LINE ITEM AND BOILERPLATE SUMMARY

NATURAL RESOURCES

Fiscal Year 2017-18 Article XV, Public Act 107 of 2017 House Bill 4323 as Enacted with Vetoes

Austin Scott, Fiscal Analyst

September 2017

HOUSE FISCAL AGENCY GOVERNING COMMITTEE

Laura Cox

Tom Leonard

Dan Lauwers

Fred Durhal III Sam Singh Christine Greig

MICHIGAN HOUSE OF REPRESENTATIVES APPROPRIATIONS COMMITTEE

Laura Cox, Chair Rob VerHeulen, Vice-Chair Chris Afendoulis Sue Allor John Bizon Tommy Brann Edward Canfield, D.O. Shane Hernandez Larry Inman Tim Kelly Kimberly LaSata Steve Marino Aaron Miller Dave Pagel Scott VanSingel Roger Victory Mary Whiteford Jeff Yaroch Fred Durhal III, Minority Vice-Chair Tom Cochran Pam Faris Jon Hoadley Robert Kosowski David LaGrand Kristy Pagan Ronnie Peterson Yousef Rabhi Sylvia Santana Henry Yanez

STATE OF MICHIGAN HOUSE OF REPRESENTATIVES

HOUSE FISCAL AGENCY

MARY ANN CLEARY, DIRECTOR

P.O. Box 30014 LANSING, MICHIGAN 48909-7514 PHONE: (517) 373-8080 FAX: (517) 373-5874 www.house.mi.gov/hfa

GOVERNING COMMITTEE

Laura Cox, Chair Tom Leonard, VC Dan Lauwers FRED DURHAL III, MVC SAM SINGH CHRISTINE GREIG

September 2017

TO: Members of the Michigan House of Representatives

The House Fiscal Agency has prepared a **Line Item Summary** for each of the FY 2017-18 appropriation acts. Each **Summary** contains line-by-line appropriation and revenue source detail, and a brief explanation of each boilerplate section in the appropriation bill.

In this report, line item vetoes are presented in the following manner: appropriation amounts shown in strikeout are those that appear in the enrolled bill; amounts shown directly below strikeout amounts reflect the effect of the veto.

Line Item Summaries are available on the HFA website (www.house.mi.gov/hfa), or from Kathryn Bateson, Administrative Assistant (373-8080 or kbateson@house.mi.gov).

May an Can

Mary Ann Cleary, Director

TABLE OF CONTENTS

NATURAL RESOURCES	.1
Department Administration and Support	.2
Department Initiatives	.4
Communication and Customer Services	.5
Wildlife Management	.7
Fisheries Management	.8
Law Enforcement1	0
Parks and Recreation Division1	1
Mackinac Island State Park Commission1	3
Forest Resources Division1	4
Grants1	6
Information Technology1	9
Capital Outlay – Recreational Lands and Infrastructure	20
Capital Outlay – Waterways Boating Program2	21
One-Time Basis Only Appropriations2	22
BOILERPLATE SECTION INFORMATION	25

GLOSSARY

STATE BUDGET TERMS

Line Item

Specific funding amount in an appropriation bill which establishes spending authorization for a particular program or function.

Boilerplate

Specific language sections in an appropriation bill which direct, limit, or restrict line-item expenditures, express legislative intent, and/or require reports.

Lapse

Appropriated amounts that are unspent or unobligated at the end of a fiscal year; appropriations are automatically terminated at the end of a fiscal year unless otherwise provided by law.

Work Project

Account authorized through statutory process which allows appropriated spending authorization from one fiscal year to be utilized for expenditures in a succeeding fiscal year or years for a specific project or purpose.

APPROPRIATIONS AND FUND SOURCES

Appropriations

Authority to expend funds for a particular purpose. An appropriation is not a mandate to spend.

Gross: Total of all applicable appropriations in an appropriation bill.

Adjusted Gross: Net amount of gross appropriations after subtracting interdepartmental grants (IDGs) and intradepartmental transfers (IDTs).

Interdepartmental Grant (IDG) Revenue

Funds received by one state department from another state department—usually for service(s) provided.

Intradepartmental Transfer (IDT) Revenue

Funds transferred from one appropriation unit to another within the same departmental budget.

Federal Revenue

Federal grant or match revenue; generally dedicated to specific programs or purposes.

Local Revenue

Revenue received from local units of government for state services.

Private Revenue

Revenue from non-government entities: rents, royalties or interest payments, payments from hospitals or individuals, or gifts and bequests.

State Restricted Revenue

State revenue restricted by the State Constitution, state statute, or outside restriction that is available only for specified purposes; includes most fee revenue; at yearend, unused restricted revenue generally remains in the restricted fund.

General Fund/General Purpose (GF/GP) Revenue

Unrestricted general fund revenue available to fund basic state programs and other purposes determined by the Legislature; unused GF/GP revenue lapses to the General Fund at the end of a fiscal year.

MAJOR STATE FUNDS

General Fund

The state's primary operating fund; receives state revenue not dedicated to another state fund.

School Aid Fund (SAF)

A restricted fund that serves as the primary state funding source for K-12 schools and Intermediate School Districts. Constitutionally, SAF revenue may also be used for postsecondary education.

Budget Stabilization Fund

The Countercyclical Economic and Budget Stabilization Fund (also known as the "rainy day fund"); the Management and Budget Act provides guidelines for making deposits into and withdrawals from the fund.

NATURAL RESOURCES

The Department of Natural Resources manages, conserves, and protects Michigan's resources. Programs administered by the Department include forest management, land and minerals management, wildlife and fisheries management, conservation law enforcement, state parks and forest campgrounds, the state trail system, recreational boating programs and boating access sites, Michigan historical programs and museums, and the capital outlay program for state parks and boating projects.

	430,944,900	GF/GP Subtotals: Ongoing 47,294,900 One-time 9,650,000
STATE GENERAL FUND/ GENERAL PURPOSE	\$58,447,300 \$56,944,900	Unrestricted state revenue from taxes and other sources.
Total state restricted revenue	274,248,500	State revenue dedicated to a specific fund (other than the General Fund) or restricted for a specific purpose.
Total private revenue	7,446,000	Revenue received from private individuals and entities.
Total local revenue	0	Revenue received from local units of government.
Total federal revenue	70,095,700	Revenue received from federal departments and agencies.
ADJUSTED GROSS APPROPRIATION	\$410,237,500 \$408,735,100	Gross appropriation less (or minus) interdepartmental grant (IDG) and intradepartmental transfer (IDT) revenue.
Total interdepartmental grant/intradepartmental transfer revenue	232,200	Revenue received from other departments or transferred within the department.
GROSS APPROPRIATION	\$410,469,700 \$408,967,300	Total of all applicable line item appropriations.
Full-time equated classified positions	2,261.8	Full-time equated (FTE) positions in the state classified service. <i>Note: based on 2,088 hours for 1.0 FTE position.</i>
Full-time equated unclassified positions	6.0	Full-time equated (FTE) positions not in the state classified service.

