

LINE ITEM AND BOILERPLATE SUMMARY

SCHOOL AID

**Fiscal Year 2019-20
Public Act 58 of 2019
House Bill 4242 as Enacted
Including Vetoes and Supplemental Appropriations
through December 31, 2019**

**Samuel Christensen, Senior Fiscal Analyst
Jacqueline Mullen, Fiscal Analyst**

Mary Ann Cleary, Director

January 2020

**HOUSE FISCAL AGENCY
GOVERNING COMMITTEE**

Shane Hernandez

Lee Chatfield

Triston Cole

Jon Hoadley

Christine Greig

Yousef Rabhi

**MICHIGAN HOUSE OF REPRESENTATIVES
APPROPRIATIONS COMMITTEE**

Shane Hernandez, Chair

Aaron Miller, Vice-Chair

Thomas Albert

Sue Allor

Ann Bollin

Tommy Brann

Annette Glenn

Phil Green

Mark Huizenga

Sara Lightner

Matt Maddock

Jason Sheppard

Bradley Slagh

Scott VanSingel

Greg VanWoerkom

Mary Whiteford

Jeff Yaroch

Jon Hoadley, Minority Vice-Chair

Sarah Anthony

Julie Brixie

John Cherry

Abdullah Hammoud

Rachel Hood

Sheryl Kennedy

Leslie Love

Kristy Pagan

Ronnie Peterson

Terry Sabo

Joe Tate

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

SHANE HERNANDEZ, CHAIR
LEE CHATFIELD, VC
TRISTON COLE

JON HOADLEY, MVC
CHRISTINE GREIG
YOUSEF RABHI

January 2020

TO: Members of the Michigan House of Representatives

The House Fiscal Agency has prepared a **Line Item Summary** for each of the FY 2019-20 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).

A handwritten signature in black ink that reads "Mary Ann Cleary".

Mary Ann Cleary, Director

TABLE OF CONTENTS

SCHOOL AID

Section 11j – School Bond Redemption Fund	
Section 11m – Cash Flow Borrowing Costs	
Section 11s – Flint Declaration of Emergency	
Section 20f – Categorical Offset Payments	
Section 21h – Partnership Model Districts	1
Section 22a – Foundations: Proposal A Obligation Payment	
Section 22b – Foundations: Discretionary Payment	
Section 22d – Isolated District Funding	
Section 22m – Technology Regional Data Hubs	
Section 24 – Court-Placed Pupils	
Section 24a – Juvenile Justice Facility Programs	2
Section 25f – Strict Discipline Academy Added Costs	
Section 25g – Dropout Recovery Programs	
Section 26a – Renaissance Zone Reimbursements	
Section 26b – Payment In Lieu of Taxes	
Section 26c – Promise Zone Funding.....	3
Section 31a – At-Risk Pupil Support, Health Centers, Hearing/Vision Screening	
Section 31b – Year-Round Instruction Grants	
Section 31d – School Lunch Program	
Section 31f – School Breakfast Program	4
Section 31j – Local Produce in School Meals	
Section 31n – School Mental Health and Support Services	
Section 32d – Great Start Readiness Program	
Section 32p – Early Childhood Block Grants	
Section 35a – Early Literacy Initiatives	5
Section 35b – Dyslexia Center Collaboration Grant	
Section 35c – Multisensory Education	
Section 35d – Social-Emotional Learning Pilot	
Section 39a – (1) Federal Grant Programs	
Section 39a – (2) Other Federal Funding	6

TABLE OF CONTENTS (cont.)

Section 41 – Bilingual Education	
Section 51a – Special Education	
Section 51f – Special Education Cost Reimbursement	
Section 54b – Special Education Task Force Reforms	
Section 54d – Early On	
Section 54e – PLAY Project – Autism Intervention	7
Section 55 – Conductive Learning	
Section 61a – Career and Technical Education Programs	
Section 61b – Career and Technical Education Early/Middle College Programs	
Section 61c – Career and Technical Education Skilled Trades Initiative	
Section 61d – Career and Technical Education Incentive Payment.....	8
Section 61f – Pipeline 2 Promise	
Section 62 – ISD Vocational/Technical Education Millage Equalization	
Section 64d – Information Technology Certifications	
Section 65 – Detroit Area PreCollege Engineering Program	
Section 67 – Career and College Readiness Tools	
Section 67a – Career Exploration Pilot	
Section 67b – MITES	9
Section 74 – School Bus Driver Safety Instruction and School Bus Inspections	
Section 81 – ISD General Operations Support	
Section 94 – Advanced Placement (AP) Incentive Program	
Section 94a – Center for Educational Performance and Information	
Section 95b – Statewide Evaluation Tool	
Section 97 – School Safety Grants.....	10
Section 97a – Michigan Job Bank	
Section 98 – Michigan Virtual University	
Section 99h – FIRST Robotics	
Section 99s – MiSTEM Initiatives	11
Section 99t – Online Algebra Tool	
Section 99u – Imagine Learning	
Section 99v – Dana Center	
Section 99w – Fitness Foundation	
Section 99x – Teach for America	
Section 99z – Square One	
Section 99bb– Best Buddies	12

TABLE OF CONTENTS (cont.)

Section 102d– Financial Data Analysis Tools	
Section 104 – Educational Assessments	
Section 104d– District Assessments/Tools	
Section 107 – Adult Education	
Section 147a– (1) MPSERS Cost Offset	
Section 147a– (2) MPSERS Normal Cost Offset	13
Section 147c– (1) MPSERS State Share of Unfunded Liability Payments	
Section 147e– MPSERS PA 92 Added Costs	
Section 152a– Adair Database Payments	
Section 152b– Nonpublic School Reimbursements	14
BOILERPLATE INFORMATION SECTION	15

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 year-end, 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.

SCHOOL AID

The School Aid budget, Article I of the School Aid Act, provides funding for the state's local school districts, public school academies (PSAs) and intermediate school districts (ISDs). It also includes a limited number of grants to other entities.

Section 11j – School Bond Redemption Fund	\$111,000,000	Payment to School Bond Redemption Fund in the Department of Treasury to make debt service payments on behalf of districts that participate in the School Bond Qualification and Loan Program. Districts qualify for loans if the number of mills necessary to repay a district's capital bonds exceeds 7.
		Funding Source(s): Restricted 111,000,000
		<i>Related Boilerplate Section(s): 11</i>
<hr/>		
Section 11m – Cash Flow Borrowing Costs	66,000,000	Pays interest costs incurred by the state associated with cash-flow borrowing on the part of the School Aid Fund due to the timing of revenue collections versus required state aid payments to districts and ISDs over the required 11 payments.
		Funding Source(s): Restricted 66,000,000
		<i>Related Boilerplate Section(s): 11</i>
<hr/>		
Section 11s – Flint Declaration of Emergency	8,075,100	Provides \$8.1 million for nutrition programs (\$650,000); school nurses, classroom aides, and social workers (\$2.4 million); early intervention services for children between the ages of 3 and 5 (\$4.0 million); and full-day Great Start Readiness Program (\$1.0 million) for children living in the Flint School District.
		Funding Source(s): Restricted 8,075,100
		<i>Related Boilerplate Section(s): 11</i>
<hr/>		
Section 20f – Categorical Offset Payments	18,000,000	Maintains \$6.0 million for FY 2013-14 per pupil allocations which guaranteed that no district received less than a \$5 per pupil increase for FY 2013-14 when adding together the increases in the foundation allowance and equity payment and the reductions in MPERS cost offsets that year. Maintains \$12.0 million to guarantee a minimum net increase of \$25 per pupil for FY 2015-16 when adding together the increases in foundation allowances and At-Risk funding and the elimination of Best Practices and District Performance grants.
		Funding Source(s): Restricted 18,000,000
		<i>Related Boilerplate Section(s): 11</i>
<hr/>		
Section 21h – Partnership Model Districts	6,000,000	Provides funding for interventions in districts identified as needing additional academic supports. Districts must work with MDE and other stakeholders to complete a comprehensive needs assessment and develop an intervention plan. Funds may be used for professional development, increased instructional time, teacher mentors, and other expenditures that directly impact student achievement.
		Funding Source(s): Restricted 6,000,000
		<i>Related Boilerplate Section(s): 11</i>
<hr/>		

