or (am), or an amount equal to long-term community support services under s. 46.27, 2017 stats., that is recoverable under s. 46.27 (7g) (c) 1., 2017 stats., and that was paid on behalf of the decedent or the decedent's spouse. Upon request, the heir, trustee, person named in the will to act as personal representative, or person who was guardian of the decedent at the time of the decedent's death shall provide to the department of health services information about any of the decedent's property that the heir, trustee, person named in the will to act as personal representative, or person who was guardian of the decedent at the time of the decedent's death has distributed and information about the persons to whom the property was distributed.

SECTION 2142. 893.33 (4r) of the statutes is amended to read:

893.33 (**4r**) This section applies to liens of the department of health services on real property under ss. 46.27 (7g), 2017 stats., 49.496, 49.682, and 49.849.

SECTION 2167. 938.357 (3) (d) of the statutes is amended to read:

938.357 (3) (d) A juvenile who is placed in a Type 1 juvenile correctional facility under par. (b) or (c) is the financial responsibility of the county department of the county where the juvenile was adjudicated delinquent and that. The county department shall reimburse the department of corrections at the rate specified under s. 301.26 (4) (d) 2. or 3., whichever is applicable, for the cost of the a juvenile's care while placed in a Type 1 juvenile correctional facility other than the Mendota juvenile treatment center. The county department shall reimburse the department of health services at a rate specified by that department for the cost of a juvenile's care while placed at the Mendota juvenile treatment center and these payments shall be deposited in the appropriation account under s. 20.435 (2) (gk).

SECTION 2244. 977.08 (4m) (c) of the statutes is amended to read:

977.08 (4m) (c) Unless otherwise provided by a rule promulgated under s. 977.02 (7r) or by a contract authorized under sub. (3) (f), for cases assigned on or after July 29, 1995, and before January 1, 2020, private local attorneys shall be paid \$40 per hour for time spent related to a case, excluding travel, and \$25 per hour for time spent in travel related to a case if any portion of the trip is outside the county in which the attorney's principal office is located or if the trip requires traveling a distance of more than 30 miles, one way, from the attorney's principal office.

SECTION 2245. 977.08 (4m) (d) of the statutes is created to read:

977.08 (**4m**) (d) Unless otherwise provided by a rule promulgated under s. 977.02 (7r) or by a contract authorized under sub. (3) (f), for cases assigned on or after January 1, 2020, private local attorneys shall be paid \$70 per hour for time spent related to a case, excluding travel, and \$25 per hour for time spent in travel related to a case if any portion of the trip is outside the county in which the attorney's principal office is located or if the trip requires traveling a distance of more than 30 miles, one way, from the attorney's principal office.

SECTION 2267. Chapter VA 4 of the administrative code is repealed.

SECTION 9101. Nonstatutory provisions; Administration.

(1f) REPORT ON CAPITOL SECURITY. The department of administration shall, in consultation with the city of Madison Police Department, study the security and safety of the state capitol and the capitol grounds. The department shall submit a report to the governor and the legislature by January 1, 2020. The report shall include recommendations for ensuring the safety and security of visitors to the capitol and the employees who work in the

Vetoed In Part Vetoed In Part capitol, as well as safety and security for people attending and participating in events in or around the capitol.

(2i) VOLKSWAGEN SETTLEMENT FUNDS. Of the settlement funds in s. 20.855 (4) (h), during the 2019–21 fiscal biennium, the department of administration shall allocate \$3,000,000 for grants under s. 16.047 (4s) for the replacement of school buses.

(3m) ADDITIONAL FUNDING FOR HOMELESS CASE MANAGEMENT SERVICES GRANTS; LAPSE. Notwithstanding s. 20.001 (3) (c), at the end of each fiscal year of the 2019–21 fiscal biennium, any unencumbered balance in

ss. 20.505 (7) (kg) and 20.865 (4) (g) that is attributable to the moneys credited to s. 49.175 (1) (fa) shall revert to one or more of the accounts specified in s. 49.175 (1) (intro.), as determined by the secretary of administration.

SECTION 9104. Nonstatutory provisions; Building Commission.

(1) AUTHORIZED STATE BUILDING PROGRAM. For the fiscal years beginning on July 1, 2019, and ending on June 30, 2021, the Authorized State Building Program is as follows:

1 (3)	(c), at the end of each fiscal year of the as follows:			
-21 fis	scal biennium, any unencumbered balance in			
(a)	DEPARTMENT OF ADMINISTRATION			
1.	Projects financed by program revenue supported borrowing:			
	a. Revenue Building parking ramp addition, lot replacement and			
	exterior lighting upgrades — Madison	\$	5,694,600	
2.	Agency totals:			
	Program revenue supported borrowing		5,694,600	
	Total — All sources of funds	\$	5,694,600	
(b)	BUILDING COMMISSION		, ,	
	Projects financed by general fund supported borrowing:			Vetoed
	a. Grants for local projects — statewide	\$	25,000,000	In Part
	b. Northern Wisconsin regional crisis center		15,000,000	Vetoed
2.	Agency totals:		, ,	In Part
	General fund supported borrowing		40,000,000	
	Total — All sources of funds	\$	40,000,000	
(c)	DEPARTMENT OF CORRECTIONS	т	,,	
` '	Projects financed by general fund supported borrowing:			
	a. Milwaukee Secure Detention Facility — building-wide			
	ventilation improvements — Milwaukee	\$	8,100,000	
	b. Stanley Correctional Institution — new health services unit —	*	-,,	
	Stanley		10,633,000	
	c. Correctional facility — construction of a new maximum security		,,	Vetoed
	correctional facility		5,000,000	In Part
2.	Agency totals:		-,,	
	General fund supported borrowing		23,733,000	
	Total — All sources of funds	\$	23,733,000	
(d)	DEPARTMENT OF HEALTH SERVICES	Ψ	20,700,000	
	Projects financed by general fund supported borrowing:			
	a. Mendota Mental Health Institute — food service building			
	renovation — Madison	\$	28,923,900	
	b. Wisconsin Resource Center — wet cell remodel, units 9 & 10 —	·	-,,	
	Oshkosh		5,925,000	
2	Agency totals:		-,,	
	General fund supported borrowing		34,848,900	
	Total — All sources of funds	\$	34,848,900	
(e)	DEPARTMENT OF MILITARY AFFAIRS	*	2 1,0 10,5 00	
	Projects financed by general fund supported borrowing:			
	a. National Guard Readiness Center — renovation phase III —			
	Milwaukee	\$	3,247,000	
	(Total project all funding sources \$6,494,000)	Ψ	2,2,000	
	b. Construct motor vehicle storage building — Madison		307,000	
	(Total project all funding sources \$1,613,000)		207,000	
2.				
	a. National Guard Readiness Center — renovation phase III —			
	Milwaukee		3,247,000	
	(Total project all funding sources \$6,494,000)		-,,,,,,,	
	rj			

ingilway 100 — willwaukee	07,200
(Total project all funding sources \$1,097,900)	
7. Agency totals:	
General fund supported borrowing	2,514,900
Existing general fund supported borrowing — stewardship property	
development and local assistance funds	708,700
Segregated fund supported borrowing	13,976,100
Existing segregated fund supported borrowing	331,300
Gifts, grants, and other receipts	300,000
Federal funds	<u>89,200</u>
Total — All sources of funds	\$ 17,920,200
(g) DEPARTMENT OF PUBLIC INSTRUCTION	
1. Projects financed by general fund supported borrowing:	