SECTION 102: DEPARTMENTAL ADMININSTRATION AND SUPPORT

The Departmental Administration and Support unit provides funding for the policy and decision-making functions of the Department. This unit funds the salaries of the six unclassified positions within the DNR, the policy and executive administrative staff, support staff for two Upper Peninsula Citizens' Advisory Councils, and the Natural Resources Commission. This unit also provides administrative support for DNR divisions and programs. This unit funds financial services such as budget development and control, accounting, business services, payroll, hiring, mail services, and field operations administrative support. It also funds the Department's legal coordinator, the FOIA request administration, administrative hearings, and rent and building occupancy charges.

Full-time equated unclassified positions	6.0	Full-time equated (FTE) positions not in the state classified service.
Full-time equated classified positions	121.1	Full-time equated (FTE) positions in the state classified service.
Unclassified salaries – 6.0 FTE positions	\$776,700	Funding for salaries of six positions outside the state classified civil service system, which includes the Department Director, Legislative Liaison, and Public Information Officer.
		Funding Source(s): Restricted 776,700
		Related Boilerplate Section(s): None
Accounting service center	1,489,000	Accounting services; Accounting Service Center is located in Michigan Department of Transportation (MDOT) as a consolidated center for various departments; previously, DNR's 14.0 accounting FTEs were transferred to the Center in the MDOT budget.
		Funding Source(s): Restricted 1,307,300 GF/GP 181,700
		Related Boilerplate Section(s): None
Executive direction – 11.6 FTE positions	2,136,400	Policy, administrative staff, and clerical support; support for two Citizens' Advisory Councils.
		Funding Source(s): Restricted 1,876,900 GF/GP 259,500
		Related Boilerplate Section(s): 208, 212, 213
Finance and operations – 105.5 FTE positions	16,581,800	DNR budget, federal aid, procurement, real estate services, grants management, facilities management, and mail services; administrative, informational, and clerical needs of field employees in regional, district, and field offices. Also includes grants management – Michigan Natural Resources Trust Fund, Federal Land and Water Conservation Fund, State Waterways Fund, and Recreation Passport.
		Funding Source(s): IDGs 232,200 Federal 340,700 Restricted 15,034,600 GF/GP 974,300
		Related Boilerplate Section(s): 202, 204, 205, 206, 207, 210, 211, 212, 215, 216, 218, 408, 1001

STATE GENERAL FUND/ GENERAL PURPOSE	\$3,002,900	Unrestricted state revenue from taxes and other sources.
Total state restricted revenue	21,746,700	State revenue dedicated to a specific fund (other than the Genera Fund) or restricted for a specific purpose.
Total private revenue	5,000,000	Revenue received from private individuals and entities.
Total federal revenue	340,700	Revenue received from federal departments and agencies.
ADJUSTED GROSS APPROPRIATION	\$30,090,300	Gross appropriation less (or minus) interdepartmental grant (IDG) or intradepartmental transfer (IDT) revenue.
Total interdepartmental grant/intradepartmental transfer revenue	232,200	Revenue received from other departments and transferred within the department.
GROSS APPROPRIATION	\$30,322,500	Total of all applicable line item appropriations.
		Related Boilerplate Section(s): None
		offices. Funding Source(s): Restricted 2,151,400 GF/GP 1,559,600
Property Management	3,711,000	Provides accounting process and funding for building occupancy charges for state-owned buildings and funds rent for privately-owned
		Related Boilerplate Section(s): None
		Funding Source(s): Restricted 49,300 GF/GP 27,800
Natural Resources Commission (including travel expense – per diem)	77,100	Michigan Natural Resources Commission; seven-members appointed by Governor to make policy and advise the Department Director on natural resources and conservation matters.
		Related Boilerplate Section(s): 208
		Funding Source(s): Restricted 550,500
Legal services – 4.0 FTE positions	550,500	Legal coordinator, Freedom of Information Act administration, administrative hearings, and liaison with Department of Attorney General.
		Related Boilerplate Section(s): None
		Funding Source(s): Private 5,000,000
Gifts and pass-through transactions	5,000,000	Line item allows for the receipt and expenditure of gifts, bequests, and donations from private donors to fund various projects and, in some cases, act as a pass-through entity to facilitate trail acquisition and development projects.

SECTION 103: DEPARTMENT INITIATIVES

The Department Initiatives unit provides funding for three departmental programs: the Great Lakes Restoration Initiative program, the Michigan Conservation Corps, and the Invasive Species Prevention and Control program.

Full-time equated classified positions	16.0	Full-time equated (FTE) positions in the state classified service.
Great Lakes restoration initiative	\$2,922,000	Federal competitive funding grant program administered by the Environmental Protection Program to address ecosystem problems of the Great Lakes such as invasive species, non-point source pollution mitigation, and wildlife protection. Funding is also used for restoration efforts, monitoring, and education.
		Funding Source(s): Federal 2,922,000
		Related Boilerplate Section(s): None
Invasive species prevention and control – 16.0 FTE positions	5,031,700	Program to develop a comprehensive response that would help prevent, detect, eradicate, and control invasive species. Funding and FTEs dedicated to DNR, DEQ, MDARD, and MDOT; DNR is the lead agency. Funding also used for local invasive species grants.
		Funding Source(s): GF/GP 5,031,700
		Related Boilerplate Section(s): Sec. 251
Michigan conservation corps	1,000,000	Statewide summer employment program for at-risk youth and returning veterans up to 27 years of age. Funding is provided to partner organizations to hire individuals for work that is approved or managed by DNR employees.
		Funding Source(s): GF/GP 1,000,000
		Related Boilerplate Section(s): None
GROSS APPROPRIATION	\$8,953,700	Total of all applicable line item appropriations.
Total federal revenue	2,922,000	Revenue received from federal departments and agencies.
STATE GENERAL FUND/ GENERAL PURPOSE	\$6,031,700	Unrestricted state revenue from taxes and other sources.