Section 22a – Foundations: Proposal A Obligation Payment	4,943,000,000	Funding guarantees FY 1994-95 total state and local per pupil revenue for operating purposes as required by Michigan Constitution; payment is equal to a district's FY 1994-95 foundation allowance multiplied by the total number of general education and special education membership pupils in the district in FY 2019-20, minus the district's local revenue from nonhomestead millage revenue. Funding Source(s): Restricted 4,943,000,000 <i>Related Boilerplate Section(s): 6, 11, 20, 22b, 105, 105c</i>
Section 22b – Foundations: Discretionary Payment	4,556,000,000	Provides funds equal to the sum of amounts calculated under Sec. 20 (total foundation allowances) and under Sec. 51a(2) plus Sec. 51a(3) plus Sec. 51a(11) (total special education), minus amounts under Sec. 22a (Proposal A guaranteed portion of foundation allowance) and Sec. 51c (Headlee obligated special education reimbursements - <i>Durant v State of Michigan</i>). <i>Post-enrollment Note:</i> Governor removed \$35.0 million for public school academy (PSA) foundation increases for the FY 2019-20 budget. 2019 PA 162 fully restored \$35.0 million appropriation for PSA foundation increases included in enrolled HB 4242. Funding Source(s): Restricted 4,524,632,700 GF/GP 31,367,300 <i>Related Boilerplate Section(s): 6, 11, 20, 21h, 22a, 22p, 51a, 51c, 76, 101, 105, 105c</i>
Section 22d – Isolated District Funding	7,000,000	Payment of \$957,300 to certain small, geographically isolated districts and \$6,042,700 to districts that have fewer than 10.0 pupils per square mile. <i>Post-enrollment Note:</i> Governor vetoed line item. 2019 PA 162 fully restored \$7.0 million appropriation included in enrolled HB 4242. Funding Source(s): Restricted 7,000,000 <i>Related Boilerplate Section(s): 6, 11</i>
Section 22m – Technology Regional Data Hubs	2,200,000	Provides funding for the Michigan Data Hub Network to upgrade school data infrastructure, promote data integration systems, ensure data security and privacy, provide actionable and consistent statewide reports and dashboards, create a governance model to facilitate a sustainable model for the future, and evaluate future data needs. Funding Source(s): Restricted 2,200,000 <i>Related Boilerplate Section(s): 11, 19</i>
Section 24 – Court-Placed Pupils	7,150,000	Reimburses educating school district or ISD for on-grounds program for pupils under court jurisdiction placed in or assigned to attend a juvenile detention facility or child-caring institution. Funding Source(s): Restricted 7,150,000 <i>Related Boilerplate Section(s): 6, 11, 53a</i>
Section 24a – Juvenile Justice Facility Programs	1,355,700	Payments to ISDs for pupils placed in juvenile justice service facilities operated by Department of Health and Human Services (DHHS). Funding Source(s): Restricted 1,355,700 <i>Related Boilerplate Section(s): 11</i>

Section 25f – Strict Discipline Academy Added Costs	1,600,000	Provides for payments to strict discipline academies to reimburse for added instructional costs. <i>Post-enrollment Note:</i> Governor vetoed line item. 2019 PA 162 fully restored \$1.6 million appropriation included in enrolled HB 4242.
		Funding Source(s): Restricted 1,600,000
		<i>Related Boilerplate Section(s): 11, 24, 25e</i>
Section 25g – Dropout Recovery Programs	750,000	Provides additional payments to districts working with dropout recovery programs under Sec. 23a if participation in the program causes a pupil to be counted as more than 1.0 FTE. <i>Post-enrollment Note:</i> Governor vetoed line item. 2019 PA 162 fully restored \$750,000 appropriation included in enrolled HB 4242.
		Funding Source(s): Restricted 750,000
		<i>Related Boilerplate Section(s): 6, 11, 22a, 22b</i>
Section 26a – Renaissance Zone Reimbursements	15,300,000	Reimburses school districts and ISDs for property tax revenue losses attributable to implementing the Michigan Renaissance Zone Act.
		Funding Source(s): Restricted 15,300,000
		<i>Related Boilerplate Section(s): 11</i>
Section 26b – Payment In Lieu of Taxes	4,641,100	Reimburses school districts, ISDs, and community colleges for payment in lieu of taxes obligations per 2004 PA 513.
		Funding Source(s): Restricted 4,641,100
		<i>Related Boilerplate Section(s): 11</i>
Section 26c – Promise Zone Funding	8,400,000	Provides funds to districts and ISDs with an approved Promise Zone development plan for the purposes of the local Promise Zone Authority under the Michigan Promise Zone Authority Act, 2008 PA 549.
		Funding Source(s): Restricted 8,400,000
		<i>Related Boilerplate Section(s): 11</i>

Section 31a – At-Risk Pupil Support, School-based Health Centers, Hearing and Vision Screening	535,150,000	Supports instructional programs and direct noninstructional services for at-risk pupils (\$522.0 million) for the purpose of ensuring that pupils are proficient in English language arts by the end of 3 rd grade, pupils are proficient in math by the end of 8 th grade, high school graduates are career and college ready, and pupils are attending school regularly. Districts must comply with K-12 reading requirements under MCL 380.1280f, use resources to address early literacy and numeracy, and provide multi-tiered systems of support in grades K-12 to qualify. Allocates \$12.0 million of the \$522.0 million for payments to districts that received an allocation in FY 2019-20 that was less than their allocation in FY 2018-19, after accounting for declining enrollment.
--	-------------	---

Eligible districts receive an amount equal to 11.5% of the statewide average foundation allowance per economically disadvantaged pupil, including those eligible for free and reduced price meals, TANF, or SNAP family benefits (cash or food assistance); or children who are migrants, homeless, or in foster care. However, a district with a combined state and local revenue per pupil greater than the Target (previously known as the 'Basic') foundation allowance in the current year receives 30% of the allocation for which it would otherwise be eligible before proration. Allocations for all districts are prorated because funds appropriated are not sufficient to fully fund the formula. Also includes funding for school-based health centers (\$8.0 million) and hearing and vision screening (\$5.2 million).

Post-enrollment Note: 2019 PA 162 revised to require that a district must have had a combined state and local revenue per pupil greater than the Basic/Target foundation allowance in both the current year and the prior year to receive a reduced allocation of 30%.

Funding Source(s): Restricted 535,150,000

Related Boilerplate Section(s): 11, 20

Section 31b –Year-Round Instruction Grants – VETOED	750,000 0	Provides funding for competitive grants to districts for building modifications or other nonrecurring costs related to implementing a new year-round school.
--	--------------	--

Funding Source(s): Restricted 750,000
0

Related Boilerplate Section(s): 11

Section 31d – School Lunch Program	560,344,000	Allocates state funds to ensure the state meets its obligation under <i>Durant v State of Michigan</i> to fund 6.0127% of school lunch programs; allocates federal funds for National School Lunch Program and Emergency Food Assistance Program.
------------------------------------	-------------	---

Funding Source(s): Federal 537,200,000
 Restricted 23,144,000

Related Boilerplate Section(s): 11

Section 31f – School Breakfast Program	4,500,000	Reimburses districts for the costs of providing school breakfast.
--	-----------	---

Funding Source(s): Restricted 4,500,000

Related Boilerplate Section(s): 11

Section 31j – Local Produce in School Meals – VETOED	2,000,000 0	Allocates funding for a program to support districts and sponsors of child care centers in the purchase of locally grown fruits and vegetables for use in school lunches.
		Funding Source(s): GF/GP 2,000,000 0

Related Boilerplate Section(s): 11

Section 31n – School Mental Health and Support Services	31,300,000	Allocates funding to place licensed behavioral health providers in schools (\$6.5 million) and to provide mental health and support services (\$23.0 million) for general education students. Also includes funding to DHHS and ISDs for program administration (\$1.8 million).
		Funding Source(s): Restricted 30,000,000 GF/GP 1,300,000

Related Boilerplate Section(s): 11

Section 32d – Great Start Readiness Program	249,950,000	Provides funds to ISDs to operate school readiness preschool programs for four-year-old children in low-income families; comprehensive program includes an age-appropriate curriculum, nutritional services, physical and dental health and developmental screening, and parental involvement. Each allocation is equal to \$7,250 per child for a full-day preschool program. \$10.0 million of the total funding is allocated for transportation reimbursements. Allocates \$2.0 million for professional development for educators in programs implementing new curricula. Allocates \$350,000 to continue a longitudinal evaluation of program.
		Funding Source(s): Restricted 12 GF/GP 350,000

Related Boilerplate Section(s): 11, 39

Section 32p – Early Childhood Block Grants	13,400,000	Provides grants to ISDs to provide early childhood programs, including local Great Start Collaboratives, Great Start Parent Coalitions, and \$2.5 million for home visiting programs to improve early literacy.
		Funding Source(s): Restricted 13,400,000

Related Boilerplate Section(s): 11

Section 35a – Early Literacy Initiatives	60,200,000 57,400,000	Provides funding to districts and ISDs to improve early literacy with the goal that Michigan will be in the top ten states overall in grade 4 reading proficiency by 2025. Includes \$21.0 million for literacy coaches, \$19.9 million for added instructional time, \$15.0 million for a summer school reading program, \$3.0 million for Michigan Education Corps, \$1.0 million for literacy essentials training, and \$300,000 for principals literacy training.
---	--------------------------	---

Post-enrollment Note: Governor partially vetoed \$15.0 million for summer school reading program, \$3.0 million for Michigan Education Corps, and \$300,000 for principals literacy training. 2019 PA 162 increased funding for literacy coaches to \$31.5 million and partially restored summer school reading program at \$5.0 million.

Funding Source(s): Restricted 60,200,000
 57,400,000

Related Boilerplate Section(s): 11

Section 35b –Dyslexia Center Collaboration Grant – VETOED	350,000 0	Provides funding for Children's Choice Initiative to pilot the use of multisensory structured language education to improve reading proficiency.
		Funding Source(s): Restricted 350,000 0

Related Boilerplate Section(s): 11

Section 35c – Multisensory Education	300,000	Provides funding for a multisensory structured reading instruction professional development program to improve reading proficiency rates.
		Funding Source(s): Restricted 300,000

Post-enrollment Note: Governor vetoed line item. 2019 PA 162 fully restored \$300,000 appropriation included in enrolled HB 4242.

