

1.1 Senator moves to amend S.F. No. 4013 as follows:

1.2 Delete everything after the enacting clause and insert:

1.3 **"ARTICLE 1**

1.4 **APPROPRIATIONS**

1.5 Section 1. **CAPITAL IMPROVEMENT APPROPRIATIONS.**

1.6 The sums shown in the column under "Appropriations" are appropriated from the bond
1.7 proceeds fund, or another named fund, to the state agencies or officials indicated, to be
1.8 spent for public purposes. Appropriations of bond proceeds must be spent as authorized by
1.9 the Minnesota Constitution, article XI, section 5, paragraph (a), to acquire and better public
1.10 land and buildings and other public improvements of a capital nature, or as authorized by
1.11 the Minnesota Constitution, article XI, section 5, paragraphs (b) to (j), or article XIV. Unless
1.12 otherwise specified, money appropriated in this act:

1.13 (1) may be used to pay state agency staff costs that are attributed directly to the capital
1.14 program or project in accordance with accounting policies adopted by the commissioner of
1.15 management and budget;

1.16 (2) is available until the project is completed or abandoned subject to Minnesota Statutes,
1.17 section 16A.642; and

1.18 (3) for activities under Minnesota Statutes, sections 16B.307, 84.946, and 135A.046,
1.19 should not be used for projects that can be financed within a reasonable time frame under
1.20 Minnesota Statutes, section 16B.322 or 16C.144.

1.21 Except for a grant subject to requirements of a statutory program, a grant under this act
1.22 to a political subdivision is subject to Minnesota Statutes, sections 16A.86 and 16A.502. If
1.23 the amount appropriated for a grant is not equal to half the amount needed to complete the
1.24 project as described in this act, the nonstate contribution required is adjusted so that the
1.25 grant is available after the commissioner of management and budget determines that an
1.26 amount sufficient to complete the project as described in this act has been committed to the
1.27 project.

1.28 **APPROPRIATIONS**

1.29 Sec. 2. **UNIVERSITY OF MINNESOTA**

1.30 Subdivision 1. Total Appropriation **\$ 95,400,000**

2.1	<u>To the Board of Regents of the University of</u>	
2.2	<u>Minnesota for the purposes specified in this</u>	
2.3	<u>section.</u>	
2.4	<u>Subd. 2. Higher Education Asset Preservation</u>	
2.5	<u>and Replacement (HEAPR)</u>	<u>65,000,000</u>
2.6	<u>To be spent in accordance with Minnesota</u>	
2.7	<u>Statutes, section 135A.046.</u>	
2.8	<u>Subd. 3. Crookston - Dowell Hall and Owen Hall</u>	<u>3,200,000</u>
2.9	<u>To predesign, design, renovate, furnish, and</u>	
2.10	<u>equip campus teaching and learning spaces in</u>	
2.11	<u>Dowell Hall and Owen Hall on the Crookston</u>	
2.12	<u>campus.</u>	
2.13	<u>Subd. 4. Morris - Humanities Building and</u>	
2.14	<u>Blakely Hall</u>	<u>3,200,000</u>
2.15	<u>To predesign, design, renovate, furnish, and</u>	
2.16	<u>equip campus teaching and learning spaces in</u>	
2.17	<u>the Humanities Building and Blakely Hall on</u>	
2.18	<u>the Morris campus.</u>	
2.19	<u>Subd. 5. Twin Cities - Pillsbury Hall Renewal</u>	<u>24,000,000</u>
2.20	<u>To predesign, design, renovate, furnish, and</u>	
2.21	<u>equip historic Pillsbury Hall on the Twin</u>	
2.22	<u>Cities campus.</u>	
2.23	<u>Subd. 6. University Share</u>	
2.24	<u>Except for the appropriations for HEAPR, the</u>	
2.25	<u>appropriations in this section are intended to</u>	
2.26	<u>cover approximately two-thirds of the cost of</u>	
2.27	<u>each project. The remaining costs must be paid</u>	
2.28	<u>from university sources.</u>	
2.29	<u>Subd. 7. Unspent Appropriations</u>	
2.30	<u>Upon substantial completion of a project</u>	
2.31	<u>authorized in this section and after written</u>	
2.32	<u>notice to the commissioner of management</u>	
2.33	<u>and budget, the Board of Regents must use</u>	
2.34	<u>any money remaining in the appropriation for</u>	