SECTION 104: COMMUNICATION AND CUSTOMER SERVICES

The Communication and Customer Services unit provides funding for publications, education programs, outreach, and the sale of hunting and fishing licenses statewide, as well as the Michigan Wildlife Council. This unit also funds the State Archives and the state historical programs which are dedicated to the preservation and interpretation of Michigan's history.

STATE GENERAL FUND/ GENERAL PURPOSE	\$5,108,700	Unrestricted state revenue from taxes and other sources.
Total state restricted revenue	14,774,200	State revenue dedicated to a specific fund (other than the General Fund) or restricted for a specific purpose.
Total private revenue	411,200	Revenue received from private individuals and entities.
Total federal revenue	1,558,300	Revenue received from federal departments and agencies.

SECTION 105: WILDLIFE MANAGEMENT

The Wildlife Division manages the state's wildlife resources by creating, enhancing, and protecting habitat for wildlife, manages and protects state wildlife populations, and provides recreational opportunities for wildlife viewing and enjoyment throughout the state.

Full-time equated classified positions	227.5	Full-time equated (FTE) positions in the state classified service.
Natural resources heritage – 9.0 FTE positions	\$631,300	Identifies, protects, manages, and restores native plant and animal species, natural communities, and other natural features and ecosystems; funds Natural Features Inventory program.
		Funding Source(s): Federal 203,900 Restricted 427,400
		Related Boilerplate Section(s): 503
Wildlife management – 218.5 FTE positions	41,932,700	Administration: manages and provides program support to wildlife division programs; manage all wildlife lands and facilities. Deer Range Improvement: maintains healthy deer population; provides hunting and viewing opportunities. Forest Wildlife: encourages native wildlife and plant population growth in forest habitats; maintains and increases forest game species; provides science-based recommendations for wildlife management. Wetlands Waterfowl: ensures viable populations of native wildlife and plants in wetlands; maintains and increases wetland game species. Farm/Urban Programs: supports management efforts to increase supply of farmland game species. State Game and Wildlife Area Maintenance: Ensures facilities and wildlife areas are adequate for public demand; Pittman-Robertson grant revenue. Funding Source(s): Federal 24,954,900 Private 315,700 Restricted 14,836,900 GF/GP 1,825,200
	• • • • • • • • • •	Related Boilerplate Section(s): 503, 504
GROSS APPROPRIATION	\$42,564,000	Total of all applicable line item appropriations.
Total federal revenue	25,158,800	Revenue received from federal departments and agencies.
Total private revenue	315,700	Revenue received from private individuals and entities.
Total state restricted revenue	15,264,300	State revenue dedicated to a specific fund (other than the General Fund) or restricted for a specific purpose.
STATE GENERAL FUND/ GENERAL PURPOSE	\$1,825,200	Unrestricted state revenue from taxes and other sources.

SECTION 106: FISHERIES MANAGEMENT

The Fisheries Division protects and enhances fish environments, habitat, populations, and other forms of aquatic life. The division promotes the optimum use of these resources for the benefit of Michigan citizens.

Full-time equated classified positions	222.5	Full-time equated (FTE) positions in the state classified service.
Aquatic resource mitigation – 2.0 FTE positions	\$629,300	Restores and enhances stream habitat fishing opportunities; reviews federal Department of Energy (power dams) certifications; allocates settlement funds from Game and Fish Protection Fund.
		Funding Source(s): Restricted 629,300
		Related Boilerplate Section(s): 601
Cormorant population	150,000	Funds activities related to controlling the cormorant population.
mitigation program		Funding Source(s): GF/GP 150,000
		Related Boilerplate Section(s): 603
Fish production – 63.0 FTE positions	10,242,000	Collects, incubates, and hatches eggs; rears and transports fish for Great Lakes and inland fisheries.
		Funding Source(s): Federal 7,055,100 Restricted 3,186,900
		Related Boilerplate Section(s): None
Fisheries resource management – 157.5 FTE positions	20,639,100	Administration: directs Fisheries Division program; allocates resources; coordinates programs with other agencies. Inland Fishery Resources Program: protects, maintains, and rehabilitates inland waters and fish communities; assess fish stock and habitat. Great Lakes Fishery Resource Program: protects and maintains healthy Great Lakes environments and fish communities; assess and provides basis to manage Great Lakes and anadromous fish stocks and fisheries; manages harvest rates, stocking, and lamprey control levels; coordinates with Canada and other Great Lakes states. Commercial Fisheries: administers commercial and Indian Fisheries Program; permits efficient and stable commercial fisheries that do not conflict with recreation fisheries; assures significant role for Indian tribes with legal fishing rights; protects fish stocks and recreation fisheries. <u>Recreational Fisheries</u> : determines angler preferences, establishes fishery objectives, secures public access, modifies fishing regulations to balance fishing demand/supply; provides fishing information. Funding Source(s): Federal 4,236,900 Private 136,200 Restricted 15,896,800 GF/GP 369,200 <i>Related Boilerplate Section(s): 601, 602, 603</i>
GROSS APPROPRIATION	¢24 660 400	Total of all applicable line item appropriations.
	\$31,660,400	
Total federal revenue	11,292,000	Revenue received from federal departments and agencies.
Total private revenue	136,200	Revenue received from private individuals and entities.
Total state restricted revenue	19,713,000	State revenue dedicated to a specific fund (other than the General Fund) or restricted for a specific purpose.

SECTION 107: LAW ENFORCEMENT

The Law Enforcement Division includes DNR Conservation Officers that are fully commissioned by MCOLES as peace officers and have the authority to enforce all laws of the State of Michigan. The focus of the division, however, is to enforce game and fish laws to protect habitat through various state laws and protect citizens' health, safety, and property through enforcement of, and education about, various recreational laws. The officers also patrol public land areas that are experiencing illegal dumping of hazardous and polluting materials and prosecute guilty individuals. The division conducts safety inspections of vessels carrying six or fewer passengers for hire as a complement to federal regulations in this area and also maintains a specialized unit for investigation of organized and commercial poaching rings.