\$

7,388,300

 a. Wisconsin Educational Services Program for the Deaf and Hard of Hearing — comprehensive code upgrades — Pewaukee

2019 Assembly Bill 56	- 203 -	2019 Wiscons	in Act 9
2. Agency totals: General fund supported Total — All sources of f		\$	7,388,300 7,388,300
(h) State Fair Park		7	.,
	im revenue: ion and improvements — West Allis	\$	3,000,000
 Agency totals: Program revenue Total — All sources of f 	unds	\$	3,000,000
(i) State Historical Society	unas	Ф	3,000,000
Projects financed by general Wisconsin History I	al fund supported borrowing: Museum — Madison nding sources \$100,000,000)	\$	70,000,000
(Total project all fur	grants, and other receipts: Museum — Madison nding sources \$100,000,000)		30,000,000
3. Agency totals:			70,000,000
General fund supported Gifts, grants, and other r			70,000,000 30,000,000
Total — All sources of f		\$	100,000,000
(j) Department of Veterans A		Ψ	100,000,000
1. Projects financed by genero			
upgrades	nding sources \$4,832,000)	\$	1,691,200
	Home at Union Grove — VoIP and member		
safety upgrades			1,283,100
	nding sources \$3,666,000)		
	Home at Union Grove — Southern		
	Memorial Cemetery Administration Building		2 176 000
expansion and fire pro	m revenue supported borrowing:		2,176,000
	Home at King — LED lights and electrical		
upgrades	Tiome at Time 222 lights and electron		3,140,800
	nding sources \$4,832,000)		-, -,
	Home at Union Grove — VoIP and member		
safety upgrades			2,382,900
	nding sources \$3,666,000)		
3. Projects financed by progre			
	Veterans Memorial Cemetery — phase V and urn garden — Union Grove		393,000
* *	and uri garden — Union Grove iding sources \$5,362,000)		393,000
	Veterans Memorial Cemetery — phase IV		
	and urn garden — Spooner		181,000
(Total project all fur	nding sources \$2,469,000)		
4. Projects financed by federa			
	Veterans Memorial Cemetery — phase V		4.060.000
	and urn garden — Union Grove nding sources \$5,362,000)		4,969,000
	Veterans Memorial Cemetery —phase IV		
	and urn garden — Spooner		2,288,000
	nding sources \$2,469,000)		,,0
5. Agency totals:	-		
General fund supported			5,150,300
Program revenue suppor	ted borrowing		5,523,700
Program revenue			574,000

***15001151		_01>110001110	.j = 111 0 0
Fe	deral funds		7,257,000
	tal — All sources of funds	\$	18,505,000
	RSITY OF WISCONSIN SYSTEM	·	-,,
` '	cts financed by general fund supported borrowing:		
a.	System — minor facility renewal program — Group 1	\$	22,000,000
	(Total project all funding sources \$30,000,000)	Ψ	22,000,000
b.			24,000,000
0.	(Total project all funding sources \$30,000,000)		21,000,000
c.	System — minor facility renewal program — Group 3		26,000,000
C.	(Total project all funding sources \$30,000,000)		20,000,000
d.			
	improvements		31,689,000
e.	Milwaukee — chemistry building/utility extensions		129,535,000
f.	System — utility improvements		35,557,000
1.	(Total project all funding sources \$54,009,000)		33,337,000
σ	Parkside — campus fire alarm system renovation		5,554,000
g.	(Total project all funding sources \$6,773,000)		3,334,000
h			90,103,000
h.	Madison — veterinary medicine addition and renovation (Total project all funding sources \$128,102,000)		90,103,000
	(Total project all funding sources \$128,103,000)		12 922 000
i. :	La Crosse — Graff Main Hall HVAC system renovation		13,822,000
j.	Eau Claire — science/health science building, phase I		93,250,000
2 P	(Total project all funding sources \$109,000,000)		
-	cts financed by program revenue supported borrowing:		0.000.000
a.	System — minor facility renewal program — Group 1		8,000,000
1	(Total project all funding sources \$30,000,000)		6 000 000
b.	System — minor facility renewal program — Group 2		6,000,000
	(Total project all funding sources \$30,000,000)		4 000 000
c.	System — minor facility renewal program — Group 3		4,000,000
_	(Total project all funding sources \$30,000,000)		
d.	System — utility improvements		18,452,000
	(Total project all funding sources \$54,009,000)		
e.	Parkside — campus fire alarm system renovation		1,219,000
	(Total project all funding sources \$6,773,000)		
f.	Stout — South Hall addition and renovation		35,015,000
g.	Milwaukee — student union renovation		35,000,000
	(Total project all funding sources \$40,723,000)		
h.	Madison — Sellery Hall addition and renovation		59,108,000
	(Total project all funding sources \$78,811,000)		
i.	Madison — gymnasium/natatorium replacement		91,991,000
	(Total project all funding sources \$126,391,000)		
j.	La Crosse — fieldhouse and soccer support facility		24,517,500
	(Total project all funding sources \$49,035,000)		
k.	Madison — Kohl Center addition and renovation		33,974,000
	(Total project all funding sources \$48,074,000)		
L.	Madison — Camp Randall Stadium/Field House renovation		68,046,000
	(Total project all funding sources \$77,646,000)		
3. Proje	cts financed by program revenue:		
a.	Milwaukee — student union renovation		5,723,000
	(Total project all funding sources \$40,723,000)		
b.	Madison — Sellery Hall addition and renovation		19,703,000
	(Total project all funding sources \$78,811,000)		
c.	Eau Claire — science/health science building, phase I		2,041,000
	(Total project all funding sources \$109,000,000)		
d.	La Crosse — fieldhouse and soccer support facility		24,517,500
	(Total project all funding sources \$49,035,000)		, , ,
e.	Madison — Kohl Center addition and renovation		4,100,000
			, ,

2019 Ass	sembly Bill 56	- 205 -	2019 Wisc	onsin Act 9	
	·	nding sources \$48,074,000)			
	f. Madison — Camp I	Randall Stadium/Field House renovation adding sources \$77,646,000)	ı	6,600,000	
$\it \Delta$		sche Center annex addition		7,000,000	
т.	a. Madison — veterina	ary medicine addition and renovation and resources \$128,103,000)		38,000,000	
	 b. Eau Claire — sciene 	ce/health science building, phase I nding sources \$109,000,000)		13,709,000	
	c. Madison — gymnas	sium/natatorium replacement ding sources \$126,391,000)		34,400,000	
	d. Madison — Kohl C	enter addition and renovation nding sources \$48,074,000)		10,000,000	
	e. Madison — Camp I	Randall Stadium/Field House renovation nding sources \$77,646,000)	1	3,000,000	
5.	Agency totals:				
	General fund supported	_		471,510,000	
	Program revenue suppor	ted borrowing		385,322,500	
	Program revenue			69,684,500	
	Gifts, grants, and other r			99,109,000	
	Total — All sources of f		\$	1,025,626,000	
		ONSIN — CANCER RESEARCH FACILITY —			
	WAUKEE	10 1			
1.		al fund supported borrowing:	Φ.	10.000.000	
		Wisconsin — Cancer Research Facility	\$	10,000,000	Water J
2		nding sources \$95,000,000)			Vetoed In Part
2.	Projects financed by gifts, g			05 000 000	III I ai t
2	(Total project all fur	Wisconsin — Cancer Research Facility nding sources \$95,000,000)		85,000,00 <mark>0</mark>	Vetoed In Part
3.	Agency totals:			10,000,000	III I ai t
	General fund supported	porrowing		10,000,000	
	Gifts, grants, and other r			85,000,00 <u>0</u>	
	Total — All sources of f	funds	\$	95,000,000	Vetoed
\ /	ALL AGENCY PROJECT FUNDIN				In Part
1.		al fund supported borrowing:			
	a. Facility maintenanc		\$	187,024,200	
		unding sources \$264,275,400)		65.004.500	
	b. Utility repair and re			65,394,700	
		unding sources \$111,978,300)		12 200 000	
		environmental protection		13,308,000	
		unding sources \$15,688,000)		1 002 000	
		deling and renovation		1,903,000	
		unding sources \$6,488,000)		6 447 000	
	e. Capital equipment a			6,447,000	
	f. Land and property a	funding sources \$7,400,600)		204 000	
2		eg general fund supported borrowing —		894,000	
۷.	i rojecis jinunceu vy existin	5 5 cherui junu supporteu vortowing —			