3.1 that project for HEAPR under Minnesota
3.2 Statutes, section 135A.046. The Board of
3.3 Regents must report by February 1 of each
3.4 even-numbered year to the chairs of the house
3.5 of representatives and senate committees with
3.6 jurisdiction over capital investment and higher
3.7 education finance, and to the chairs of the
3.8 house of representatives Ways and Means
3.9 Committee and the senate Finance Committee,
3.10 on how the remaining money has been
3.11 allocated or spent.

3.12 **Sec. 3. MINNESOTA STATE COLLEGES AND**
3.13 **UNIVERSITIES**

3.14 **Subdivision 1. Total Appropriation** **\$ 120,262,000**

3.15 To the Board of Trustees of the Minnesota
3.16 State Colleges and Universities for the
3.17 purposes specified in this section.

3.18 **Subd. 2. Higher Education Asset Preservation**
3.19 **and Replacement (HEAPR)** **65,000,000**

3.20 To be spent in accordance with Minnesota
3.21 Statutes, section 135A.046.

3.22 **Subd. 3. Anoka-Ramsey Community College,**
3.23 **Coon Rapids** **569,000**

3.24 To design the renovation of the business and
3.25 nursing building on the Coon Rapids campus.

3.26 **Subd. 4. Bemidji State University** **22,512,000**

3.27 To demolish and replace Hagg Sauer Hall with
3.28 the Academic Learning Center Building; and
3.29 to design, renovate, and equip A.C. Clark
3.30 Library, Bangsberg Hall, Bensen Hall,
3.31 Bridgeman Hall, and Sattgast Hall.

4.1	<u>Subd. 5. Fond du Lac Tribal and Community</u>	
4.2	<u>College, Maajiigi (Start to Grow)</u>	<u>1,157,000</u>
4.3	<u>To design, renovate, and equip classrooms and</u>	
4.4	<u>offices for the elementary education program;</u>	
4.5	<u>renovate kitchen area; to perform site work to</u>	
4.6	<u>support outdoor learning; and to demolish</u>	
4.7	<u>obsolete modular classroom/office building.</u>	
4.8	<u>Subd. 6. Inver Hills Community College</u>	<u>698,000</u>
4.9	<u>To design the renovation of the Technology</u>	
4.10	<u>and Business Center to include the link to</u>	
4.11	<u>Heritage Hall.</u>	
4.12	<u>Subd. 7. Minnesota State University, Mankato</u>	<u>6,478,000</u>
4.13	<u>To update design, renovate, renew, equip, and</u>	
4.14	<u>repurpose the spaces in Wissink Hall, Morris</u>	
4.15	<u>Hall, and Wiecking Center vacated when</u>	
4.16	<u>occupants moved to the new Clinical Science</u>	
4.17	<u>Building; and to install a solar array on the</u>	
4.18	<u>roof of the new Clinical Science Building.</u>	
4.19	<u>Subd. 8. Rochester Community and Technical</u>	
4.20	<u>College</u>	<u>22,853,000</u>
4.21	<u>To demolish Plaza and Memorial Halls; to</u>	
4.22	<u>design, renovate, renew, and equip classrooms</u>	
4.23	<u>and labs; to construct an addition adjacent to</u>	
4.24	<u>Endicott Hall; to construct a central chiller</u>	
4.25	<u>plant; and to demolish the maintenance</u>	
4.26	<u>building and child care building.</u>	
4.27	<u>Subd. 9. Saint Paul College</u>	<u>995,000</u>
4.28	<u>To design the renovation of classroom, lab,</u>	
4.29	<u>and student services space in the main campus</u>	
4.30	<u>building.</u>	
4.31	<u>Subd. 10. Debt Service</u>	
4.32	<u>(a) Except as provided in paragraph (b), the</u>	
4.33	<u>Board of Trustees shall pay the debt service</u>	
4.34	<u>on one-third of the principal amount of state</u>	