Related Boilerplate Section(s): 11

Section 35d – Social- Emotional Learning Pilot – VETOED	500,000 0	Provides funding for a social-emotional learning pilot program in 5 districts (at least 1 urban, 1 suburban, and 1 rural).
		Funding Source(s): GF/GP 500,000 0

Related Boilerplate Section(s): 11

Section 39a(1) – Federal Grant Programs	725,600,000	Appropriates up to \$725.6 million for federal grant programs under Every Student Succeeds Act including the following estimated funds:
		Drug-Free Schools and Communities: 1,200,000
		Improving Teacher Quality: 100,000,000
		Language Acquisition (Limited English Proficient): 11,000,000
		Rural and Low Income Schools: 2,800,000
		Title I funding for disadvantaged children: 535,000,000
		Migrant Education: 9,200,000
		21st Century Community Learning Centers: 39,000,000
		School Improvement Grants: 12,000,000
		<u>Student Support/Academic Enrichment Grants: 15,400,000</u>
		Funding Source(s): Federal 725,600,000

Related Boilerplate Section(s): 11

Section 39a(2) – Other Federal Funding	49,100,000	Appropriates up to \$49.1 million for other federal grants including the following estimated funds:
		AIDS Education Grants: 100,000
		Homeless Grants: 1,900,000
		Mental Health, Subst. Abuse, Violence Prevention: 4,000,000
		Career & Technical Education Grants: 24,000,000
		Public Charter Schools Program: 14,000,000
		<u>Preschool Development: 5,100,000</u>
		Funding Source(s): Federal 49,100,000

Related Boilerplate Section(s): 11

Section 41 – Bilingual Education – PARTIALLY VETOED	46,000,000 13,000,000	Funds educational programs for students with limited English-speaking ability to districts or ISDs on a per pupil basis with allocations based on pupils’ WIDA Access assessments. Also includes \$3.0 million for payments to districts and ISDs for capital improvements in support of programming and instruction for English language learners.
--	--------------------------	---

Post-enrollment Note: Governor partially vetoed \$3.0 million Talent Investment Fund (TIF) for capital improvements.

Funding Source(s):	Restricted	16,000,000
		13,000,000

Related Boilerplate Section(s): 11

Section 51a – Special Education	1,476,196,100	Provides funding for educational programs and services to special education pupils; includes allocations to school districts and ISDs for special education memberships and for programs and services mandated under the federal Individuals with Disabilities Education Act; specific categorical support to comply with provisions of 1997 <i>Durant v State of Michigan</i> decision is made from Section 51a funds via Section 51c.
---------------------------------	---------------	---

Funding Source(s):	Federal	431,000,000
	Restricted	1,045,196,100

Related Boilerplate Section(s): 6, 11, 51b, 51c, 51d, 52, 53a, 54, 56, 58

Section 51f – Special Education Cost Reimbursement	60,207,000	Provides funding to reimburse districts and ISDs for an estimated 2% of their total approved special education costs.
--	------------	---

Funding Source(s):	Restricted	60,207,000
--------------------	------------	------------

Related Boilerplate Section(s): 11

Section 54b – Special Education Task Force Reforms	1,600,000	Provides funding to pilot statewide implementation of the Michigan Integrated Behavior and Learning Support Initiative (MiBLSI), in order to fulfill recommendations from the Special Education Reform Task Force published in January 2016.
--	-----------	--

Funding Source(s):	GF/GP	1,600,000
--------------------	-------	-----------

Related Boilerplate Section(s): 11

Section 54d – Early On	7,150,000	Provides funding to ISDs to provide state Early On services pilot programs for children from birth to three years old with developmental delays or disabilities and their families as described in the Early On Michigan state plan. Funds distributed based on existing Federal Early On formula.
------------------------	-----------	--

Funding Source(s):	Restricted	7,150,000
--------------------	------------	-----------

Related Boilerplate Section(s): 11

Section 54e – PLAY Project – Autism Intervention	350,000	Funds a pilot program to train at least 60 Early On providers in the components of evidence-based, parent-implemented models of intervention for the treatment of autism.
--	---------	---

Post-enrollment Note: Governor vetoed line item. 2019 PA 162 fully restored \$350,000 appropriation included in enrolled HB 4242.

Funding Source(s):	Restricted	350,000
--------------------	------------	---------

Related Boilerplate Section(s): 11

Section 55 – Conductive Learning – VETOED	250,000 0	Provides \$250,000 to the Conductive Learning Center at Aquinas College to support the operational costs of the conductive education model taught there to maximize the independence and mobility of children and adults with neuromotor disabilities.
	Funding Source(s):	GF/GP 250,000 0

Related Boilerplate Section(s): 11

Section 61a – Career and Technical Education Programs – PARTIALLY VETOED	37,711,300 37,611,300	Reimburses districts and secondary area vocational/technical centers for a portion of the added costs of career and technical education (CTE) programs; allocations prioritized on necessary capital and program expenditures, number of pupils, pupil advancement, postsecondary articulation agreements, job placement, job openings and wages, and length of training period. Allocations may not exceed 75% of the total added costs. Includes \$100,000 for a CTE program in culinary arts and restaurant management.
		<i>Post-enrollment Note:</i> Governor partially vetoed \$100,000 TIF for a CTE program in culinary arts and restaurant management.
	Funding Source(s):	Restricted 37,711,300 37,611,300

Related Boilerplate Section(s): 6, 11, 20d, 107

Section 61b – CTE Early/Middle College and Dual Enrollment Programs – PARTIALLY VETOED	40,000,000 8,000,000	Provides funding to expand CTE Middle College and dual enrollment programs statewide and for planning grants for the development or expansion of CTE Early Middle College Programs. Programs are intended to provide high school students with an opportunity to finish an associate degree, finish technical certification, earn college credit, or participate in an apprenticeship program while taking high school courses. Allocates up to \$2,500,000 toward planning grants for new or expanded programs.
		<i>Post-enrollment Note:</i> Governor partially vetoed \$2.0 million TIF for planning grants, reducing allocation to \$500,000 SAF.
	Funding Source(s):	Restricted 40,000,000 8,000,000

Related Boilerplate Section(s): 6, 11

Section 61c – CTE Skilled Trades Initiative – VETOED	46,000,000 0	Provides \$11.0 million to career educational planning districts (CEPDs), \$4.0 million to ISDs that operate a CTE program, and \$1.0 million to districts and ISDs for STEM equipment for grades K-6.
	Funding Source(s):	Restricted 46,000,000 0

Related Boilerplate Section(s): 6, 11

Section 61d – CTE Incentive Payment – PARTIALLY VETOED	40,000,000 5,000,000	Funds payments to districts equal to \$50 per pupil for pupils in grades 9 to 12 enrolled in CTE programs and an additional \$50 per pupil for those in CTE programs in critical skills and high-demand career fields with designated classification of instructional program (CIP) codes. Allocations may be prorated.
		<i>Post-enrollment Note:</i> Governor partially vetoed \$5.0 million TIF.
	Funding Source(s):	Restricted 40,000,000 5,000,000

Related Boilerplate Section(s): 11

Section 61f – Pipeline 2 Promise – VETOED	200,000 0	Provides a grant to Mott Community College for a retention and completion program designed to create a seamless educational and career pathway support structure.
	Funding Source(s):	Restricted 200,000 0

Related Boilerplate Section(s): 11

Section 62 – ISD Vocational/Technical Education Millage Equalization	9,190,000	Provides funding to support vocational/technical education in ISDs that levy vocational/technical education millages but have low property values. Caps an individual ISD's allocation at no more than 38.4% of the total appropriation, and provides that no ISD shall receive less than 75% of its prior year allocation.
	Funding Source(s):	Restricted 9,190,000

Related Boilerplate Section(s): 6, 11, 121

Section 64d – Information Technology Certifications – VETOED	2,300,000 0	Appropriates funding for the 3 rd of 3 years of funding for a grant to provide information technology education opportunities to students attending districts, ISDs, PSAs, CTE programs, community colleges, or universities.
	Funding Source(s):	Restricted 2,300,000 0

Related Boilerplate Section(s): 11

Section 65 – Detroit Area PreCollege Engineering Program	400,000	Provides funding for Detroit Area Pre-College Engineering Program (DAPCEP), which is a K-12 educational program focused on careers related to Science, Technology, Engineering, and Mathematics, with special attention to pupils who are at-risk or underrepresented in technical professions and careers.
	Funding Source(s):	Restricted 400,000

Related Boilerplate Section(s): 11

Section 67 – Career and College Readiness Tools	3,000,000	Appropriates funds administered through the Michigan College Access Network (MCAN) for programs to inform students about college and career options and provide outreach to increase the number of students prepared to make informed college and career decisions.
	Funding Source(s):	GF/GP 3,000,000

Related Boilerplate Section(s): 11

Section 67a – Career Exploration Pilot – VETOED	80,000 0	Funds a grant for a career exploration pilot program. The system must be made available to districts and ISDs during the 2019-20 school year.
	Funding Source(s):	GF/GP 80,000 0

Related Boilerplate Section(s): 11

Section 67b – MITES – VETOED	50,000 0	Provides funding for the Michigan Industrial Technology Education Society (MITES) to provide industrial and technological education and workforce preparation for students and professional development opportunities for teachers.
	Funding Source(s):	GF/GP 50,000 0