Full-time equated classified positions	284.0	Full-time equated (FTE) positions in the state classified service.
General law enforcement – 284.0 FTE positions	\$42,435,200	Enforces natural resources (game, fish, forestry), environmental pollution, and outdoor recreation (boating, hunting, ORV, snowmobile safety) laws; provides oversight and guidance on issues pertaining to hunter education and marine safety; majority of funding from the Game and Fish Protection Fund.
		Funding Source(s): Federal 6,510,900 Restricted 24,758,000 GF/GP 11,166,300
		Related Boilerplate Section(s): 901, 902, 903
GROSS APPROPRIATION	\$42,435,200	Total of all applicable line item appropriations.
Total federal revenue	6,510,900	Revenue received from federal departments and agencies.
Total state restricted revenue	24,758,000	State revenue dedicated to a specific fund (other than the General Fund) or restricted for a specific purpose.
STATE GENERAL FUND/ GENERAL PURPOSE	\$11,166,300	Unrestricted state revenue from taxes and other sources.

SECTION 108: PARKS AND RECREATION DIVISION

The Parks and Recreation Division is responsible for planning, developing, and managing the state park system, the state forest campgrounds, the state designated trail system, and the state's boating program. The division coordinates development of the State Comprehensive Outdoor Recreation Plan, provides technical recreation assistance to local units of government, oversees the state forest campgrounds and state designated trails, and manages the MacMullan Conference Center.

Full-time equated classified	911.9	Full-time equated (FTE) positions in the state classified service.
Forest recreation and trails – 53.0 FTE positions	\$6,172,400	Provides recreation opportunity in 3.9 million acres of state forest land; maintains 133 currently open state forest campgrounds; maintains 11,800 state designated recreation trails; coordinates planning and the development of recreational trails in Michigan; coordinates, develops, and maintains statewide motorized recreational trails and snowmobile trails, routes, and use areas.
		Funding Source(s): Restricted 5,484,400 GF/GP 688,000
		Related Boilerplate Section(s): None
MacMullan conference center – 15.0 FTE positions	1,156,000	Provides overnight accommodations and meeting space to train DNR employees and other governmental and outdoor-oriented non-profit groups; offers educational opportunities for Michigan school teachers focusing on nature interpretation and environmental issues; funded with conference center revenue.
		Funding Source(s): Restricted 1,156,000
		Related Boilerplate Section(s): None
Recreational boating – 170.5 FTE positions	19,011,000	Public Access Site Program:acquires and manages property to provide access to Great Lakes, inland lakes over 100 acres in size, and navigable rivers and streams.Docks and Harbor Development Program:develops harbors on Michigan Great Lakes shoreline for recreation and tourism; expands facilities and services for recreational watercraft users.Harbor Reservations:funds slip reservation system for 34 harbors.
		Funding Source(s): Federal 1,619,800 Restricted 17,391,200
		Related Boilerplate Section(s): None
State parks – 673.4 FTE positions	67,144,900	<u>State Parks:</u> maintains and operates 103 state park and recreation areas; preserves unique areas and historic sites with statewide significance; maintains recreation lands with natural resources value; supports private concessions that enhance recreation opportunities. <u>Camping Reservations:</u> funds campground reservation system for state parks and state forest campgrounds.
		Funding Source(s): Federal 141,400 Private 428,000 Restricted 64,790,900 GF/GP 1,784,600
		Related Boilerplate Section(s): None

State park improvement revenue bonds – debt service	1,191,000	Funds debt service on bonds for improvements at Sterling State Park; funding from State Park Improvement Fund (recreational passport revenue).
		Funding Source(s): Restricted 1,191,000
		Related Boilerplate Section(s): None
GROSS APPROPRIATION	\$94,675,300	Total of all applicable line item appropriations.
Total federal revenue	1,761,200	Revenue received from federal departments and agencies.
Total private revenue	428,000	Revenue received from private individuals and entities.
Total state restricted revenue	90,013,500	State revenue dedicated to a specific fund (other than the General Fund) or restricted for a specific purpose.
STATE GENERAL FUND/ GENERAL PURPOSE	\$2,472,600	Unrestricted state revenue from taxes and other sources.

SECTION 109: MACKINAC ISLAND STATE PARK COMMISSION

This unit provides funding for the Mackinac Island State Park Commission, which provides oversight of operational activities and the preservation of historic resources at the Mackinac Island State Park, the Michilimackinac State Park, and the Mill Creek State Park.

Full-time equated classified positions	17.0	Full-time equated (FTE) positions in the state classified service.		
Historical facilities system – 13.0 FTE positions	\$1,583,700	Operates historic buildings and museums; operational costs of historical facilities supported by user fees.		
		Funding Source(s): Restricted 1,583,700		
		Related Boilerplate Section(s): 202		
Mackinac Island state park operations – 4.0 FTE positions	333,600	 Funds non-historical facility portions of Mackinac Island State Park, Michilimackinac State Park, and Mill Creek State Park; supervises leases, franchises, and concessions. Facilities include nearly 2,400 acres, roads, trails, public utility sites, recreation facilities, docks, beaches, nature centers, and an airport. (Additional funding provided from the Michigan State Park Endowment Fund is appropriated in the State Parks line item.) 		
		Funding Source(s): Restricted 127,700 GF/GP 205,900		
		Related Boilerplate Section(s): 202		
GROSS APPROPRIATION	\$1,917,300	Total of all applicable line item appropriations.		
Total state restricted revenue	1,711,400	State revenue dedicated to a specific fund (other than the General Fund) or restricted for a specific purpose.		
STATE GENERAL FUND/ GENERAL PURPOSE	\$205,900	Unrestricted state revenue from taxes and other sources.		

SECTION 110: FOREST RESOURCES DIVISION

The Forest Resources Division manages the state's forests and lands to ensure that Michigan continues to have healthy, productive, and sustainable resource values from wildlife habitat, clean air, and forest products. The timber treatment program provides wood products for the state and renewed habitat for wildlife. This division includes the Cooperative Resources Program that provides forestry assistance and oversight to private lands and communities and the Forest Management Initiative, which provides Geographic Information System (GIS) resource mapping services. The division oversees the management of the state's oil, gas, and mineral resources located on state-owned lands and manages the wildfire protection program.