5.1 bonds sold to finance projects authorized by
5.2 this section. After each sale of general
5.3 obligation bonds, the commissioner of
5.4 management and budget shall notify the board
5.5 of the amounts assessed for each year for the
5.6 life of the bonds.

5.7 (b) The board need not pay debt service on
5.8 bonds sold to finance HEAPR. Where a
5.9 nonstate match is required, the debt service is
5.10 due on a principal amount equal to one-third
5.11 of the total project cost, less the match
5.12 committed before the bonds are sold.

5.13 (c) The commissioner of management and
5.14 budget shall reduce the board's assessment
5.15 each year by one-third of the net income from
5.16 investment of general obligation bond
5.17 proceeds in proportion to the amount of
5.18 principal and interest otherwise required to be
5.19 paid by the board. The board shall pay its
5.20 resulting net assessment to the commissioner
5.21 of management and budget by December 1
5.22 each year. If the board fails to make a payment
5.23 when due, the commissioner of management
5.24 and budget shall reduce allotments for
5.25 appropriations from the general fund otherwise
5.26 available to the board and apply the amount
5.27 of the reduction to cover the missed debt
5.28 service payment. The commissioner of
5.29 management and budget shall credit the
5.30 payments received from the board to the bond
5.31 debt service account in the state bond fund
5.32 each December 1 before money is transferred
5.33 from the general fund under Minnesota
5.34 Statutes, section 16A.641, subdivision 10.

5.35 Subd. 11. **Unspent Appropriations**

6.1 (a) Upon substantial completion of a project
6.2 authorized in this section and after written
6.3 notice to the commissioner of management
6.4 and budget, the board must use any money
6.5 remaining in the appropriation for that project
6.6 for HEAPR under Minnesota Statutes, section
6.7 135A.046. The Board of Trustees must report
6.8 by February 1 of each even-numbered year to
6.9 the chairs of the house of representatives and
6.10 senate committees with jurisdiction over
6.11 capital investment and higher education
6.12 finance, and to the chairs of the house of
6.13 representatives Ways and Means Committee
6.14 and the senate Finance Committee, on how
6.15 the remaining money has been allocated or
6.16 spent.

6.17 (b) The unspent portion of an appropriation
6.18 for a project in this section that is complete is
6.19 available for HEAPR under this subdivision,
6.20 at the same campus as the project for which
6.21 the original appropriation was made and the
6.22 debt service requirement under this section is
6.23 reduced accordingly. Minnesota Statutes,
6.24 section 16A.642, applies from the date of the
6.25 original appropriation to the unspent amount
6.26 transferred.

6.27 **Sec. 4. EDUCATION**

6.28 **Subdivision 1. Total Appropriation** **\$ 16,192,000**

6.29 To the commissioner of education for the
6.30 purposes specified in this section.

6.31 **Subd. 2. Library Construction Grants** **1,000,000**

6.32 For library construction grants under
6.33 Minnesota Statutes, section 134.45.

7.1 Subd. 3. **Independent School District No. 38, Red**
7.2 **Lake**

14,492,000

7.3 (a) From the maximum effort school loan fund
7.4 for a capital loan to Independent School
7.5 District No. 38, Red Lake, as provided in
7.6 Minnesota Statutes, sections 126C.60 to
7.7 126C.72. This appropriation is for predesign,
7.8 design, and construction of a connection
7.9 structure between the Red Lake Early
7.10 Learning Childhood Center and Red Lake
7.11 Elementary School; renovations to various
7.12 classrooms, labs, and support rooms; updating
7.13 of mechanical systems; and expansion of the
7.14 cafeteria. Before any capital loan contract is
7.15 approved under this subdivision, the district
7.16 must provide documentation acceptable to the
7.17 commissioner of education on how the capital
7.18 loan will be used.