Related Boilerplate Section(s): 11

Section 74 – School Bus Driver Safety Instruction and School Bus Inspections	3,772,900	Provides \$2.0 million for bus driver safety instruction or evaluation and reimburses districts for non-special education auxiliary services transportation. Provides \$1.7 million to reimburse the Michigan State Police for the cost of school bus inspections.	Funding Source(s):	Restricted	3,772,900
<i>Related Boilerplate Section(s): 11</i>					
Section 81 – ISD General Operations Support	69,138,000	Supports general operations for ISDs. For FY 2019-20, each ISD will receive 101% of the allocation for general operations it received in FY 2018-19.	Funding Source(s):	Restricted	69,138,000
<i>Related Boilerplate Section(s): 6, 11</i>					
Section 94 – Advanced Placement Incentive Program	1,000,000	Funds districts to pay for all or part of Advance Placement (AP), International Baccalaureate (IB), and College-Level Examination Program (CLEP) fees for low-income students. Pupils must pay at least \$5.00 toward the cost of the covered test.	Funding Source(s):	GF/GP	1,000,000
<i>Related Boilerplate Section(s): 11</i>					
Section 94a – Center for Educational Performance and Information	16,650,700	Funds the collection of education data and reporting requirements of state and federal law. Supports the longitudinal data system and the MI School data web portal.	Funding Source(s):	Federal GF/GP	193,500 16,457,200
<i>Related Boilerplate Section(s): 11, 18, 19</i>					
Section 95b – Statewide Evaluation Tool – VETOED	2,500,000 0	Supports a statewide value-added growth and projection analytics system that uses student assessments to measure student growth.	Funding Source(s):	GF/GP	2,500,000 0
<i>Related Boilerplate Section(s): 11, 21f</i>					
Section 97 – School Safety Grants	10,000,000	Includes up to \$3,800,000 GF/GP for a grant for a statewide secure schools program and phone application. MDE and MSP may decide not to award the grant. The remainder of funds is allocated for grants to public and nonpublic schools, districts, and ISDs to purchase technology, upgrade hardening measures, or conduct school building safety assessments.	Funding Source(s):	Restricted GF/GP	5,200,000 10,000,000 4,800,000 0
<i>Related Boilerplate Section(s): 11</i>					

Section 97a – Michigan Job Bank – VETOED	4,500,000 0	Provides funds for MDE, in consultation with an association representing school administrators, to develop and maintain a school employee job bank.
	Funding Source(s):	Restricted 4,500,000 0

Related Boilerplate Section(s): 11

Section 98 – Michigan Virtual University (MVU) – PARTIALLY VETOED	7,387,500 6,312,500	Funds operation of the Michigan Virtual University and the Michigan Virtual Learning Research Institute to research best practices for technology-based instruction and virtual learning, to provide professional development on integrating digital learning into instruction, create a statewide catalog of all virtual courses and course syllabi provided by all Michigan public schools, and collaborate with key stakeholders to examine district-level accountability and teacher effectiveness issues related to virtual learning.
--	------------------------	--

Post-enrollment Note: Governor partially vetoed \$1,075,000 Talent Investment Fund (TIF).

Funding Source(s):	Restricted	4,075,000 0
	GF/GP	6,312,500

Related Boilerplate Section(s): 11, 21f

Section 99h – FIRST Robotics – PARTIALLY VETOED	5,000,000 4,700,000	Supports competitive grants to districts and ISDs to provide students in grades K-12 with expanded opportunities to improve mathematics, science and technology skills by participating in the FIRST (for inspiration and recognition of science and technology) Robotics program, Jr. Lego League, Lego League, and other competitive robotics programs, including VEX and those hosted by the Robotics Education and Competition (REC) Foundation. Provides coaching stipends and covers program expenses like event registrations, materials, and travel. Additionally, provides \$300,000 GF/GP for competitive grants to nonpublic schools for robotics or Science Olympiad programs.
--	------------------------	--

Post-enrollment Note: Governor partially vetoed \$300,000 for grants to nonpublic schools.

Funding Source(s):	Restricted	4,700,000
	GF/GP	300,000 0

Related Boilerplate Section(s): 11

Section 99s – MiSTEM Initiatives	8,169,300	Includes funding for various statewide STEM initiatives, including \$300,000 to DTMB for the Executive Director and Executive Assistant for the MiSTEM Network, \$3.1 million for MiSTEM council grants, \$4.1 million for MiSTEM Network regional centers, and \$750,000 for implementing Michigan Merit Curriculum components for math and science.
----------------------------------	-----------	---

Funding Source(s):	Federal	235,000
	Restricted	7,634,300
	GF/GP	300,000

Related Boilerplate Section(s): 11

Section 99t – Online Algebra Tool – VETOED	4,500,000 0	Provides funding for the statewide online algebra tool funded in FY 2018 (Algebra Nation) to provide algebra related videos, adaptive diagnostics, online supports, practice assessments, and professional development.
	Funding Source(s):	Restricted 4,500,000 0

Related Boilerplate Section(s): 11, 19b

Section 99u – Imagine Learning – VETOED	3,000,000 0	Provides \$1.5 million for one or more online mathematics tools, \$500,000 for one or more Spanish literacy solutions, and \$1.0 million for one or more targeted literacy programs.
	Funding Source(s):	Restricted 3,000,000 0

Related Boilerplate Section(s): 11, 19b

Section 99v – Dana Center – VETOED	25,000 0	Funds a grant to a provider that develops and scales effective innovations to create seamless transitions through the K-14 system for all students, especially the underserved.
	Funding Source(s):	Restricted 25,000 0

Related Boilerplate Section(s): 11

Section 99w – Fitness Foundation – VETOED	500,000 0	Provides funds to the Michigan Fitness Foundation to work with MDE to invest in a physical education curriculum.
	Funding Source(s):	Restricted 250,000 0 GF/GP 250,000 0

Related Boilerplate Section(s): 11

Section 99x – Teach for America – VETOED	800,000 0	Provides funds to Teach for America to host a summer training institute in the city of Detroit, recruit teachers into a master teacher fellowship, and retain a committed alumni community.
	Funding Source(s):	GF/GP 800,000 0

Related Boilerplate Section(s): 11

Section 99z – Square One – VETOED	300,000 0	Funds a program (Square One) that provides teacher STEM professional development and workshops and enables high school students to design a wide variety of complex vehicles.
	Funding Source(s):	Restricted 300,000 0

Related Boilerplate Section(s): 11

Section 99bb – Best Buddies – VETOED	250,000 0	Funds a grant to a nonprofit organization (Best Buddies) that creates opportunities for people with intellectual and developmental disabilities at schools, colleges, and universities in Michigan.
	Funding Source(s):	GF/GP 250,000 0

Related Boilerplate Section(s): 11

Section 102d – Financial Data Analysis Tools – VETOED	4,500,000 0	Appropriates funds to reimburse districts and ISDs for the cost of licensing school data analytical tools.
		Funding Source(s): Restricted 4,500,000 0

Related Boilerplate Section(s): 11

Section 104 – Educational Assessments	38,259,400	Funds the costs of statewide education assessments including the Michigan Student Test of Educational Progress (M-STEP), the Michigan Merit Exam (MME), the English Language Proficiency Assessment (ELPA) and the MI-Access, an alternative assessment for students with learning disabilities. \$500,000 of the total is allocated to the maintenance of an online reporting tool to provide student data in a secure environment. Allocates \$2.5 million for statewide implementation of the Michigan kindergarten entry observation tool beginning in the fall of 2019.
		Funding Source(s): Federal 6,250,000 Restricted 32,009,400

Related Boilerplate Section(s): 11, 104b, 104c

Section 104d – District Assessments/Tools – VETOED	9,200,000 0	Reimburses districts for the purchase of diagnostic tools, universal screening tools, or benchmark assessments.
		Funding Source(s): Restricted 9,200,000 0

Related Boilerplate Section(s): 11

Section 107 – Adult Education	30,500,000	Supports basic literacy, English as a second language (ESL), General Education Development (GED) test preparation, and high school completion courses for eligible adults. Funding received based on statewide allocation criteria including 3-year average enrollments, census data, and local needs; participant completion of education objectives and core indicators; and allowable expenditures. Allocates \$500,000 to reimburse funding recipients for expenses associated with commingling of Adult Ed and CTE programs. Allocates \$4.0 million for programs linking adult education programs with CTE centers and employers.
		Funding Source(s): Restricted 30,500,000

Related Boilerplate Section(s): 6, 11

Section 147a(1) – MPSERS Cost Offset	100,000,000	Offsets a portion of costs for school districts related to the Michigan Public School Employees Retirement System (MPSERS). Payments are distributed based on each district’s share of the total statewide MPSERS payroll for the previous fiscal year.
		Funding Source(s): Restricted 100,000,000

Related Boilerplate Section(s): 11

Section 147a(2) – MPSERS Normal Cost Offset	172,069,000	Reimburses districts, ISDs, and district libraries for the employer normal cost increases related to the assumed rate of return (AROR) reduction from 7.5% to 7.05%.
		Funding Source(s): Restricted 171,986,000 GF/GP 83,000

Related Boilerplate Section(s): 11

Section 147c(1) – MPSERS State Share of Unfunded Liability Payments	1,030,900,000	Appropriates funds to districts, ISDs, and participating local libraries in an amount equal to the State’s required share of the MPSERS contribution pursuant to Sec. 41 of the Public School Employees’ Retirement Act. Districts, ISDs, and libraries must remit the funds to MPSERS.
--	---------------	---