	(Total program all funding sources \$6,488,000)	
	e. Capital equipment acquisition	6,447,000
	(Total program all funding sources \$7,400,600)	
	f. Land and property acquisition	894,000
2.	Projects financed by existing general fund supported borrowing —	
	stewardship property development and local assistance funds:	
	a. Facility maintenance and repair	4,929,600
	(Total program all funding sources \$264,275,400)	
	b. Utility repair and renovation	1,645,800
	(Total program all funding sources \$111,978,300)	
3.	Projects financed by program revenue supported borrowing:	
	a. Facility maintenance and repair	48,643,600
	(Total program all funding sources \$264,275,400)	

) Wis	sconsin Act 9	- 206 -	2019 Assembly Bill 56	
	b. Utility repair and r	enovation	21,880,200)
	(Total program all	funding sources \$111,978,300)		
		environmental protection	960,000)
	d. Capital equipment	funding sources \$15,688,000)	738,000	
		funding sources \$7,400,600)	738,000	
	e. Energy conservation		25,000,000)
4.		gated fund supported borrowing:	, ,	
	 a. Utility repair and r 		1,810,800)
_		funding sources \$111,978,300)		
5.	Projects financed by existing borrowing:	ng segregated fund supported revenue		
	a. Facility maintenan	ce and renair	7,900,000)
		funding sources \$264,275,400)	7,500,000	
	b. Utility repair and r		1,180,000	,
		funding sources \$111,978,300)		
6.	3 3 71 8		10.140.000	
	a. Facility maintenan		10,149,800	i
	b. Utility repair and r	funding sources \$264,275,400)	7,626,600	,
		funding sources \$111,978,300)	7,020,000	
	c. Preventative maint		315,000)
	d. Capital equipment		215,600	,
		funding sources \$7,400,600)		
7.	3 - 0 -		2 171 100	
	a. Facility maintenan	ce and repair funding sources \$264,275,400)	2,171,100	ł
	b. Utility repair and r		1,706,700)
		funding sources \$111,978,300)	1,700,700	
8.	Projects financed by feder			
	 Facility maintenan 		3,457,100)
		funding sources \$264,275,400)	10 722 500	
	b. Utility repair and r		10,733,500	i
		funding sources \$111,978,300) environmental protection	1,420,000	1
		funding sources \$15,688,000)	1,420,000	
		odeling and renovation	4,585,000)
	(Total program all	funding sources \$6,488,000)		
9.	All agency totals:			
	General fund supported		274,970,900	1
	development and loc	upported borrowing — stewardship property	6,575,400	
	Program revenue suppo		97,221,800	
	Segregated fund support		1,810,800	
		nd supported revenue borrowing	9,080,000	
	Program revenue		18,307,000	
	Gifts, grants, and other	receipts	3,877,800	
	Federal funds	Con Ja	20,195,600	
(n)	Total — All sources of SUMMARY	lunds	\$ 432,039,300	1
(11)	Total general fund supp	ported borrowing	\$ 943,670,300)
		fund supported borrowing — stewardship	÷ 715,070,500	
		nt and local assistance funds	7,284,100	,
	Total program revenue		493,762,600	
	Total segregated fund s		15,786,900	
	iotai existing segregate	ed fund supported borrowing	331,300	,

Total existing segregated fund supported borrowing

331,300

2019 Wisconsin Act 9

Total existing segregated fund supported revenue borrowing 9,080,000
Total program revenue 91,565,500
Total gifts, grants, and other receipts 218,286,800
Total federal funds 32,094,800
Total — All sources of funds \$1,811,862,300

- (2) PROGRAMS PREVIOUSLY AUTHORIZED. In addition to the projects and financing authority enumerated in sub. (1), the building and financing authority enumerated in the previous state building program is continued in the 2019–21 fiscal biennium.
- (3) Loans. During the 2019–21 fiscal biennium, the building commission may make loans from general fund supported borrowing or the building trust fund to state agencies, as defined in s. 20.001 (1), for projects that are

to be utilized for programs not funded by general purpose revenue and that are authorized in sub. (1).

- (4) 2015-17 Authorized State Building Program Changes.
- (a) In 2015 Wisconsin Act 55, section 9104 (1) (c) under department of health services, the following new subdivisions are created and the appropriate totals are increased by the amount shown:
- 1g. Projects financed by general fund supported borrowing:
 - a. Central Wisconsin Center Building 6 life safety remodel Madison

\$ 10,940,000

1r. Projects financed by program revenue:

 a. Central Wisconsin Center — Building 6 life safety remodel — Madison

\$ 1,500,000

(b) 1. In 2015 Wisconsin Act 55, section 9104 (1) (d) under department of military affairs, the following new

subdivision is created and the appropriate totals are increased by the amount shown:

ADDITIONS. In 2017 Wisconsin Act 59, section 9104 (1),

the following project is added to the 2017–19 Authorized

State Building Program and the appropriate totals are

(a) In par. (c) 1., under projects financed by general

increased by the amounts shown:

fund supported borrowing:

1m. Projects financed by general fund supported borrowing:

a. Aircraft hangar addition and renovation — West Bend

\$ 52,000

- 2. In 2015 Wisconsin Act 55, section 9104 (1) (d) 2. b., under projects financed by federal funds, the amount authorized for the project identified as "Hangar addition West Bend" is increased from \$2,381,000 to \$8,350,000 and the appropriate totals are adjusted accordingly.
 - (5) 2017–19 AUTHORIZED STATE BUILDING PROGRAM
 - ev. County Secured Residential Care Centers for Children and Youth

80,000,000

- (6) 2017-19 Authorized State Building Program Changes.
- (a) In 2017 Wisconsin Act 59, section 9104 (1) (d) 1. bh., as created by 2017 Wisconsin Act 185, under projects financed by general fund supported borrowing, the amount authorized for the project identified as "Expansion of the Mendota Juvenile Treatment Center Madison" is increased from \$15,000,000 to \$43,994,000 and the appropriate totals are adjusted accordingly.
- (b) In 2017 Wisconsin Act 59, section 9104 (1) (c) 1. d., under projects financed by general fund supported borrowing, the 2017–19 Authorized State Building Program project identified as "Geriatric Correctional Institution purchase and renovation of a facility for a geriatric correctional institution" is amended to read "Oakhill Correctional Institution assisted living addition".
- (c) In 2017 Wisconsin Act 59, section 9104 (1) (f) 2. a., under projects financed by segregated fund supported borrowing, the 2017–19 Authorized State Building Pro-

gram project identified as "Science Operations Center — purchase and chronic wasting disease processing center addition — Monona" is amended to read "Science Operations Center — purchase and chronic wasting disease processing center addition — statewide".