7.19 (b) The commissioner of administration may
7.20 provide project management services to assist
7.21 the commissioner of education with oversight
7.22 of the project. No money for construction may
7.23 be distributed by the commissioner of
7.24 education to the recipient school district until
7.25 bids have been received on 100 percent of the
7.26 construction documents and satisfactory
7.27 documentation has been submitted to the
7.28 commissioner of education indicating the
7.29 project can be fully completed with money
7.30 available for the project.

7.31 (c) Notwithstanding the timelines in Minnesota
7.32 Statutes, section 126C.69, subdivision 11,
7.33 Independent School District No. 38, Red Lake,
7.34 must submit the question authorizing the
7.35 borrowing of money for the facilities to voters

8.1 of the district at the first general election
8.2 following final enactment of this subdivision.

8.3 (d) Notwithstanding Minnesota Statutes,
8.4 section 126C.69, subdivision 6, the application
8.5 submitted by Independent School District No.
8.6 38, Red Lake, on September 1, 2015, shall be
8.7 considered a sufficient application for this
8.8 loan. The local portion for this capital loan is
8.9 \$94,231 under Minnesota Statutes, section
8.10 126C.69, subdivision 9. This amount shall be
8.11 disbursed for the approved project prior to the
8.12 state loan reimbursement payments to the
8.13 school district.

8.14 **Subd. 4. Warroad School District - Northwest**
8.15 **Angle School**

700,000

8.16 For a grant to Independent School District No.
8.17 690, Warroad Public Schools, for demolition
8.18 and site preparation and to predesign, design,
8.19 construct, furnish, and equip the renovation
8.20 of an expansion of the Northwest Angle
8.21 School. No nonstate match is required.

8.22 **Sec. 5. MINNESOTA STATE ACADEMIES**

8.23 **Subdivision 1. Total Appropriation**

\$ 4,500,000

8.24 To the commissioner of administration for the
8.25 purposes specified in this section.

8.26 **Subd. 2. Asset Preservation**

1,000,000

8.27 For capital asset preservation improvements
8.28 and betterments on both campuses of the
8.29 Minnesota State Academies, to be spent in
8.30 accordance with Minnesota Statutes, section
8.31 16B.307.

9.1	<u>Subd. 3. Safety Corridor</u>		<u>3,500,000</u>
9.2	<u>To design, construct, furnish, and equip a</u>		
9.3	<u>safety corridor on the Minnesota State</u>		
9.4	<u>Academy for the Deaf campus, including but</u>		
9.5	<u>not limited to abatement of asbestos and</u>		
9.6	<u>hazardous materials, construction, and</u>		
9.7	<u>renovations necessary to establish a central</u>		
9.8	<u>point of access, a reception and visitor area,</u>		
9.9	<u>and security monitoring with connections to</u>		
9.10	<u>Smith, Quinn, and Noyes Halls.</u>		
9.11	<u>Sec. 6. PERPICH CENTER FOR ARTS</u>		
9.12	<u>EDUCATION</u>	<u>\$</u>	<u>250,000</u>
9.13	<u>To the commissioner of administration for</u>		
9.14	<u>capital asset preservation improvements and</u>		
9.15	<u>betterments at the Perpich Center for Arts</u>		
9.16	<u>Education, to be spent in accordance with</u>		
9.17	<u>Minnesota Statutes, section 16B.307.</u>		
9.18	<u>Sec. 7. NATURAL RESOURCES</u>		
9.19	<u>Subdivision 1. Total Appropriation</u>	<u>\$</u>	<u>62,428,000</u>
9.20	<u>(a) To the commissioner of natural resources</u>		
9.21	<u>for the purposes specified in this section.</u>		
9.22	<u>(b) The appropriations in this section are</u>		
9.23	<u>subject to the requirements of the natural</u>		
9.24	<u>resources capital improvement program under</u>		
9.25	<u>Minnesota Statutes, section 86A.12, unless</u>		
9.26	<u>this section or the statutes referred to in this</u>		
9.27	<u>section provide more specific standards,</u>		
9.28	<u>criteria, or priorities for projects than</u>		
9.29	<u>Minnesota Statutes, section 86A.12.</u>		
9.30	<u>Subd. 2. Natural Resources Asset Preservation</u>		<u>30,000,000</u>
9.31	<u>For the renovation of state-owned facilities</u>		
9.32	<u>and recreational assets operated by the</u>		
9.33	<u>commissioner of natural resources to be spent</u>		