Funding Source(s):	Restricted	1,030,400,000
	GF/GP	500,000

Related Boilerplate Section(s): 11

Section 147e – MPSERS PA 92 Added Costs	42,571,000	Appropriates \$1.9 million from the MPSERS retirement obligation reform reserve fund and \$40.7 million SAF to reimburse districts, ISDs, and community colleges for the costs of a higher hybrid plan normal cost and a larger employer contribution for the new Defined Contribution plan under 2017 PA 92.
--	------------	---

Funding Source(s):	Restricted	42,571,000
--------------------	------------	------------

Related Boilerplate Section(s): 11

Section 152a – Adair Database Payments	38,000,500	Reimburses districts and ISDs for the costs of collecting, maintaining, and reporting data required by the State to satisfy <i>Adair v State of Michigan</i> .
---	------------	--

Funding Source(s):	Restricted	38,000,500
--------------------	------------	------------

Related Boilerplate Section(s): 11

Section 152b – Nonpublic School Reimbursements – VETOED	250,000 0	Reimburses nonpublic schools for the costs of complying with any health, safety, or welfare requirements mandated by a law or administrative rule.
--	-------------------------	--

Funding Source(s):	GF/GP	250,000 0
--------------------	-------	-------------------------

Related Boilerplate Section(s): 11

GROSS APPROPRIATION	\$15,106,763,600 \$15,177,263,600	Total of all applicable line item appropriations.
----------------------------	--	--

Federal revenue	1,749,578,500	Total other federal grant or matchable revenue.
-----------------	---------------	---

Community District Education Trust Fund	75,400,000	Fund statutorily dedicated to backfilling redirected local revenue for the Community District which replaced Detroit Public Schools.
--	------------	--

Water Emergency Reserve Fund	100	Fund created in Sec. 901 of PA 268 of 2016 for the drinking water declaration of emergency in Flint.
---------------------------------	-----	--

MPSERS retirement obligation reform reserve fund	1,900,000	Fund created as a separate account in the School Aid Fund in Sec. 147b of the School Aid Act to fund a portion of the costs related to MPSERS reforms.
--	-----------	--

School Aid Fund revenue	13,217,615,000 13,287,765,000	State revenue dedicated to School Aid Fund (SAF).
-------------------------	---	---

STATE GENERAL FUND/ GENERAL PURPOSE	\$62,270,000 \$62,620,000	Unrestricted state revenue from taxes and other sources.
--	--	---

BOILERPLATE INFORMATION SECTION

Sec. 2. Definitions

States that for the purposes of this act the words and phrases defined in Secs. 3 to 6 have the meanings ascribed to them in those sections.

Sec. 3. Definitions: A through D

Defines average daily attendance, board, center, community district, cooperative education program, department, district, district of residence, and district superintendent.

Sec. 4. Definitions: E through H

Defines elementary pupil, extended school year, fiscal year, high school equivalency certificate, high school equivalency test, high school equivalency test preparation program, and high school pupil.

Sec. 5. Definitions: I

Defines intermediate board, intermediate district, and intermediate superintendent.

Sec. 6. Additional Definitions

Defines center program, district and high school graduation rate, district and high school graduation report, membership, public school academy, pupil, pupil membership count day, pupils in grades K to 12 actually enrolled and in regular daily attendance, rule, Revised School Code, school district of the first class, school fiscal year, state board, superintendent, supplemental count day, tuition pupil, state school aid fund, taxable value, textbook, and total state aid.

Sec. 6a. Supplemental Pupil Count

Requires a supplemental pupil membership count day on the second Wednesday in February.

Sec. 6b. Nonresident Pupils

Describes the method for enrolling and counting in membership a nonresident pupil.

Sec. 7. Costs for School Operating Purposes

States that costs for school operating purposes include all expenditures necessary to carry out the powers and the financial obligations of the district or ISD under the revised school code.

Sec. 8b. Assignment of District Codes for Public School Academies

Requires MDE to work with CEPI to assign district codes to public school academies within 30 days after a contract is submitted to the department by the authorizer. Determines which ISD is responsible for providing programs and services for a cyber school that does not provide instruction in a single location.

Sec. 11. Total Appropriations

Contains totals of all line-item appropriations allocated in Secs. 11j through 152b.

Sec. 11a. School Aid Stabilization Fund

Establishes the School Aid Stabilization Fund in the school aid act.

Sec. 11f. Cash Payments Pursuant to Nonplaintiff Districts Due to Durant v State of Michigan

Formerly appropriated cash payments pursuant to nonplaintiff districts due to *Durant v State of Michigan*.

Sec. 11g. Debt Service Payments to Nonplaintiff Districts Due to Durant v State of Michigan

Formerly appropriated debt service payments pursuant to nonplaintiff districts due to *Durant v State of Michigan*.

Sec. 11h. Amounts To Districts For Settlement of Durant v State of Michigan

Lists amount paid to each nonplaintiff district that formerly received payments under *Durant v State of Michigan*.

Sec. 11i. Borrowing Money and Issuing Bonds

Allows districts that formerly received funds under Sec. 11g to borrow from Michigan Finance Authority.

Sec. 11j. School Loan Bond Redemption Fund

Provides payments to School Loan Bond Redemption Fund on behalf of districts and ISDs.

Sec. 11k. School Loan Revolving Fund

Assigns school bond loan fund repayments to the Michigan Finance Authority.

BOILERPLATE INFORMATION SECTION

Sec. 11m. Cash Flow Borrowing Costs

Provides funds to pay the state interest costs for funds borrowed to make state aid payments due to the School Aid Fund's negative cash flow.

Sec. 11s. Flint Declaration of Emergency

Provides funds for early childhood services in Flint due to the drinking water declaration of emergency.

Sec. 13. Basis of Apportionments and Limitations of Apportionments

Provides that apportionments, except otherwise provided, shall be based on pupil memberships, number of teachers and other professionals and taxable values.

Sec. 14. Defective Data and Duties of Department

Allows MDE to withhold payments for certain defective paperwork.

Sec. 15. Apportionment of Deficiency or Deduction of Excess in Remaining Apportionment

Allows MDE to adjust apportioned amounts under certain circumstances. Provides for district repayment schedule if an audit or other information results in a reduction in a district's current or previous allocation.

Sec. 17a. Withholding Payments to Local or ISDs

Allows state aid to be withheld in order to repay debts upon which districts have defaulted.

Sec. 17b. Amounts to be Distributed in Installments to Districts

Provides for state aid to be made in 11 equal payments on the 20th of each month from October through August.

Sec. 17c. Grant Process Timeline

Requires that each year the MDE must place grants (other than grants awarded from federal funds) on the State Board agenda in August, open the grant application process by September 1, and publish grant awards by December 1.

Sec. 18. Application of Money Received Under Act and Financial Reporting

Describes allowable uses of unrestricted state aid received under this act; requires that annual audits, financial reports, and district budgets be made available on district websites. Districts and ISDs must also report expenses and personnel costs, salary and benefit information, deficit elimination plans, identification of all district credit cards, and costs of out-of-state travel by school administrators on their websites. Establishes reporting requirements for financial data, audits, pupil accounting reports, virtual courses provided under Sec. 21f or by cyber schools, and allocations made to associations.

Sec. 18a. Grant Funds to be Expended by End of State Fiscal Year

Requires grant funds to be spent by the end of the state fiscal year following the fiscal year in which they were awarded and requires return of non-expended funds.

Sec. 18b. Property of Public School Academy to be Transferred to State

Requires transfer of assets that are publicly purchased by public school academies to the state if an academy ceases operations.

Sec. 18c. Contract Between Public School Academy and Third Party

Exempts the state from liability for certain debts incurred by public school academies.

Sec. 19. State and Federal Reporting Requirements

Requires districts and ISDs to comply with all applicable state and federal reporting requirements including, most notably, annual graduation reports, accountability reports, educational personnel reports, and safety practices and criminal incident reports.

Sec. 19b. Grant Program Reports

Requires reporting on the efficacy and usefulness for certain designated programs in the School Aid Act, which currently apply to Secs. 99t and 99u.

Sec. 20. Foundation Allowances

Describes the calculation of districts' foundation allowances.

Sec. 20d. Requirements for Final Determination Under Sec. 20

States requirements for making the final determination of amounts calculated under Sec. 20 related to former Secs. 146 and 147 as they were in effect prior to Proposal A.

BOILERPLATE INFORMATION SECTION

Sec. 20f. Categorical Offset Payments

Provides funds so that no district received less than a \$5 increase for FY 2013-14 compared with FY 2012-13 when adding certain increases and decreases in other funding sections. Also provides funds so that no district received less than a \$25 increase for FY 2015-16 when compared with FY 2014-15 when adding certain increases and decreases in other funding sections.

Sec. 21b. Postsecondary Tuition

Requires districts to pay tuition and certain related fees for pupils at eligible postsecondary institutions under the Postsecondary Enrollment Options Act or the Career and Technical Preparation Act by paying eligible charges on behalf of the pupil as required under those acts.

Sec. 21f. Virtual Courses

Requires districts to allow students in at least grades 6 through 12 to take up to two virtual courses per semester provided by any public school or community college. A pupil may take more than two virtual courses per term if additional conditions are met.

Sec. 21h. Partnership Model Districts

Allows the state superintendent to assign districts to participate in partnerships to coordinate resources and improve student achievement through identifying district needs, developing intervention plans, and partnering with public, private, and nonprofit organizations. Provides funding to participating districts.

Sec. 22a. Proposal A Obligation Payment

Allocates funds to pay school districts an amount sufficient to guarantee an amount equal to FY 1994-95 total state and local per pupil revenue for school operating purposes as required by the State Constitution.