(d) In 2017 Wisconsin Act 59, section 9104 (1) (c) 1. em., as created by 2017 Wisconsin Act 185, under projects financed by general fund supported borrowing, the amount authorized for the project identified as "Type 1 juvenile correctional facilities — statewide" is decreased from \$25,000,000 to \$0 and the appropriate totals are adjusted accordingly.

(7) ESTABLISHMENT OF CORRECTIONAL FACILITY.

(a) The amount specified under sub. (1) (c) 1. c. as of the effective date of this paragraph shall be expended for land acquisition, utility extensions, and a request for proposal for a new maximum security correctional facility to replace the Green Bay Correctional Institution . Land acquisition shall occur no later than December 1, 2020.

Vetoed In Part

Vetoed In Part

Vetoed In Part Vetoed In Part

Utility extensions shall occur no later than October 1, 2021.

Vetoed In Part

Vetoed In Part

- (b) The building commission shall include in its recommendations under s. 13.48 (7) for the 2021–23 fiscal biennium a recommendation to authorize a specific amount of additional general fund supported borrowing sufficient to complete construction of the correctional facility enumerated under sub. (1) (c) 1. c. and to amend the dollar amount under sub. (1) (c) 1. c. accordingly.
- (8) WISCONSIN HISTORY MUSEUM. No bonds may be issued for construction of the Wisconsin History Museum enumerated under sub. (1) i. 1. a. without prior approval of the joint committee on finance. The building commission cannot authorize construction under s. 13.48 (10) (a) of the Wisconsin History Museum until after the state historical society certifies to the commission that it has raised \$30,000,000 in gifts, grants, and other receipts for the project.
- (9) MEDICAL COLLEGE OF WISCONSIN; CANCER RESEARCH FACILITY. The building commission cannot make a grant to the Medical College of Wisconsin, Inc., for the construction of the cancer research facility, as enumerated in sub. (1) (L) 1. a., under s. 13.48 (31), unless the department of administration has reviewed and approved plans for the project. Notwithstanding ss. 16.85 (1) and 16.855 (1m), the department of administration cannot supervise any services or work or let any contract for the project. Section 16.87 does not apply to the project.

Vetoed In Part

- (10) NORTHERN WISCONSIN REGIONAL CRISIS CENTER. The building commission cannot make a grant to a non-state organization for the establishment of a northern Wisconsin regional crisis center, as enumerated in sub. (1) (b) 1. b., under s. 13.48 (20s), unless the department of administration has reviewed and approved plans for the project. Notwithstanding ss. 16.85 (1) and 16.855 (1m), the department of administration cannot supervise any services or work or let any contract for the project. Section 16.87 does not apply to the project.
- (11) Advanced planning for University of Wisconsin System facilities.
- (a) From s. 20.867 (2) (r), the building commission shall allocate moneys to develop preliminary plans and specifications for the construction of University of Wisconsin System facilities, as follows:

- 1. \$500,000 for renovation of the Cofrin Library at UW–Green Bay.
- 2. \$2,000,000 for a science and technology innovation center at UW–River Falls.
- 3. \$1,000,000 for the science/health science building, phase II at UW–Eau Claire.
- 4. \$500,000 for an engineering building and utility extensions at UW-Milwaukee.
- 5. \$500,000 for an engineering building at UW-Madison.

- 6. \$500,000 for the Winther Hall addition and renovation project at UW–Whitewater.
- 7. \$500,000 for the Clow Hall renovation, phase II, at UW-Oshkosh.
- (12) ADVANCED PLANNING FOR RESTRICTIVE HOUSING UNIT. From s. 20.867 (2) (r), the building commission shall allocate \$500,000 to develop preliminary plans and specifications for the construction of a new restrictive housing unit at the location that was the Lincoln Hills School and Copper Lake School.
- (13) UNIVERSITY OF WISCONSIN SYSTEM MINOR FACIL-ITY RENEWAL PROGRAM; GROUPS 1, 2, AND 3 PROJECTS.
- (a) Group 1. The amounts specified under sub (1) (k)1. a. and 2. a. shall be expended for the following projects:
- 1. UW–Madison Multi–Building Fire Alarm System Replacement and Renovation, Phase 8.
- 2. UW-Madison Fluno Center Plaza Deck Water-proofing and Repair.
- 3. UW-Green Bay Mary Ann Cofrin Hall/Wood Hall Exterior Envelope Repair.
- 4. UW-Stout Site Utility Steam Distribution System Box Conduit Replacement.
- 5. UW–Milwaukee Engineering and Mathematical Sciences Building MEP Infrastructure Renovation.
- (b) *Group 2*. The amounts specified under sub (1) (k) 1. b. and 2. b. shall be expended for the following projects:
- 1. UW-Madison Multi-Building Sprinkler System Retrofit and Renovation.
- 2. UW–Madison Site Utility Steam Distribution Pit 4/13–79/12 Replacement.
- 3. UW–Madison Site Utility Steam Distribution Pit 59/10–Ag Bulletin/Soils/King Replacement.
- 4. UW–Madison Site Utility Electrical Distribution System Renovation and Replacement.
- 5. UW-Milwaukee Mitchell Hall Exterior Envelope Repair and Exterior Window Replacement.
- (c) *Group 3*. The amounts specified under sub (1) (k) 1. c. and 2. c. shall be expended for the following projects:
- 1. UW-Madison Multi-Building Elevator Renovation and Replacement.
- 2. UW-Milwaukee Multi-Building Exterior Envelope Repair.
- 3. UW-Madison Multi-Building Exterior Envelope Repair.
- 4. UW-Platteville Karrmann Library HVAC System Renovation/Skylight Replacement.
- 5. UW-Oshkosh Gruenhagen Hall Plumbing Riser Replacement.
- 6. UW-Platteville Ottensman Hall Central Chilled Water Plant Expansion.
- 7. UW-Whitewater McGraw Hall Exterior Entrance Repair.

(13m) Grant to Incourage Community Foundation for an economic and community hub. From s. 20.866 (2) (zcw), the building commission shall allocate \$3,000,000 for a grant under s. 13.48 (20m) to the Incourage Community Foundation, Inc., to assist in the remodeling of the former Daily Tribune building in the city of Wisconsin Rapids into an economic and community hub.

SECTION 9106. Nonstatutory provisions; Children and Families.

- (1) EMERGENCY RULE MAKING FOR BACKGROUND CHECKS FOR CONGREGATE CARE WORKERS. The department of children and families may promulgate emergency rules under s. 227.24 to implement the background check requirements for congregate care workers under s. 48.685. Notwithstanding s. 227.24 (1) (c) and (2), emergency rules promulgated under this subsection remain in effect until January 1, 2022, or the date on which permanent rules take effect, whichever is sooner. Notwithstanding s. 227.24 (1) (a) and (3), the department is not required to provide evidence that promulgating a rule under this subsection as an emergency rule is necessary for the preservation of the public peace, health, safety, or welfare and is not required to provide a finding of emergency for a rule promulgated under this subsection.
- (2) BACKGROUND CHECKS FOR CONGREGATE CARE WORKERS. No later than the first day of the 7th month beginning after the effective date of this subsection, the department of children and families, the county department as defined in s. 48.02 (2g), the child welfare agency, or the congregate care facility as defined in s. 48.685 (1) (ao) shall perform a comprehensive background check as required by s. 48.685 (2) for all congregate care workers, as defined in s. 48.685 (1) (ap), who are working at a congregate care facility on the effective date of this subsection.
- (4) THE COMMUNITY YOUTH AND FAMILY AIDS FORMULA. The department of children and families shall consult with county representatives on modifications to the community youth and family aids formula under s. 48.526.