Full-time equated classified positions	326.5	Full-time equated (FTE) positions in the state classified service.	
Adopt-a-forest program	\$25,000	Administers grant funding to nonprofit conservation organizations for disposal cost of waste material collected from state forest lands; funding from the Forest Development Fund.	
		Funding Source(s): Restricted 25,000	
		Related Boilerplate Section(s): None	
Cooperative resource programs – 11.0 FTE positions	1,551,400	Private Forest Development: funds forestry assistance and tax incentives to private landowners who qualify and manage their lands in conformance with statutory program; administers Michigan's Commercial Forest Act; assists counties and townships in administering Private Forest Reserve Act; administers Forest Stewardship and Stewardship Incentives programs.	
		Funding Source(s): Federal 703,200 Private 124,200 Restricted 501,500 GF/GP 222,500	
		Related Boilerplate Section(s): None	
Forest fire equipment	931,500	Purchases specialized firefighting equipment; majority of restricted funding from the Fire Equipment Fund.	
		Funding Source(s): Restricted 581,500 GF/GP 350,000	
		Related Boilerplate Section(s): None	
Forest management and timber market development – 176.0 FTE positions	31,344,000	Gathers and maintains forest product data, annually inventories 10% of state forest system, prepares plans and make policy recommendations to the Department on forest management issues, maintains dual forestry certification to the Forest Stewardship Council and the Sustainable Forestry Initiative standards; majority of funding from the Forest Development Fund.	
		<u>Timber Harvest</u> : marks for harvest and regenerates mature stands of timber according to sustainable plan; maintains healthy and productive state forests. <u>Forest Finance Authority</u> : develops and maintains direct revenue bonding program to provide funds for intensified timber management on priority state forest lands.	
		Funding Source(s): Federal 2,233,700 Private 930,700 Restricted 28,179,600	

Forest management initiative – 8.5 FTE positions	859,900	Forest Management Program Support: provides support and remedial program service in training, computer automation, and surveying equipment. Resource Mapping and Aerial Photography: utilizes Geographic	
		Information System and aerial photography service; provides land cover and use, groundwater, water well, soil, prime land, and sensitive environment data to units of government and the private sector for resource management.	
		Funding Source(s): Restricted 859,900	
		Related Boilerplate Section(s): None	
Minerals management – 17.0 FTE positions	2,840,300	Minerals Management: develops state-owned mineral resource encourages private sector to explore and develop state-own minerals, and review mineral leasing programs. <u>Forest Land Use Section</u> : manages mineral exploration a development, easements (public utilities and oil and gas pipeline natural gas storage facilities, solid waste transfer station sites; overset trespass and encroachment on state forest land; administers la exchanges or acquisition of forested property.	
		Funding Source(s): Restricted 2,840,300	
		Related Boilerplate Section(s): 807	
Wildfire protection – 114.0 FTE positions	13,827,400	Maintains effective and efficient fire management program to prevent human-caused fires; protects personal property and forests from wildfire damage; uses prescribed fires to meet land and wildlife management objectives and reduce loss to timber and wildlife habitat due to forest insects and diseases.	
		Funding Source(s): Federal 1,355,600 Restricted 5,452,300 GF/GP 7,019,500	
		Related Boilerplate Section(s): 803, 807	
GROSS APPROPRIATION	\$51,379,500	Total of all applicable line item appropriations.	
Total federal revenue	4,292,500	Revenue received from federal departments and agencies.	
Total private revenue	1,054,900	Revenue received from private individuals and entities.	
Total state restricted revenue	38,440,100	State revenue dedicated to a specific fund (other than the General Fund) or restricted for a specific purpose.	
STATE GENERAL FUND/ GENERAL PURPOSE	\$7,592,000	Unrestricted state revenue from taxes and other sources.	

SECTION 111: GRANTS

The Grants unit appropriates funding for twenty grant programs and payments to communities and nonprofit organizations. While the grant programs are funded with a variety of funding sources, the grants are funded mainly by federal or state restricted dollars.

Dam management grant program	\$350,000	Competitive grants for removal or maintenance of failing dams from private and state-owned land.
		Funding Source(s): GF/GP 350,000
		Related Boilerplate Section(s): None
Deer habitat improvement partnership initiative	200,000	Funding for projects to improve the habitat for deer; funding from the Game and Fish Protection Fund's Deer Habitat Reserve subfund.
		Funding Source(s): Restricted 200,000
		Related Boilerplate Section(s): None
Federal – clean vessel act grants	400,000	Funding to upgrade sanitary pump-out and dumping stations at publi and private marinas in the state; assist with education regarding use of such facilities; U.S. Fish and Wildlife Service, Dingell-Johnson funding
		Funding Source(s): Federal 400,000
		Related Boilerplate Section(s): None
Federal – forest stewardship grants	2,000,000	Funding for technical and financial assistance to eligible landowner who agree to develop and follow forest stewardship management plan for long-term protection and management of forest resources; fundin from U.S. Department of Agriculture.
		Funding Source(s): Federal 2,000,000
		Related Boilerplate Section(s): None
Federal – land and water conservation fund payments	2,566,900	Payments to local units of government to acquire and develop publi recreation lands and facilities; funding from Land and Wate Conservation Fund.
		Funding Source(s): Federal 2,566,900
		Related Boilerplate Section(s): None
Federal – rural community fire protection	400,000	Funding to acquire forest firefighting equipment for protection of loca communities; funding from U.S. Department of Agriculture.
		Funding Source(s): Federal 400,000
		Related Boilerplate Section(s): None
Federal – urban forestry grants	900,000	Information and technical assistance to municipal governments and volunteer groups for urban and community forestry activities (tre inventories, management plans, planting, other forest maintenance) funding from U.S. Department of Agriculture.
		Funding Source(s): Federal 800,000 Private 100,000
		Related Boilerplate Section(s): None