Sec. 22b. Discretionary Payment

Makes payments to districts using the foundation allowance and special education calculations in Secs. 20 and 51a.
Note: See line item description for Section 22b above for additional information on the partial veto.

Sec. 22d. Isolated District Funding

Allocates a portion of the funds to small, rural and Upper Peninsula or island districts with fewer than 250 students and with school buildings located at least 30 miles from any other school building, or located on an island not accessible by a bridge. Allocates a portion of the funds to districts that have 10.0 or fewer pupils per square mile.
Note: Governor vetoed line item. 2019 PA 162 fully restored this section.

Sec. 22m. Technology Regional Data Hubs

Provides funding for the integration of local data systems into the Michigan Data Hub Network based on common standards and applications.

Sec. 22p. Partnership District Compliance Requirements

Requires partnership districts to meet certain criteria in order to receive the discretionary portion of foundation allowance payments under Sec. 22b.

Sec. 23a. Dropout Recovery Program

Allows certain dropout recovery programs to count students based on an alternative definition of membership in Sec. 6 and with an exemption from the number of days and hours of instruction required under Sec. 101.

Sec. 24. Court-Placed Pupils

Provides funding to pay for the added costs related to educating pupils assigned by a court or the Department of Health and Human Services to reside in a juvenile detention facility or child caring institution.

Sec. 24a. Pupils in Juvenile Justice Facilities

Provides funding for educating pupils in juvenile justice facilities operated by the Department of Health and Human Services.

Sec. 24b. Parents or Legal Guardian Residing in Different Districts

Allows students to enroll in a district in which either of the child's parents or legal guardian resides regardless of custody.

BOILERPLATE INFORMATION SECTION

Sec. 25e. Pupil Transfer Process

Allows districts to report pupil transfers after the fall membership count day through a CEPI application and requires the MDE to adjust the membership count and funding to districts accordingly. Transfers must be completed before the supplemental count day in February.

Sec. 25f. Strict Discipline Academy Pupil Payments

Provides for payments to strict discipline academies for the added costs of instruction for SDA pupils. *Note: Governor vetoed line item. 2019 PA 162 fully restored this section.*

Sec. 25g. Dropout Recovery Programs

Provides additional payments to districts working with dropout recovery programs under Sec. 23a if participation in the program causes a pupil to be counted as more than 1.0 FTE. *Note: Governor vetoed line item. 2019 PA 162 fully restored this section.*

Sec. 26. Receipt of Funds Under Other Acts

Requires that the amount of funds received by a district or ISD from local finance authorities established under several acts be deducted from its payments under Secs. 22b, 56, or 62.

Sec. 26a. Renaissance Zone Reimbursement

Provides reimbursement to districts and ISDs for property tax revenue losses attributable to implementing the Michigan Renaissance Zone Act.

Sec. 26b. Payment in Lieu of Taxes (PILT) Reimbursement

Provides reimbursement funding to districts, ISDs and community colleges for PILT obligations.

Sec. 26c. Promise Zone Funding

Provides funding to districts and ISDs for promise zones established under the Michigan Promise Zone Authority Act.

Sec. 28. Weighted Allocations

Details School Aid Act sections that provide a weighted foundation allocation or an additional payment of some type to recognize differentiated instructional costs as of HB 4242 enrolled.

Sec. 31a. At-Risk Pupil Support, School-based Health Centers, Hearing and Vision Screening

Provides funding for pupils at risk of academic failure to ensure that pupils are proficient in reading by the end of 3rd grade and in math by the end of 8th grade, that high school graduates are career and college ready, and that pupils are attending school regularly; also funds school-based health centers, mental health services, and hearing and vision screening administered by the Department of Health and Human Services.

Sec. 31b. Year-round Instructional Program – VETOED

Provides competitive grant funding to districts for building modifications or other nonrecurring costs related to implementing a new year-round school.

Sec. 31d. School Lunch Program

Provides funds to reimburse districts for 6.0127% of the necessary costs of the state-mandated portion of school lunch programs and appropriates federal dollars.

Sec. 31f. School Breakfast Program

Provides funding for the school breakfast program.

Sec. 31j. Local Produce in School Meals – VETOED

Provides funding for a project to support districts and sponsors of child care centers in the purchase of locally grown fruits and vegetables for use in school lunches.

Sec. 31n. School Mental Health and Support Services Fund

Provides funding for the provision of mental health and support services and additional licensed behavioral health providers in schools for general education pupils.

BOILERPLATE INFORMATION SECTION

Sec. 32d. Great Start Readiness Program

Provides funds for school readiness programs for 4-year-old children from low-income families (primarily less than 250% of the federal poverty guidelines), including children in foster care, who are homeless, or have an individual education plan recommending placement in an inclusive preschool program; lists requirements for districts to meet to receive funding; and defines teacher paraprofessionals and subcontracted employee qualifications to teach in the program. Provides funds for a longitudinal evaluation of children who have participated in the program. Requires 30% of ISD allocations to go to community-based organizations and defines steps MDE and ISDs must take to verify its efforts to meet this requirement.

Sec. 32p. Early Childhood Block Grants

Provides funds to ISDs for early childhood programs for children from birth to age 8 and supports creation of local great start collaboratives and parent coalitions. Provides funding for home visits to at-risk children and their families.

Sec. 35a. Early Literacy Initiatives

Provides funding to districts and ISDs to improve early literacy with the goal that Michigan will be in the top ten states in grade 4 reading proficiency by 2025. *Note: See line item description for Section 35a above for additional information on the partial veto.*

Sec. 35b. District and Dyslexia Center Collaboration Grant – VETOED

Provides funding for an eligible district to partner with a dyslexia center to pilot the use of multisensory structured language education to improve reading proficiency.

Sec. 35c. Multisensory Education

Provides funding for a multisensory structured reading instruction professional development program to improve reading proficiency rates. *Note: Governor vetoed line item. 2019 PA 162 fully restored this section.*

Sec. 35d. Social-Emotional Learning Pilot – VETOED

Provides funding for a social-emotional learning pilot program in 5 districts (at least 1 urban, 1 suburban, and 1 rural).

Sec. 39. Great Start School Readiness Program Funding Distribution Formula

Calculates of the number of children eligible in and the funding allocations awarded to each ISD. Establishes an initial goal, the statewide percentage benchmark, to provide additional funds to ISDs so that at least 60% of eligible children in each ISD are served.

Sec. 39a. Federal Funding

Appropriates federal Every Student Succeeds Act funds and other federal funds.

Sec. 41. Bilingual Education

Provides funds to districts to provide instruction to students with limited English-speaking ability. *Note: See line item description for Section 22b above for additional information on the partial veto.*

Sec. 51a. Special Education Calculation

Provides funding for special education and describes the method for calculating funding.

Sec. 51b. School District and ISD Compliance With Rules

Requires districts and ISDs to comply with Article 3 (refers to Special Education) of Revised School Code.

Sec. 51c. Special Education Payment

Allocates funds to reimburse districts for special education services as required under *Durant v State of Michigan*. The state must reimburse 28.6138% of total approved costs of special education and 70.4165% of total approved costs of special education transportation.

Sec. 51d. Federally Funded Special Education Programs

Allocates funds for certain federally funded special education programs for individuals with disabilities, including funds for infants and toddlers and preschool students.

Sec. 51f. Special Education Cost Reimbursement

Reimburses districts and ISDs for an estimated 2% of total approved special education costs.

Sec. 52. Limit on Special Education Reimbursement

States reimbursement for special education programs and services shall not exceed 75% of total program cost.

BOILERPLATE INFORMATION SECTION

Sec. 53a. Special Education Programs for Certain Pupils

Describes methods to calculate reimbursement for certain types of special education costs for pupils assigned to a district or ISD through a court or state-ordered placement program, residents of institutions operated by the Department of Health and Human Services, students with a developmental disability placed in a community setting, or residents of certain childcare institutions.

Sec. 54. Michigan Schools for the Deaf and Blind

Appropriates funds for education of pupils at the Michigan Schools for the Deaf and Blind.

Sec. 54b. Special Education Reforms

Allocates funds for the implementation of recommendations of the Special Education Reform Task Force published in January 2016.

Sec. 54d. Early On

Provides funds for grants, based on federal formula, to ISDs to provide state Early On services for children from birth to age 3 who have developmental delays or disabilities.

Sec. 54e. PLAY Project – Autism Intervention

Provides funds for a pilot program to train at least 60 Early On providers in the components of evidence-based, parent-implemented models of intervention for the treatment of autism. *Note: Governor vetoed line item. 2019 PA 162 fully restored this section.*

Sec. 55. Conductive Learning Study – VETOED

Provides funds to develop and implement an evaluation of the effectiveness of conductive education for children with cerebral palsy.

Sec. 56. ISD Special Education Millage Equalization

Allocates funds to reimburse certain ISDs with low taxable values per pupil levying millages for special education.

Sec. 58. Special Education Transportation Services

Requires reimbursement for special education transportation services to be based on data reported by districts.

Sec. 61a. Career and Technical Education (CTE) Programs

Appropriates funds for the added costs of career and technical education programming. *Note: See line item description for Section 61a above for additional information on the partial veto.*

Sec. 61b. CTE Early/Middle College and Dual Enrollment Programs

Appropriates funds to expand CTE Early/Middle College and dual enrollment programs statewide. *Note: See line item description for Section 61b above for additional information on the partial veto.*

Sec. 61c. CTE Skilled Trades Initiative – VETOED

Appropriates funds for grants to career educational planning districts (CEPDs) for a CTE skilled trades initiative. Also funds competitive grants to ISDs that operate a CTE program and competitive grants to districts and ISDs for STEM equipment for grades K-8.