(5f) CHILD CARE QUALITY RATING SYSTEM INCENTIVES. Notwithstanding the discretion granted to the department of children and families under s. 49.155 (6) (e) 3. d., for a child care provider who receives a 4–star rating under the child care quality rating system under s. 48.659, the department of children and families shall increase the maximum payment rate for that provider under s. 49.155 (6) by 15 percent for the period between the effective date of this subsection and June 30, 2021. Notwithstanding the discretion granted to the department of children and families under s. 49.155 (6) (e) 3. e., for a child care provider who receives a 5–star rating under the child care quality rating system under s. 48.659, the department of children and families shall increase the maximum payment rate for that provider under s. 49.155 (6) by 30 per-

cent for the period between the effective date of this subsection and June 30, 2021.

SECTION 9110. Nonstatutory provisions; District Attorneys.

(1f) ADDITIONAL DISTRICT ATTORNEY POSITIONS. The authorized FTE positions for the department of administration are increased by 0.1 GPR position on October 1, 2019, to be funded from s. 20.475 (1) (d), for the purpose of increasing the authorized FTE district attorney position in Florence County by 0.1 FTE position.

SECTION 9119. Nonstatutory provisions; Health Services.

- (2) MEDICAL ASSISTANCE REIMBURSEMENT FOR SERVICES PROVIDED THROUGH TELEHEALTH. The department of health services shall develop, by rule, a method of reimbursing providers under the Medical Assistance program for a service that is covered by the Medical Assistance program under subch. IV of ch. 49 and that satisfies any of the following:
- (a) The service is a consultation between a provider at an originating site and a provider at a remote location using a combination of interactive video, audio, and externally acquired images through a networking environment.
- (b) The service is an asynchronous transmission of digital clinical information through a secure electronic system from a Medical Assistance recipient or provider to a provider.
- (6) EVIDENCE-BASED ORAL HEALTH GRANTS AND SEAL-A-SMILE PROGRAM. Notwithstanding s. 250.10 (1m) (b), in fiscal year 2019–20, the department of health services shall, from s. 20.435 (1) (de), award to qualified applicants grants totaling \$50,000 for fluoride varnish and other evidence-based oral health activities, \$525,000 for school-based preventive dental services, and \$100,000 for school-based restorative dental services.
- (6f) SUICIDE PREVENTION GRANT. From s. 20.435 (5) (bc), the department of health services shall award to the Wisconsin United Coalition of Mutual Assistance Association, Inc., a onetime grant in the amount of \$100,000 in fiscal year 2019–20 to support suicide prevention activities conducted by the coalition in the 2019–2021 fiscal biennium.
- (6g) VACCINATION OUTREACH AND EDUCATION. From s. 20.435 (1) (a), the department of health services shall allocate in the 2019–20 fiscal year \$100,000 for the division within the department that oversees public health to conduct a statewide, science—based public outreach and educational campaign related to vaccination.
- (9) Dental services under Medical Assistance. During the 2019–21 fiscal biennium, the department of health services shall allocate a total of \$1,000,000 in the 2019–20 fiscal year and \$1,500,000 in the 2020–21 fiscal year from all funding sources to increase reimbursement

Vetoed In Part

Vetoed In Part

rates for dental services that are covered under the Medical Assistance program under subch. IV of ch. 49 and that are provided to recipients of Medical Assistance who have disabilities.

Vetoed In Part

Vetoed

In Part

Vetoed In Part Vetoed In Part Vetoed In Part

Vetoed In Part

(10) INFANT MORTALITY PREVENTION PROGRAM. The department of health services shall allocate 5.0 FTE positions that are authorized for the department of health services to staff an infant mortality prevention program. The department of health services shall report in its 2021-23 budget request any necessary budget adjustments to reflect this allocation of positions.

- (10p) DISPROPORTIONATE SHARE HOSPITAL PAYMENTS. (a) In fiscal year 2019-20 only, the department of health services shall pay to hospitals that serve a disproportionate share of low-income patients an additional \$30,000,000 to the amount under s. 49.45 (3m) (a) (intro.), as the state share of Medical Assistance payments, and the matching federal share of payments. In fiscal year 2020-21 only, the department of health services shall pay to hospitals that serve a disproportionate share of low-income patients an additional \$30,000,000 to the amount under s. 49.45 (3m) (a) (intro.), as the state share of Medical Assistance payments, and the matching federal share of payments.
- (b) In fiscal year 2019–20 only, the maximum disproportionate share hospital payment under s. 49.45 (3m) (b) 3. a. for any single hospital is \$9,600,000. In fiscal year 2020-21 only, the maximum disproportionate share hospital payment under s. 49.45 (3m) (b) 3. a. for any single hospital is \$9,600,000.
- (11) MEDICAL ASSISTANCE REIMBURSEMENT RATE INCREASE FOR DIRECT CARE. The department of health services shall increase, for dates of service on and after July 1, 2019, the Medical Assistance rates paid for direct care to nursing facilities and intermediate facilities for persons with an intellectual disability by a 1 percent annual rate increase related to an increase in acuity of patients in those facilities; by a budgeted sum of \$15,000,000, as the state share of payments, and the matching federal share of payments, in 2019-20; and by a budgeted sum of \$15,000,000, as the state share of payments, and the matching federal share of payments, in 2020-21, to support staff in those facilities who perform direct care.
- (12) MEDICAL ASSISTANCE REIMBURSEMENT RATE INCREASE FOR DIRECT CARE IN PERSONAL CARE AGENCIES. The department of health services shall increase the Medical Assistance rates paid for direct care to agencies that provide personal care services by a budgeted sum of \$15,300,000, as the state share of payments, and the matching federal share of payments, in 2019-20, and by a budgeted sum of \$21,600,000, as the state share of payments, and the matching federal share of payments, in 2020-21, to support staff in those agencies who perform

SECTION 9121. Nonstatutory provisions; Historical Society.

(1t) REPORT ON MUSEUM FACILITIES. No later than June 30, 2021, the state historical society and the department of veterans affairs shall jointly submit a report to the joint committee on finance concerning improvements to their museum facilities in the city of Madison.

SECTION 9127. Nonstatutory provisions; Justice.

(2) DIVERSION PILOT PROGRAM. From s. 20.455 (2) (en), the department of justice shall establish a diversion pilot program for nonviolent offenders to be diverted to a treatment program. The department shall submit to the joint committee on finance by September 1, 2020, a report describing the services, sites, capabilities, and progress of the pilot program.

SECTION 9128. Nonstatutory provisions; Legisla-

(1p) REQUIRED GENERAL FUND STRUCTURAL BALANCE. Section 20.003 (4m) cannot apply to the action of the legislature in enacting any legislation during the 2019-20 legislative session.

SECTION 9131. Nonstatutory provisions; Military Affairs.

(1) WASHINGTON ISLAND DISASTER ASSISTANCE. From s. 20.465 (3) (s), the department of military affairs shall pay to the Washington Island Electric Cooperative utility up to \$1,000,000 in each fiscal year of the 2019-21 fiscal biennium for costs incurred for disaster relief. The Washington Island Electric Cooperative utility shall pay 30 percent of the reasonable and necessary costs incurred for the disaster relief, and the department shall pay the remaining costs up to \$1,000,000 in each fiscal year of the 2019-21 fiscal biennium.