Fisheries habitat improvement grants	1,250,000	Grants to stakeholders to increase fisheries habitat in inland lakes and streams; funding from Game and Fish Protection Fund.	
		Funding Source(s): Restricted 1,250,000	
		Related Boilerplate Section(s): None	
Grants to communities – federal oil, gas, and timber payments	3,450,000	Distribution of royalties to the state from federal government; reversion oil and gas development and forest harvest on federal land state; funding is distributed to communities affected by federal resordevelopment activities.	
		Funding Source(s): Federal 3,450,000	
		Related Boilerplate Section(s): 1001	
Grants to counties – marine safety	3,074,700	Funding for county sheriff watercraft enforcement and safety and education programs; funding from Department of Homeland Security - United States Coast Guard (federal) and Marine Safety Fund (restricted).	
		Funding Source(s): Federal 1,667,400 Restricted 1,407,300	
		Related Boilerplate Section(s): 902	
National recreational trails	3,900,000	Funding for federal grant program that helps states develop and maintain recreation trails; funding from U.S. Department of Transportation.	
		Funding Source(s): Federal 3,900,000	
		Related Boilerplate Section(s): None	
Nonmotorized trail	350,000	Funding to provide grants to develop and maintain non-motorized trails.	
development and maintenance grants		Funding Source(s): GF/GP 350,000	
		Related Boilerplate Section(s): None	
Off-road vehicle safety training grants	29,200	Funding to public school districts for off-road vehicle safety education courses; funding from Off-road Vehicle Safety Education Fund.	
		Funding Source(s): Restricted 29,200	
		Related Boilerplate Section(s): None	
Off-road vehicle trail improvement grants	3,706,200	Funding to maintain existing ORV facilities, develop new facilities, restore natural resources damaged by ORV use, and county law enforcement; funding from Off-road Vehicle Trail Improvement Fund.	
		Funding Source(s): Restricted 3,706,200	
		Related Boilerplate Section(s): None	
Recreation improvement fund grants	907,100	Funding to operate, maintain, and develop recreation trails, restore lands damaged by off-road vehicles, and clean up inland lakes; funding from Recreation Improvement Fund.	
		Funding Source(s): Restricted 907,100	
		Related Boilerplate Section(s): None	
Recreation passport local	1,500,000	Grants to local units of government for development of public recreation	
grants		facilities; funding from Recreation Passport Program under 2010 PA 32.	
grants		Funding Source(s): Restricted 1,500,000	

Snowmobile law enforcement grants	380,100	Grants to local enforcement agencies for patrols along highway rights- of-way and/or groomed snowmobile trails; funding from snowmobile registration fee revenue.	
		Funding Source(s): Restricted 380,100	
		Related Boilerplate Section(s): 901	
Snowmobile local grants program	8,090,400	Grants to local units of government, nonprofit incorporated snowmobile clubs, and other organizations to maintain existing snowmobile trails and expand trail system when possible; funding from Snowmobile Trail Improvement Fund.	
		Funding Source(s): Restricted 8,090,400	
		Related Boilerplate Section(s): None	
Trail easements	700,000	Funding for the purchase or lease of easements to lengthen or create snowmobile trails; funding from Permanent Snowmobile Trail Easement Fund.	
		Funding Source(s): Restricted 700,000	
		Related Boilerplate Section(s): None	
Wildlife habitat improvement grants	1,500,000	Grants to stakeholders to increase acres receiving wildlife habitat management or maintenance; funding from Game and Fish Protection Fund.	
		Funding Source(s): Restricted 1,500,000	
		Related Boilerplate Section(s): None	
GROSS APPROPRIATION	\$35,654,600	Total of all applicable line item appropriations.	
Total federal revenue	15,184,300	Revenue received from federal departments and agencies.	
Total private revenue	100,000	Revenue received from private individuals and entities.	
Total state restricted revenue	19,670,300	State revenue dedicated to a specific fund (other than the General Fund) or restricted for a specific purpose.	
STATE GENERAL FUND/ GENERAL PURPOSE	\$700,000	Unrestricted state revenue from taxes and other sources.	

SECTION 112: INFORMATION TECHNOLOGY

The Department of Technology, Management and Budget (DTMB) receives funding from each state government department and agency through interdepartmental grants. This appropriation provides for anticipated DNR technology needs.

Information technology services and projects	\$10,327,400	Computer operations, systems development and design projects; funding passed through to DTMB as an interdepartmental grant (IDG).		
		Funding Source(s): Restricted 9,157,000 GF/GP 1,170,400		
		Related Boilerplate Section(s): 205, 211, 213		
GROSS APPROPRIATION	\$10,327,400	Total of all applicable line item appropriations.		
Total state restricted revenue	9,157,000	State revenue dedicated to a specific fund (other than the General Fund) or restricted for a specific purpose.		

SECTION 113(1): CAPITAL OUTLAY – RECREATIONAL LANDS AND INFRASTRUCTURE

The State Park and Forest Area Improvements Capital Outlay Program provides financing and planning for the acquisition, construction, renovation, and maintenance of state park and forest management field facilities managed by the Department.

State parks repair and maintenance	\$9,500,000	Support from Michigan State Park Endowment Fund and Recreation Passport Fees for roads, utility replacements, engineering, demolitions, trail improvements, routine/emergency repairs, maintenance, renovations, recreational structure replacements, and other capital improvements throughout the state parks system.	
		Funding Source(s): Restricted 8,000,000 GF/GP 1,500,000	
		Related Boilerplate Section(s): 1103	
Wetlands restoration, enhancement, and	1,500,000	Game and Fish Protection (restricted) funds used to support restoration, enhancement, and acquisition of wetlands.	
acquisition		Funding Source(s): Restricted 1,500,000	
		Related Boilerplate Section(s): 1103	
GROSS APPROPRIATION	\$11,000,000	Total of all applicable line item appropriations.	
Total state restricted revenue	9,500,000	State revenue dedicated to a specific fund (other than the General Fund) or restricted for a specific purpose.	
STATE GENERAL FUND/ GENERAL PURPOSE	\$1,500,000	Unrestricted state revenue from taxes and other sources.	

SECTION 113(2): CAPITAL OUTLAY – WATERWAYS BOATING PROGRAM

The Waterways Boating Program provides funds for land acquisition, construction, and renovation of state and local boating infrastructure projects. Restricted funding is appropriated from the Michigan State Waterways Fund.

East Tawas state harbor, Iosco County	\$1,500,000	Harbor renovation, dock replacements, dredging, fueling station, new electrical/utilities, phase III; total authorized cost is increased from \$4,420,000 to \$5,920,000; federal share is \$1,650,000; state share is increased from \$2,770,000 to \$4,270,000.	
		Funding Source(s): Restricted 1,500,000	
		Related Boilerplate Section(s): 1103	
Local boating infrastructure maintenance and improvements	2,500,000	Project studies, engineering, emergency repairs, dredging, utility upgrades, and other infrastructure improvements at various local boating facilities; grants would be matched with 50% local share.	
		Funding Source(s): Restricted 2,500,000	
		Related Boilerplate Section(s): 1103	
State boating infrastructure maintenance	5,575,000	Emergency repairs, engineering, dredging, utility upgrades, routine maintenance, paving, large and small-scale infrastructure improvements at various state boating facilities; acquisition of land for future boating access site development.	
		Funding Source(s): Federal 1,075,000 Restricted 4,500,000	
		Related Boilerplate Section(s): 1103	
GROSS APPROPRIATION	\$9,575,000	Total of all applicable line item appropriations.	
Total federal revenue	1,075,000	Revenue received from federal departments and agencies.	
Total state restricted revenue	8,500,000	State revenue dedicated to a specific fund (other than the General Fund) or restricted for a specific purpose.	
STATE GENERAL FUND/ GENERAL PURPOSE	\$0	Unrestricted state revenue from taxes and other sources.	