Sec. 61d. CTE Incentive Payment – PARTIALLY VETOED

Provides \$50 per pupil to districts that have pupils in grades 9 to 12 enrolled in CTE programs and an additional payment of \$50 per pupil in CTE programs in critical skills and high-demand career fields with designated classification of instructional program (CIP) codes. *Note: See line item description for Section 61d above for additional information on the partial veto.*

Sec. 61f. Pipeline 2 Promise – VETOED

Provides funding for a retention and completion program designed to create a seamless educational and career pathway support structure.

Sec. 62. ISD Vocational-Technical Education Millage Equalization

Appropriates funds to reimburse certain ISDs with low taxable values per pupil levying millages for vocational-technical education.

Sec. 64d. Information Technology Certifications – VETOED

Provides funds for a grant providing certification in information technology education skills and competencies for grades K-12, career tech centers and academies, community colleges, and universities.

BOILERPLATE INFORMATION SECTION

Sec. 65. Detroit Area PreCollege Engineering Program

Provides funds for the Detroit Area PreCollege Engineering program.

Sec. 67. Career and College Readiness Tools

Appropriates funds for the Michigan College Access Network (MCAN) for programs to inform students of college and career options and to provide outreach to increase the number of students prepared to make informed college and career decisions.

Sec. 67a. Career Exploration Pilot – VETOED

Provides funds for a career exploration pilot program to be made available to districts and ISDs.

Sec. 67b. MITES – VETOED

Provides funds for the Michigan Industrial Technology Education Society (MITES) to provide industrial and technological education and workforce preparation for students and professional development opportunities and support for teachers.

Sec. 74. School Bus Driver Safety Instruction and School Bus Inspections

Appropriates funds for the School Bus Driver Safety Instruction program and for school bus inspections provided by the Michigan State Police.

Sec. 76. Transporting Nonpublic School Students

Requires districts that received transportation funds prior to Proposal A that were rolled into foundation allowances to use those funds calculated under Sec. 20 to transport nonpublic school students.

Sec. 77. Transportation for Students in Cooperative Education Agreement

Requires a district providing high school for another district through a cooperative agreement to provide transportation for the students of the other district.

Sec. 81. ISD General Operations Support

Appropriates funds for the general operations of ISDs.

Sec. 91a. Cessation of a Pilot ISD Schools of Choice Program

Requires districts to continue enrolling pupils enrolled in a district under a pilot ISD school of choice program under former Section 91 even if the program ceases to exist or if the school district ceases to participate.

Sec. 91c. Participation in Interscholastic Competition

Prohibits pupils enrolled in a district under a pilot ISD schools of choice program under former Sec. 91 from participating in interscholastic athletic competition for one semester.

Sec. 94. Advanced Placement Incentive Program

Appropriates funds to districts to pay for some or all of Advanced Placement (AP), International Baccalaureate (IB), and College-Level Examination Program (CLEP) test and registration fees for low income students.

Sec. 94a. Center for Educational Performance and Information (CEPI)

Appropriates funds for the CEPI and the state education data collection.

Sec. 95a. Educator and Administrator Evaluations

Creates an educator evaluation reserve fund to be expended if a spending plan is submitted and approved for implementing evaluation systems for public school teachers and school administrators.

Sec. 95b. Statewide Evaluation Tool – VETOED

Provides funds for the department to continue to incorporate a model value-added growth and project analytics system into its reporting requirements under the Every Student Succeeds Act (ESSA).

Sec. 97. Secure Schools

Provides funds for a statewide secure schools program and phone application. Remaining funds are allocated to provide and administer competitive grants to public or nonpublic schools, school districts, and ISDs to purchase technology, upgrade hardening measures, or conduct school building safety assessments. *Note: Governor vetoed line item. 2019 PA 162 restored this section, but revised to allocate the entire amount toward competitive grants for school safety for public schools, school districts, and ISDs.*

BOILERPLATE INFORMATION SECTION

Sec. 97a. Michigan Job Bank – VETOED

Provides funds to develop and maintain a school employee job bank.

Sec. 98. Michigan Virtual University – PARTIALLY VETOED

Appropriates funds for the Michigan Virtual University to operate the Michigan Virtual School and the Michigan Virtual Learning Research Institute and maintain a statewide catalog of virtual courses supported by Michigan public schools. *Note: See line item description for Section 22b above for additional information on the partial veto.*

Sec. 99h. FIRST Robotics Grants – PARTIALLY VETOED

Appropriates funds to districts and ISDs to provide students in grades K-12 with expanded opportunities to improve mathematics, science and technology skills by participating in the FIRST (for inspiration and recognition of science and technology) Robotics program, Jr. Lego League, Lego League, VEX, and other competitive robotics programs. Also appropriates funds for nonpublic schools to participate in K-12 competitive robotics or Science Olympiad programs. *Note: See line item description for Section 22b above for additional information on the partial veto.*

Sec. 99s. STEM Initiatives

Appropriates funds for various STEM initiatives including the MiSTEM Advisory Council, MiSTEM council grants, MiSTEM Network regional centers, ISD transition costs, and Math/Science Centers.

Sec. 99t. Online Algebra Tool – VETOED

Allocates funds for a statewide online algebra tool that provides algebra related videos, adaptive diagnostics, online supports, practice assessments, and professional development.

Sec. 99u. Imagine Learning – VETOED

Funds one or more online mathematics tools, one or more Spanish literacy programs, and one or more targeted literacy programs for students statewide.

Sec. 99v. Dana Center – VETOED

Funds a grant to a provider that develops and scales effective innovations to create seamless transitions through the K-14 system for all students, especially the underserved.

Sec. 99w. Fitness Foundation – VETOED

Provides funds for the Michigan Fitness Foundation to work with MDE to invest in a physical education curriculum.

Sec. 99x. Teach for America – VETOED

Provides funds for Teach for America to host a summer training institute in Detroit, recruit teachers into a master teacher fellowship, and retain a committed alumni community.

Sec. 99z. Square One – VETOED

Provides funds for a program that provides teacher STEM professional development and workshops and enables high school students to design a wide variety of complex vehicles.

Sec. 99bb. Best Buddies – VETOED

Provides funds for a nonprofit organization that creates opportunities for people with intellectual and developmental disabilities at schools, colleges, and universities in Michigan.

Sec. 101. Eligibility to Receive State Aid

Describes requirements districts must meet in order to receive state aid, including providing a certain number of instructional days and hours. A district must provide at least 1,098 hours and at least 180 days. Allows for seat-time waivers for certain alternative instructional models.

Sec. 102. Deficit and Enhanced Deficit Elimination Plans

Allows MDE and Treasury to withhold state aid payments to districts required to submit a deficit or enhanced deficit elimination plan if necessary to incentivize the elimination of a deficit, a budget amendment, or an approved deficit or enhanced deficit elimination plan.

Sec. 102d. Financial Analysis Tools – VETOED

Appropriates funds to reimburse districts or intermediate districts for the cost of school data analytical tools for financial forecasting and transparency reporting.

Sec. 104. Educational Assessments

Provides state and federal funding for statewide educational assessments.

BOILERPLATE INFORMATION SECTION

Sec. 104b. Michigan Merit Examination (MME)

Provides that the MME include a college entrance exam, work skills exam and a summative Michigan Student Test of Educational Progress (M-STEP). Requires districts to comply and administer the exam to all 11th graders.

Sec. 104c. State Student Assessments

Establishes requirements for state assessments. Requires MDE to develop and administer the M-STEP, the state summative exam, for grades 3-11. Also requires MDE to offer benchmark assessments in grades K-2.

Sec. 104d. District Assessments/Tools – VETOED

Reimburses districts for the purchase of diagnostic tools, universal screening tools, or benchmark assessments.

Sec. 105. Schools of Choice Within ISDs

Provides requirements for schools of choice within ISDs.

Sec. 105b. ISD Pilot Schools of Choice Program

Exempts an ISD that operates a pilot school of choice program (and its constituent districts) from Sec. 105.

Sec. 105c. Schools of Choice Among Contiguous ISDs

Provides requirements for schools of choice among contiguous ISDs.

Sec. 106. Pupils Not Counted in Membership

Prohibits pupils enrolled in a program fully subsidized with federal/state funds from being counted in membership.

Sec. 107. Adult Education

Appropriates and outlines distribution of funds for adult education programs.

Sec. 109. Pupil Requiring Hospitalization or Confinement at Home

Requires districts to provide instruction to pupils who require hospitalization or confinement at home for more than five school days.

Sec. 111. Tuition Rates

Describes the requirements for determining tuition rates for nonresident pupils.

Sec. 112. Full-day Kindergarten Tuition Prohibition

Prohibits districts from charging tuition for a full-day kindergarten program.

Sec. 118. Requirement to Pay Tuition

Requires districts to pay tuition for residents of the district sent to be educated outside of the district's boundaries.

Sec. 121. Determination of a District's Property Value

Describes the determination of property values for the purposes of calculating state aid.

Sec. 122. Deducting Valuation of Property from Valuation of District

Allows value of certain properties to be deducted from district property valuation if taxes are not collected on them.

Sec. 124. Adjustments of a District's Property Value

Describes adjustments to property values for the purposes of calculating state aid.