SECTION 9132. Nonstatutory provisions; Natural Resources

(3x) REPAIR OF STATE TRAILS. In fiscal year 2019–20, from s. 20.370 (7) (hu), the department of natural resources shall conduct necessary repairs to the portion of the 400 Trail between the village of La Valle in Sauk County and the village of Union Center in Juneau County and the portion of the Elroy-Sparta Trail between the city of Elroy in Juneau County and the village of Norwalk in Monroe County.

(3y) CHRONIC WASTING DISEASE RESEARCH. The department of natural resources shall make a onetime expenditure of \$100,000 from s. 20.370 (1) (hx) to fund research into genetic resistance to chronic wasting disease in farm-raised deer. The department shall conduct the research at a double-fenced deer farm in the southern part of the state where chronic wasting disease was detected in a farm-raised deer in the spring of 2018.

SECTION 9134. Nonstatutory provisions; Public

(5p) Grants to Lakeland STAR School. From s. 20.255 (2) (fa), the department of public instruction shall provide a grant of \$83,000 in the 2019-21 fiscal biennium to the Minocqua J1 school district for the Lakeland

Vetoed In Part

STAR School. The department shall provide the grant under this subsection only if the Minocqua J1 school district provides evidence of having received matching funds from nongovernmental sources in an amount equal to the amount of the grant award. No later than July 1, 2021, the Minocqua J1 school district shall provide to the legislature and the department a report in the manner provided under s. 13.172 (2) describing the use of grant moneys received under this subsection.

Vetoed In Part

Vetoed

In Part

Vetoed

In Part

(6p) Grants to Lakeland STAR Academy. From s. 20.255 (2) (fa), the department of public instruction shall provide a grant of \$167,000 in the 2019–21 fiscal biennium to the Lakeland Union High School school district for the Lakeland STAR Academy. The department shall provide the grant under this subsection only if the Lakeland Union High School school district provides evidence of having received matching funds from nongovernmental sources in an amount equal to the amount of the grant award. No later than July 1, 2021, the Lakeland Union High School school district shall provide to the legislature and the department a report in the manner provided under s. 13.172 (2) describing the use of grant moneys received under this subsection.

SECTION 9137. Nonstatutory provisions; Revenue.

(1p) EXPANSION OF AUDITING ACTIVITY. Notwithstanding s. 230.27 (1), the termination date of 38.0 GPR audit and compliance project positions provided to the department of revenue under 2017 Wisconsin Act 59 is the first September 30 occurring in the 2nd fiscal biennium beginning after the effective date of this subsection.

SECTION 9144. Nonstatutory provisions; Transportation.

- (2) Harbor assistance grants priority. In the 2019–21 fiscal biennium, when making grant awards from ss. 20.395 (2) (cq) and 20.866 (2) (uv) for the harbor assistance program under s. 85.095, notwithstanding the eligibility criteria under s. 85.095, the department of transportation shall give priority to municipalities in which a shipbuilder in this state is conducting operations.
- (3) STATEWIDE PUBLIC SAFETY INTEROPERABLE COM-MUNICATIONS SYSTEM. No later than June 30, 2020, the department of transportation, in collaboration with the department of military affairs, shall issue a request for proposals for a statewide public safety interoperable communications system to be deployed on existing tower sites. The department of transportation may expend not more than \$500,000 to enter into a contract with an organization to provide professional consulting services related to development of bidder qualifications and technical requirements for the request for proposals issued under this subsection.

Vetoed In Part (4e) NOISE BARRIER ON I 41. The department of transportation, during the 2019–21 fiscal biennium, shall install a noise barrier along the east side of I 41 adjacent to 112th Street, between Clarke Street and Center Street, in Milwaukee County.

- (4f) ADMINISTRATIVE FACILITY EXPENDITURES. In the 2019–21 fiscal biennium, the department of transportation shall expend up to \$9,080,000 from proceeds of transportation revenue bonds issued under s. 84.59 (6) for administrative facility projects.
- (40) LIEUTENANT GOVERNOR SECURITY AND SAFETY. The amount that the department of transportation expends during the 2019–21 fiscal biennium for the security and safety of the lieutenant governor cannot exceed the amount expended by the department of transportation during the 2017–19 fiscal biennium for the same purpose.
- (4p) Emergency rules relating to alternative PROJECT DELIVERY. The department of transportation may use the procedure under s. 227.24 to promulgate emergency rules under s. 84.062 (5) to (7) for the period before the date on which permanent rules under s. 84.062 (5) to (7) take effect. Notwithstanding s. 227.24 (1) (c) and (2), emergency rules promulgated under this subsection remain in effect until the first day of the 25th month beginning after the effective date of the emergency rule, the date on which the permanent rules take effect, of the effective date of the repeal of the emergency rule, whichever is earlier. Notwithstanding s. 227.24 (1) (a) and (3), the department of transportation is not required to provide evidence that promulgating a rule under this subsection as emergency rules is necessary for the preservation of public peace, health, safety, or welfare and is not required to provide a finding of emergency for a rule promulgated under this subsection.
- (4q) EMPLOYEES OF THE OFFICE OF INNOVATIVE PROGRAM DELIVERY. The secretary of the department of transportation shall assign from the department's existing position authority at least 1.0 FTE position to the office of innovative program delivery attached to the department of transportation.
- (4x) CITY OF KAUKAUNA BRIDGE. Notwithstanding s. 84.18 (4) and (5), in the 2019–21 fiscal biennium, from s. 20.395 (2) (eq), the department of transportation shall provide funds to the city of Kaukauna for the rehabilitation of the Veterans Memorial Bridge on Catherine Street in the city of Kaukauna, including the repair or replacement of the lifting mechanism of the bridge. The department shall provide the same percentage of the cost of the Veterans Memorial Bridge rehabilitation as the percent established under 23 USC 144 (f) (2). Notwithstanding s. 84.18 (6), the department cannot establish a limit on eligible funding amounts for the Veterans Memorial Bridge rehabilitation. The funds under this subsection shall be paid from amounts allocated under s. 20.395 (2) (eq) for bridge development, construction, and rehabilitation under s. 84.18.

SECTION 9147. Nonstatutory provisions; University of Wisconsin System.

(1) RESIDENT UNDERGRADUATE TUITION. Notwithstanding s. 36.27 (1) (a), the Board of Regents of the Uni-

Vetoed In Part

Vetoed In Part

Vetoed In Part

versity of Wisconsin System cannot charge resident undergraduates enrolled in an institution or college campus in the 2019–20 or 2020–21 academic year more in academic fees than it charged resident undergraduates enrolled in that institution or college campus in the 2018–19 academic year.

SECTION 9148. Nonstatutory provisions; Veterans Affairs.

(1) ELIMINATION OF THE VETERANS MORTGAGE LOAN REPAYMENT FUND. On the effective date of this subsection, the assets and liabilities of the veterans mortgage loan repayment fund become the assets and liabilities of the veterans trust fund.

SECTION 9149. Nonstatutory provisions; Wisconsin Economic Development Corporation.

Vetoed In Part (1g) Fabrication Laboratory Grant Program. From s. 20.192 (1) (r), the Wisconsin Economic Development Corporation shall allocate at least \$500,000 in each fiscal year of the 2019–21 fiscal biennium for the purpose of awarding grants under a fabrication laboratory grant program that is substantially similar to the program under s. 238.145, 2015 stats.