SECTION 114: ONE-TIME BASIS ONLY APPROPRIATIONS

This appropriation unit contains appropriations which are intended by the Legislature to be one-time allocations that will not be reauthorized in future fiscal years.

Bay City state recreation	\$500,000	Funding for the reconstruction of a playscape at Bay City State	
area, playscape reconstruction VETOED	\$0	Recreation Area. Funding Source(s): GF/GP 500,000	
		Related Boilerplate Section(s): None	
Invasive species (one-time)	200,000	Provides one-time funding to existing program to develop a comprehensive response that would help prevent, detect, eradicate, and control invasive species. Funding dedicated to DNR, DEQ, MDARD, and MDOT; DNR is the lead agency. Funding also used for local invasive species grants.	
		Funding Source(s): GF/GP 200,000	
		Related Boilerplate Section(s): 251	
Land ownership tracking system	2,900,000	Provides one-time funding to convert outdated land management IT system to a web-based system that can interact with current databases; restricted funding comes from Forest Development Fund.	
		Funding Source(s): Restricted 1,000,000 GF/GP 1,900,000	
		Related Boilerplate Section(s): None	
Mineral extraction summit	50,000	Provides one-time funding to help fund the Michigan Extractive Industry Summit event.	
		Funding Source(s): GF/GP 50,000	
		Related Boilerplate Section(s): None	
Off-road vehicle trail improvement grants (one-	176,200 0		
time) VETOED		Funding Source(s): GF/GP 176,200 0	
		Related Boilerplate Section(s): None	
Onaway State Park, pavilion reconstruction	500,000 0		
VETOED		Funding Source(s): GF/GP 500,000 0	
		Related Boilerplate Section(s): None	
Shooting range construction, repair, and	250,000	Provides one-time funding for the construction, repair, and maintenance of shooting ranges.	
maintenance		Funding Source(s): GF/GP 250,000	
		Related Boilerplate Section(s): None	

enforcement grants (one- time) 0 agencies for patrols along highway rights-of-way and snowmobile trails.		Governor vetoed one-time funding for grants to local enforcement agencies for patrols along highway rights-of-way and/or groomed snowmobile trails.	
VETOED		Funding Source(s): GF/GP 100,000 0	
		Related Boilerplate Section(s): None	
Snowmobile local grants program (one-time) VETOED	226,200 0	Governor vetoed one-time funding for grants to local units of government, nonprofit incorporated snowmobile clubs, and othe organizations to maintain existing snowmobile trails and expand tra- system when possible.	
		Funding Source(s): GF/GP 226,200 0	
		Related Boilerplate Section(s): None	
maintenance demolitions, maintenance		Provides one-time funding for roads, utility replacements, engineering demolitions, trail improvements, routine/emergency repairs maintenance, renovations, recreational structure replacements, and other capital improvements throughout the state parks system.	
		Funding Source(s): GF/GP 7,000,000	
		Related Boilerplate Section(s): 1103	
Swimmer's itch pilot program	250,000	Provides one-time funding for a pilot program to address swimmer's itch in Michigan's inland lakes.	
		Funding Source(s): GF/GP 250,000	
		Related Boilerplate Section(s): 1201	
Trail development	5,000,000	Provides one-time funding for the development of trails on DNR lands.	
		Funding Source(s): GF/GP 5,000,000	
		Related Boilerplate Section(s): 1103	
Wildlife management	1,000,000	Provides one-time funding for chronic wasting disease mitigation.	
		Funding Source(s): GF/GP 1,000,000	
		Related Boilerplate Section(s): None	
GROSS APPROPRIATION	\$18,152,400 \$16,650,000	Total of all applicable line item appropriations.	
Total state restricted revenue	1,000,000	State revenue dedicated to a specific fund (other than the General Fund) or restricted for a specific purpose.	
STATE GENERAL FUND/ GENERAL PURPOSE	\$17,152,400 \$15,650,000		

BOILERPLATE SECTION INFORMATION

GENERAL SECTIONS

Sec. 201. Total State Spending and Grants to Local Governments

Specifies total state spending and expected grants to locals from state revenue sources.

Sec. 202. Appropriations Subject to Management and Budget Act

Expends appropriations under the limitations and requirements of Management and Budget Act.

Sec. 203. Acronyms Definitions

Specifies acronym definitions contained in this article.

Sec. 204. Internet Availability of Required Reports

Requires DNR to use internet for reporting requirements; authorizes transmission of reports via e-mail.

Sec. 205. Purchase of Foreign Goods and Services

Prohibits DNR from purchasing foreign goods and services if competitively priced American goods or services that are of comparable quality are available; requires preference for goods and services manufactured by Michigan businesses and manufactured or provided by Michigan businesses owned and operated by veterans.

Sec. 206. Businesses in Economically Deprived or Depressed Communities

Encourages DNR to enter into contracts with vendors located in economically depressed communities.

Sec. 207. Out-of-State Travel Report

Requires DNR to report out-of-state travel expenses annually.

Sec. 208. Legal Services

Denies permission to hire attorneys to provide legal services provided by the Attorney General.

Sec. 209. GF/GP Lapse

Requires report of estimated GF/GP appropriation lapses at close of previous year; report due November 30.

Sec. 210. Contingency Fund Transfer Authority

Provides authority for contingency fund transfers: up to \$3.0 million federal, \$10.0 million restricted, \$100,000 local, and \$1.0 million private; transfers must be approved by both the House and Senate Appropriations Committees.

Sec. 211. Expenditure Posting on Internet

Requires expenditures to be reported on the internet on a searchable website, including specific expenditure information.

Sec. 212. Restricted Fund Revenues, Expenditures, and Fund Balances

Requires report on fund balances, revenues, and expenditures for state restricted funds for FY 2016-17 and FY 2017-18: report due 14 days after Executive budget is released.

Sec. 213. Website Scorecard

Requires DNR to maintain on a publicly accessible website a department scorecard with key metrics concerning the agency's performance.

Sec. 214. Identification of Legacy Costs

States that appropriations for legacy costs in part 1 equal \$44.3 million. Of this amount, pension-related legacy costs are estimated to be \$22.8 million and retiree health care legacy costs are estimated to be \$21.5 million.