Sec. 147. Allocations to Michigan Public School Employees' Retirement System (MPERS)

Reports the annual estimates of employer payroll contribution rates for MPERS.

Sec. 147a. MPERS Cost Offset

Payment to districts to partially offset increases in MPERS employer contribution rates in 2012 and to offset normal cost increases related to the reduction in the assumed rate of return from 7.5% to 7.05%. Distributions are calculated based on each district's share of the statewide MPERS payroll.

Sec. 147b. MPERS Reserve for Retirement Obligation Reform

Establishes the MPERS retirement obligation reform reserve fund within the School Aid Fund.

Sec. 147c. MPERS State Contribution

Appropriates funds to pay for the required pension and retiree health care prefunding amounts that exceed the cap on the employer rate for unfunded accrued liabilities of 20.96% of payroll.

BOILERPLATE INFORMATION SECTION

Sec. 147e. MPERS Employer Defined Contribution Match

Appropriates funds to reimburse districts, ISDs, and community colleges for the costs of a higher hybrid plan normal cost and a larger employer contribution for the new Defined Contribution plan under PA 92 of 2017.

Sec. 151. Statement of Taxable Value

Requires county treasurers to submit a statement of taxable value to the state; describes duties of tax tribunals.

Sec. 152. Reporting Requirements

Requires districts to submit certain reports to the MDE.

Sec. 152a. Reimbursements for Data Costs

Reimburses districts and ISDs for the costs of collecting, maintaining, and reporting data required by the State to satisfy *Adair v State of Michigan*.

Sec. 152b. Reimbursements to Nonpublic Schools – VETOED

Allocates funds to reimburse nonpublic schools for actual costs incurred by nonpublic schools in complying with a health, safety, or welfare requirement mandated by a law or administrative rule of this state.

Sec. 160. Labor Day Waiver Hearing

Requires that if a district requests a waiver to begin school before Labor Day, the district must hold a hearing before said waiver can be granted.

Sec. 161. School Board Member Responsibility

States that a school official or board member who violates the School Aid Act provisions is guilty of a misdemeanor.

Sec. 161a. False Report

Requires anyone making a false report of a crime under Sec. 6(6)(f) to pay the district of residence the amount it would have received if the pupil had been counted in membership.

Sec. 162. Failure to File Reports

States that a district that fails to file reports required by the School Aid Act will forfeit a day's worth of state aid for each day the reports are late.

Sec. 163. Educator Certification Requirements

Requires districts to hire educators and counselors who hold a valid certificate or a valid substitute authorization.

Sec. 163a. Enrollment of Homeless Children

Requires districts to enroll homeless children residing in the district.

Sec. 164. Expenditures for Chauffeurs and Automobiles

Requires districts to forfeit the amount of expenditures spent on chauffeurs or purchasing, leasing or renting cars for school board members or administrators.

Sec. 164a. Payment in Lieu of Vacation Time

Prohibits districts from paying school administrators in lieu of leave time to increase their retirement benefits.

Sec. 164b. Reimbursement of Board Member Expenses

Describes requirements for reimbursement of board members.

Sec. 164c. Purchase of Foreign Goods or Services

Prohibits districts from purchasing foreign goods or services if competitively priced American goods or services of comparable quality are available. Gives preference to Michigan and veteran-owned businesses.

Sec. 164d. Discriminatory Rules

Prohibits districts from implementing policy or practices that discriminate against personnel solely because they have graduated from a particular state university.

Sec. 164e. Discrimination Against Student Teachers

Prohibits discrimination against a student teacher because the state university in which the person is enrolled serves as the authorizing body for one or more public school academies.

BOILERPLATE INFORMATION SECTION

Sec. 164f. Diesel Fuel Procurement

Allows up to 25% of a district's diesel fuel budget to be procured by a swap, hedge, derivative, or similar agreement for diesel fuel procurement.

Sec. 164g. Legal Action Against the State

Establishes a penalty in an amount equal to the amount spent if a district or ISD uses funds appropriated under this act to pay for an expense relating to any legal action initiated by the district or ISD against the state.

Sec. 164h. Collective Bargaining Agreement Penalty

Establishes a penalty equal to 5% of total state aid if a district or ISD enters into a collective bargaining agreement that does any of the following: establishes racial and religious preferences for employees; automatically deducts union dues from employee compensation; is in conflict with any state or federal laws regarding district transparency; has a method of compensation that does not comply with the requirements of Sec. 1250 of the Revised School Code, MCL 380.1250.

Sec. 165. Reimbursement for Shared Time Agreement

Requires reimbursement for contractual shared time agreements under certain circumstances.

Sec. 166. Disciplinary Policy for Abortion Referral

Requires a district to adopt a disciplinary policy for school officials or staff (except for a parent or legal guardian) who refer a pupil for an abortion or assist a pupil in obtaining an abortion.

Sec. 166a. Requirements Related to Sex Education

Provides requirements related to the provision of reproductive health and sex education.

Sec. 166b. Shared-Time Instruction for Nonpublic or Home School Pupils

Establishes the rules under which a nonpublic or home-schooled pupil may be counted in membership in a public school through shared-time instruction for non-core classes.

Sec. 166d. Cyber School Disclosure

Prohibits a school of excellence that is a cyber school from forbidding an employee from disclosing salary or other compensation. Includes a state aid penalty.

Sec. 166e. Competitive Bid Process for Construction Projects

Requires districts to use competitive bidding for building construction and repair contracts.

Sec. 167. Immunization Process

Requires districts to report immunization status of pupils in grades K-12 to their local health department.

Sec. 167a. Expelled or Suspended Pupils

Requires a district to implement a plan to reduce expulsions and suspensions exceeding ten days, and provides legislative intent to reduce state aid for districts that have not implemented a plan.

Sec. 167b. School Violence Tip Line

Requires that a district or ISD operating a school violence tip line report annually to the Attorney General and provide the contact information for at least one, and not more than two, school officials who can be contacted on any day at any time.

Sec. 168. Access to Records and Audits

Requires districts to give MDE access to certain records and to audit certain records for programs funded with state funds. Requires district to reimburse the state for any disallowances found in the audit.

Sec. 168a. Removing Asbestos

Prohibits removal of asbestos unless removal is required.

Sec. 169. Advertisement by Public School Academies

Requires public school academies to advertise their enrollment opportunities and application processes.

Sec. 169a. Information About the Michigan Schools for the Deaf and Blind

Requires information about the schools and services to be given to deaf and blind pupils and their parents. Includes a penalty equal to 5% of state aid for noncompliance.

BOILERPLATE INFORMATION SECTION

Sec. 169b. Board Member Conflicts of Interest

Prohibits school board members from voting on any contract in which the board member has a conflict of interest.

Sec. 171. Repealer Section

Repeals certain sections in this act or a former act.

ARTICLE IV: GENERAL PROVISIONS

Sec. 296. School Aid Fund Proration

Provides for school aid appropriation amounts funded from School Aid Fund revenue to be reduced (along with Higher Education and Community College appropriations) if total School Aid Fund appropriations are greater than the revenue available in the fund.

Mary Ann Cleary, Director
 Kevin Koorstra, Deputy Director
 517.373.8080

AREAS OF RESPONSIBILITY

Agriculture and Rural Development.....	William E. Hamilton
Attorney General	Michael Clossen
Auditor General	Benjamin Gielczyk
Bill Analysis	Rick Yuille
	Edith Best; Jenny McInerney; Emily Smith; Sue Stutzky
Capital Outlay	Perry Zielak
Civil Rights.....	Michael Clossen
Community Colleges.....	Perry Zielak
Corrections	Robin R. Risko
Economic and Revenue Forecasting	Jim Stansell
Education (Department)	Samuel Christensen
Environment, Great Lakes, and Energy	Austin Scott
Executive Office	Benjamin Gielczyk
Fiscal Oversight, Audit, and Litigation	Mary Ann Cleary
Health and Human Services:	
Child Welfare, Child Support, Community Services	Viola Bay Wild
Medicaid, Physical and Behavioral Health	Kevin Koorstra
Public Assistance, Field Operations, Medicaid-backup	Kent Dell
Public Health and Aging.....	Susan Frey
Higher Education.....	Perry Zielak
Insurance and Financial Services	Marcus Coffin
Judiciary.....	Robin R. Risko
Labor and Economic Opportunity	Benjamin Gielczyk
Legislature	Benjamin Gielczyk
Licensing and Regulatory Affairs.....	Marcus Coffin
Local Finance	Benjamin Gielczyk
Lottery	Benjamin Gielczyk
Michigan Strategic Fund	Benjamin Gielczyk
Military and Veterans Affairs.....	Michael Clossen
Natural Resources.....	Austin Scott
Natural Resources Trust Fund.....	Austin Scott
Retirement.....	Benjamin Gielczyk
Revenue Forecasting	Jim Stansell
Revenue Sharing	Jim Stansell; Benjamin Gielczyk
School Aid.....	Samuel Christensen; Jacqueline Mullen
State (Department)	Michael Clossen
State Police	Marcus Coffin
Supplemental Coordinator	Robin R. Risko
Tax Analysis	Jim Stansell; Benjamin Gielczyk
Technology, Management, and Budget.....	Michael Clossen
Transfer Coordinator	Viola Bay Wild
Transportation	William E. Hamilton
Treasury	Benjamin Gielczyk
Unemployment Insurance	Marcus Coffin

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