Vetoed In Part

- (1i) Grant to Milwaukee 7 Economic Development Partnership. From s. 20.192 (1) (r), the Wisconsin Economic Development Corporation shall grant \$250,000 to the Milwaukee 7 Economic Development Partnership in the 2019–20 fiscal year for supporting efforts by the 128th Air Refueling Wing of the Wisconsin air national guard to secure basing of the U.S. air force's KC–46 tanker aircraft.
- (1x) Transfer of unencumbered economic development funds. No later than January 1, 2020, the Wisconsin Economic Development Corporation shall pay \$25,000,000 to the secretary of administration for deposit in the general fund.

SECTION 9150. Nonstatutory provisions; Workforce Development.

Vetoed In Part (5i) FAST FORWARD GRANTS FOR PERSONAL CARE WORKERS. Of the amounts appropriated under s. 20.445 (1) (b) in the 2019–21 fiscal biennium, the department of workforce development shall allocate moneys for a grant program that promotes the attraction and retention of personal care workers who provide home—based care and community—based care and that focuses on providing quality care.

Vetoed In Part

Vetoed In Part (7i) Grants to Northcentral Technical College For Workforce training in county Jail Facilities. The department of workforce development shall award grants under s. 106.27 (1), in the amount of \$75,000 in fiscal year 2019–20 and \$75,000 in fiscal year 2020–21, to the district board for Northcentral Technical College for workforce training in county jail facilities. Notwithstanding s. 106.27 (1) and any rule promulgated under s. 106.27 (2g) (a) 1., the department cannot require any matching funds to be provided as a condition of receiving the grants and the department shall award the grants not-

withstanding any otherwise applicable eligibility criteria. Notwithstanding s. 106.27 (2g) (a) 2., the district board for Northcentral Technical College is not required to make application for the grants under this subsection.

SECTION 9201. Fiscal changes; Administration.

- (1) FEDERAL E-RATE TRANSFERS. There is transferred from s. 20.505 (4) (mp) to the universal service fund \$22,000,000 in fiscal year 2019–20 and \$22,000,000 in fiscal year 2020–21.
- (1i) Transfer to the state building trust fund. There is transferred from s. 20.505 (1) (kc) to the state building trust fund \$10,000,000 in fiscal year 2019–20.
- (1j) Lapse to the General Fund. Notwithstanding s. 20.001 (3) (a), from s. 20.505 (1) (kc), there is lapsed to the general fund \$5,000,000 in fiscal year 2020–21.

SECTION 9210. Fiscal changes; District Attorneys.

- (1e) One-step Pay progression increase. In the schedule under s. 20.005 (3) for the appropriation to the district attorneys under s. 20.475 (1) (em), the dollar amount for fiscal year 2019–20 is increased by \$1,246,600 to provide a one-step pay progression increase to eligible district attorneys on July 1, 2019. In the schedule under s. 20.005 (3) for the appropriation to the district attorneys under s. 20.475 (1) (em), the dollar amount for fiscal year 2020–21 is increased by \$2,231,300 to provide a one-step pay progression increase to eligible district attorneys on July 1, 2020.
- (1f) ADDITIONAL ASSISTANT DISTRICT ATTORNEY POSITIONS. In the schedule under s. 20.005 (3) for the appropriation to the district attorneys under s. 20.475 (1) (d), the dollar amount for fiscal year 2019–20 is increased by \$1,430,000 to increase the authorized FTE assistant district attorney positions by 34.85 GPR positions beginning on October 1, 2019. In the schedule under s. 20.005 (3) for the appropriation to the district attorneys under s. 20.475 (1) (d), the dollar amount for fiscal year 2020–21 is increased by \$2,162,000 to provide funding for the positions authorized under this subsection. The assistant district attorney positions shall be apportioned as follows to the prosecutorial units for the following counties:
- (a) Ashland County shall receive 0.6 assistant district attorney position.
- (b) Brown County shall receive 2.0 assistant district attorney positions.
- (c) Calumet County shall receive 1.0 assistant district attorney position.
- (d) Chippewa County shall receive 1.0 assistant district attorney position.
- (e) Columbia County shall receive 1.0 assistant district attorney position.
- (f) Dane County shall receive 0.15 assistant district attorney position.
- (g) Dodge County shall receive 1.0 assistant district attorney position.
- (h) Douglas County shall receive 1.0 assistant district attorney position.

Vetoed In Part

Vetoed In Part

Vetoed In Part

Vetoed In Part

- (i) Dunn County shall receive 1.0 assistant district attorney position.
- (j) Eau Claire County shall receive 1.0 assistant district attorney position.
- (k) Fond du Lac County shall receive 2.0 assistant district attorney positions.
- (L) Green County shall receive 0.5 assistant district attorney position.
- (m) Jefferson County shall receive 0.7 assistant district attorney position.
- (n) Kenosha County shall receive 1.0 assistant district attorney position.
- (o) La Crosse County shall receive 1.0 assistant district attorney position.
- (p) Manitowoc County shall receive 1.0 assistant district attorney position.
- (q) Marathon County shall receive 2.0 assistant district attorney positions.
- (r) Marquette County shall receive 0.6 assistant district attorney position.
- (s) Monroe County shall receive 1.0 assistant district attorney position.
- (t) Outagamie County shall receive 1.0 assistant district attorney position.
- (u) Ozaukee County shall receive 0.7 assistant district attorney position.
- (v) Portage County shall receive 1.0 assistant district attorney position.
- (vm) Price County shall receive 0.5 assistant district attorney position.
- (w) Racine County shall receive 1.0 assistant district attorney position.
- (x) St. Croix County shall receive 1.0 assistant district attorney position.
- (y) Shawano and Menominee counties shall receive 1.0 assistant district attorney position.
- (z) Sheboygan County shall receive 1.5 assistant district attorney positions.
- (aa) Taylor County shall receive 0.5 assistant district attorney position.
- (ab) Walworth County shall receive 1.0 assistant district attorney position.
- (ac) Waukesha County shall receive 2.5 assistant district attorney positions.
- (ad) Waushara County shall receive 0.6 assistant district attorney position.
- (ae) Winnebago County shall receive 2.0 assistant district attorney positions.
- (af) Wood County shall receive 1.0 assistant district attorney position.

Vetoed In Part

SECTION 9212. Fiscal changes; Elections Commission.

(1c) Materials and services transfer. Notwith-standing s. 20.001 (3) (a), in fiscal year 2019–20, \$9,700 is lapsed to the general fund from s. 20.510 (1) (h).

SECTION 9214. Fiscal changes; Employment Relations Commission.

(1c) UNSPENT PROGRAM REVENUE. Notwithstanding s. 20.001 (3) (a), at the end of each fiscal year in the 2019–21 fiscal biennium, there is lapsed to the general fund any unencumbered balance exceeding 10 percent of that fiscal year's expenditures from s. 20.425 (1) (i).

SECTION 9219. Fiscal changes; Health Services.

- (1p) Children's community option program and birth to 3 program transfers.
- (a) In fiscal year 2019–20, there is transferred from s. 20.435 (4) (bd) from the amounts allocated to the children's community options program under s. 46.272 to s. 20.435 (7) (bt) \$2,250,000.
- (b) In fiscal year 2019–20, there is transferred from s. 20.435 (4) (b), (im), or (in) from the amounts allocated to the community options program under s. 46.27, 2017 stats., to s. 20.435 (4) (bd) \$2,250,000 to be allocated to the children's community options program under s. 46.272.

SECTION 9227. Fiscal changes; Justice.

(1) DEOXYRIBONUCLEIC ACID ANALYSIS SURCHARGES TRANSFER. There is transferred from s. 20.455 (2) (Lp) to s. 20.455 (2) (hd) \$750,000 in each year of the 2019–21 fiscal biennium.