Sec. 215. Game and Fish Protection Fund Appropriations

Lists appropriations to other state departments from Game and Fish Protection Fund.

Sec. 216. Game and Fish Trust Fund Transfer

Transfers \$6.0 million from Game and Fish Protection Trust Fund to Game and Fish Protection Fund.

Sec. 218. Retention of Reports

Requires DNR to retain copies of all reports funded from appropriations.

Sec. 220. Disciplinary Action Against State Employees

Prohibits DNR from disciplining state employees for communicating with members of the Legislature and their staffs.

BOILERPLATE SECTION INFORMATION

DEPARTMENT INITIATIVES

Sec. 251. Invasive Species Initiative

Requires \$3.6 million of funding for the Invasive Species Initiative be allocated as grants for prevention, detection, eradication, and control of invasive species.

DEPARTMENT SUPPORT SERVICES

Sec. 302. Land Acquisition Fee Charges

Allows fee charge against land acquisition projects to recover actual service costs.

Sec. 303. Land Sale Revenue

Allows collecting application and transaction fees for exchange or sale of state-owned land or rights in land.

COMMUNICATION AND CUSTOMER SERVICES

Sec. 404. Museum Store Revolving Fund

States that contract expenditures for the museum store are exempt from the Management and Budget Act.

Sec. 405. Proceeds from Artifact Auctions, Sales, or Transfers

Funds received through the excess of unneeded artifacts by the Historical Museum are appropriated to the DNR to obtain other desired items for the State Historical Museum; allows carryforward of funds.

Sec. 406. Historical Program Fees

Allows DNR to charge fees for historical program services such as document production, conferences, workshops, facilities, and museum admissions.

Sec. 408. Land Transactions

Requires detailed report to Legislature on land purchases, sales, and exchanges.

WILDLIFE DIVISION

Sec. 503. Invasive Species Order Enforcement

Requires report on efforts taken to enforce the Natural Resources Commission's invasive species order concerning raising feral swine in Michigan.

Sec. 504. Cervid Operation Fees

Requires report on the use of registration fees from privately owned cervid operations.

FISHERIES DIVISION

Sec. 601. Stream Habitat Improvement Grants

Appropriates \$758,000 to watershed councils, resource development councils, soil conservation districts, local governmental units, and other nonprofit organizations for stream habitat improvement projects.

Sec. 602. Water Control Structure Certification

Directs Fisheries Division to not interfere with the certification process for dams and other water control structures.

Sec. 603. Cormorant Management

Requires annual report on the use of cormorant management funding; provides that the DNR must submit funding to the USDA to pay for increased taking of cormorants and their nests; any retained or additional funds for cormorant control must be used for program.

FOREST RESOURCES DIVISION

Sec. 802. Timber Marking

Directs DNR to provides quarterly report on the number of acres of state forestland marked or treated for timber harvest.

Sec. 803. Federal Forest Fire Compact Expenditure Authorization

Allows expenditure of funds for forest fire suppression efforts on federal lands, provided DNR is reimbursed.

BOILERPLATE SECTION INFORMATION

Sec. 807. Disaster and Emergency Contingency Fund

Appropriates up to \$800,000 funding from Disaster and Emergency Contingency Fund to cover disaster-related costs. Funds cannot be expended without State Budget Director recommendation and notification to House and Senate Appropriations Committees; requires report.

Sec. 808. Forest Management and Timber Market Development

Requires DNR to use increased funding available from the increased timber harvest for the purpose of expanding the forest products economy, includes a departmental requirement to develop corresponding metrics to assess performance.

LAW ENFORCEMENT

Sec. 901. Snowmobile Law Enforcement Grants

Provides snowmobile law enforcement grant funds to county law enforcement agencies in counties with state snowmobile trails.

Sec. 902. Marine Safety Grants

Requires report on the Marine Safety Grant Program. Report to include watercraft registrations revenues; revenues and expenditures of the Marine Safety Fund; grant distribution methodology; and a list of grant awards by county.

Sec. 903. Conservation Officers

Directs the use of the increased appropriation in part 1 for conservation officers to hire, train, and equip ten detectives and two support staff.

GRANTS

Sec. 1001. Federal Mineral Royalty Payments to Local Governmental Units

Appropriates federal mineral royalty revenue to support pass-through grants to local governments affected by mineral or forestry development on federal lands; requires annual report.

CAPITAL OUTLAY

Sec. 1103. Capital Outlay Appropriations Carryforward

Provides for capital outlay appropriations to be carried forward at the end of the fiscal year.

ONE-TIME ONLY BASIS APPROPRIATIONS

Sec. 1201. Swimmer's Itch Pilot Program

Designates \$250,000 GF/GP in part 1 to be distributed to a Michigan-based nonprofit organization for swimmer's itch mitigation and research and requires a progress report.

Mary Ann Cleary, Director Bethany Wicksall, Deputy Director

517.373.8080

AREAS OF RESPONSIBILITY

Agriculture and Rural Development	William E. Hamilton
Attorney General	
Auditor General	, , ,
Bill Analysis Edith Best; Jennifer McInerney; P	Patrick Morris; Emily Smith; Sue Stutzky
Capital Outlay	Benjamin Gielczyk
Civil Rights	Michael Cnossen
Community Colleges	Perry Zielak
Corrections	Robin R. Risko
Economic and Revenue Forecasting	Jim Stansell
Education (Department)	Samuel Christensen
Environmental Quality	Austin Scott
Executive Office	Benjamin Gielczyk
Fiscal Oversight, Audit, and Litigation	Mary Ann Cleary
Health and Human Services:	
Human Services	
Medicaid, Physical and Behavioral Health Public Health, Aging, Departmentwide Administratior	
Higher Education	-
Insurance and Financial Services	-
Judiciary	
Legislature	
Licensing and Regulatory Affairs	
Local Finance	
Local Finance	
Michigan Strategic Fund	
Military and Veterans Affairs	
Natural Resources	
Natural Resources Trust Fund	
Retirement	, , , , , , , , , ,
Revenue Forecasting	5
Revenue Sharing	
School Aid	
State (Department)	-
State Police	
Supplemental Coordinator	
Talent and Economic Development	
Tax Analysis	
Technology, Management, and Budget	
Transfer Coordinator	
Transportation	-
Treasury	
Unemployment Insurance	

P.O. Box 30014 ■ Lansing, MI 48909-7514 (517) 373-8080 www.house.mi.gov/hfa