SECTION 9238. Fiscal changes; Safety and Professional Services.

- (1) CHIROPRACTIC EXAMINATION APPROPRIATION. The unencumbered balance in s. 20.165 (1) (gc), 2017 stats., is transferred to s. 20.165 (1) (g).
- (2t) Safety and building operations transfer. There is transferred from s. 20.165 (2) (j) to the general fund \$5,000,000 in the 2019–20 fiscal year.

SECTION 9244. Fiscal changes; Transportation.

(3z) OFF-HIGHWAY MOTORCYCLE ADMINISTRATION. In fiscal year 2019–20, there is transferred from the general fund to s. 20.370 (9) (jq) \$35,600 in addition to the amount appropriated from the conservation fund.

SECTION 9306. Initial applicability; Children and Families.

- (1) BACKGROUND CHECKS FOR CONGREGATE CARE WORKERS. The treatment of s. 48.685 (2) (b) (intro.), (ba), (bb), (bg), and (d), (4m) (b) (intro.), (c), and (d), (5m), and (8) first applies to a congregate care worker, as defined in s. 48.685 (1) (ap), on the following dates:
- (a) For a congregate care worker who is hired by or enters into a contract with a congregate care facility, as defined in s. 46.685 (1) (ao), on the day after the effective date of this paragraph, on the day after the effective date of this paragraph.
- (b) For a congregate care worker who is employed at or under contract with a congregate care facility, as defined in s. 48.685 (1) (ao), on the effective date of this paragraph, on the earlier of the following:

Vetoed In Part

Vetoed In Part

Vetoed In Part

- 1. The first day of the 7th month beginning after the effective date of this subdivision.
- 2. The date on which the congregate care worker's criminal background check under Section 9106 (2) is complete.

SECTION 9319. Initial applicability; Health Services.

Vetoed In Part

Vetoed

In Part

Vetoed

In Part

(1) Mendota Juvenile Treatment Center. The treatment of ss. 46.057 (1m) and 938.357 (3) (d), with respect to a county department's supervision of a juvenile, first applies to a juvenile adjudicated delinquent by the court of the county and placed at that county's secured residential care center for children and youth under s. 938.34 (4m) on the effective date of this subsection.

SECTION 9337. Initial applicability; Revenue.

- (3) WHEFA BONDS, TAX EXEMPTION. The treatment of ss. 71.05 (1) (c) 14., 71.26 (1m) (o), and 71.45 (1t) (n) first applies to taxable years beginning on January 1 of the year in which this subsection takes effect, except that if this subsection takes effect after July 31 the treatment of ss. 71.05 (1) (c) 14., 71.26 (1m) (o), and 71.45 (1t) (n) first applies to taxable years beginning on January 1 of the year following the year in which this subsection takes effect.
- (6p) REAL ESTATE TRANSFER FEE EXEMPTION. The treatment of s. 77.25 (7) and (10) first applies to conveyances made on the first day of the 3rd month beginning after publication.

SECTION 9344. Initial applicability; Transportation.

- (1) REGISTRATION FEES BASED ON GROSS WEIGHT. The treatment of s. 341.25 (2) (a) to (cm) first applies to an application for registration received by the department of transportation on the effective date of this subsection.
- (30) VEHICLE TITLE FEES. The treatment of s. 342.14 (1) and (3) first applies to title transactions occurring on October 1, 2019.
- (40) AUTOMOBILE REGISTRATION FEE. The treatment of s. 341.25 (1) (a) first applies to applications for original or renewal vehicle registration received by the department of transportation on October 1, 2019.

SECTION 9400. Effective dates; general. Except as otherwise provided in SECTIONS 9401 to 9451 of this act, this act takes effect on July 1, 2019, or on the day after publication, whichever is later.

SECTION 9402. Effective dates; Agriculture, Trade and Consumer Protection.

(1p) Petroleum inspection fee deposits. The treatment of ss. 25.40 (1) (k), 25.47 (1), and 168.128 takes effect on July 1, 2020.

SECTION 9406. Effective dates; Children and Families.

(1) Annual fee for receiving child support or family support payments. The treatment of s. 767.57

- (1e) (c) takes effect on October 1, 2019, or, if the effective date of this subsection is after October 1, 2019, then on January 1, 2020, or on the effective date of this subsection, whichever is later.
- (2) FOSTER CARE AND KINSHIP CARE RATES. The treatment of ss. 48.57 (3m) (am) (intro.) and (3n) (am) (intro.) and 48.62 (4) takes effect on January 1, 2020, or on the day after publication, whichever is later.

SECTION 9427. Effective dates; Justice.

- (2) DIVERSION PILOT PROGRAM. The repeal of s. 20.455 (2) (en) takes effect on July 1, 2021.
- (3p) LAW ENFORCEMENT OFFICER SUPPLEMENT GRANTS. The treatment of s. 165.986 (1) (by SECTION 1799m) and the repeal of s. 20.455 (2) (bm) take effect on July 1, 2021.

SECTION 9434. Effective dates; Public Instruction.

- (1) WISCONSIN READING CORPS. The treatment of s. 20.255 (3) (fr) takes effect on July 1, 2019.
- (4) SCHOOL PERFORMANCE IMPROVEMENT GRANTS. The treatment of ss. 20.255 (2) (dg) and 118.40 (2r) (e) 2p. a. (by Section 1570f) and the repeal of s. 115.387 take effect on July 1, 2020.
- (5) SUPPLEMENTAL SPECIAL EDUCATION AID. The treatment of ss. 20.255 (2) (be), 115.881 (4), and 115.883 takes effect on July 1, 2020.
- (8p) Grants to Lakeland STAR schools. The repeal of s. 20.255 (2) (fa) takes effect on July 1, 2021.

SECTION 9437. Effective dates; Revenue.

(2m) TAX ON VAPOR PRODUCTS. The treatment of ss. 139.75 (1), (2), (4) (a) to (c), (5), (6), (7), (8), (9), (10), (11), (13), and (14), 139.76 (1), (1m), and (2), 139.77 (1), 139.78 (1), (1m) and (2), 139.79 (1) and (3), 139.80, 139.801 (1), (3) (a), (b), and (c), and (4), 139.802, 139.803 (intro.), (4), and (5), 139.805, 139.81 (1) and (3), and 139.82 (1), (2), and (8) takes effect on October 1, 2019.

- (5f) FUEL SUPPLIERS ADMINISTRATIVE ALLOWANCE. The treatment of s. 78.12 (4) (a) 2., 3., and 4. and (5) takes effect on the first day of the year that occurs 4 years after the effective date of this subsection.
- (6f) MOTOR VEHICLE FUEL TAX REFUND TO RETAILERS. The treatment of ss. 20.913(1)(b) and 78.68(10) and the repeal of s. 78.20 take effect on January 1, 2020.

SECTION 9444. Effective dates; Transportation.

- (2f) Hybrid electric vehicle definition. The treatment of s. 341.25 (1) (L) 1. b. takes effect on October 1, 2019.
- (2p) REGISTRATION FEES BASED ON GROSS WEIGHT. The treatment of s. 341.25 (2) (a) to (cm) and SECTION 9344 (1) of this act take effect on October 1, 2019.

SECTION 9448. Effective dates; Veterans Affairs.

(1) General fund supplement to veterans trust fund. The treatment of s. 20.485 (2) (db) takes effect on July 1, 2019.

Vetoed In Part

Vetoed In Part