10.1 in accordance with Minnesota Statutes, section
10.2 84.946. Notwithstanding Minnesota Statutes,
10.3 section 84.946, the commissioner may use this
10.4 appropriation to replace buildings if,
10.5 considering the embedded energy in the
10.6 building, that is the most energy-efficient and
10.7 carbon-reducing method of renovation.

10.8 **Subd. 3. Flood Hazard Mitigation**

14,200,000

10.9 (a) For the state share of flood hazard
10.10 mitigation grants for publicly owned capital
10.11 improvements to prevent or alleviate flood
10.12 damage under Minnesota Statutes, section
10.13 103F.161.

10.14 (b) This appropriation includes \$1,500,000 for
10.15 a grant to Thief River Falls for the Thief River
10.16 Falls westside flood damage reduction project
10.17 in the Red Lake watershed district; \$2,150,000
10.18 for a grant to the Cedar River watershed
10.19 district; \$200,000 for a grant to the city of
10.20 Afton for a levee reconstruction project; and
10.21 \$700,000 for a grant to the Minnesota River
10.22 Basin Projects for the state share of a flood
10.23 hazard mitigation grant for publicly owned
10.24 capital improvements to prevent or alleviate
10.25 flood damage in Area II of the Minnesota
10.26 River Basin.

10.27 (c) To the extent practical, levee projects shall
10.28 meet the state standard of three feet above the
10.29 100-year flood elevation.

10.30 (d) Project priorities shall be determined by
10.31 the commissioner as appropriate and based on
10.32 need and may include acquisition of properties
10.33 prone to flooding.

11.1	<u>(e) To the extent that the cost of a project</u>	
11.2	<u>exceeds two percent of the median household</u>	
11.3	<u>income in a municipality or township</u>	
11.4	<u>multiplied by the number of households in the</u>	
11.5	<u>municipality or township, this appropriation</u>	
11.6	<u>is also for the local share of the project.</u>	
11.7	<u>Subd. 4. State Park and Recreation Area</u>	
11.8	<u>Accessibility</u>	<u>500,000</u>
11.9	<u>For the design and construction of</u>	
11.10	<u>improvements to bring the facilities within</u>	
11.11	<u>state parks and recreation areas to the</u>	
11.12	<u>Americans with Disabilities Act standards.</u>	
11.13	<u>Subd. 5. Blufflands State Trail</u>	<u>200,000</u>
11.14	<u>To acquire land for, construct, and pay</u>	
11.15	<u>expenses related to an extension of the</u>	
11.16	<u>Blufflands state trail system from Harmony</u>	
11.17	<u>to the Iowa border, to include a connection to</u>	
11.18	<u>Niagara Cave in Fillmore County as</u>	
11.19	<u>authorized in Minnesota Statutes, section</u>	
11.20	<u>85.015, subdivision 7.</u>	
11.21	<u>Subd. 6. Chester Woods State Trail</u>	<u>2,500,000</u>
11.22	<u>To complete construction and paving of phase</u>	
11.23	<u>one of the Chester Woods State Trail from the</u>	
11.24	<u>city of Rochester to Chester Woods Park in</u>	
11.25	<u>Olmsted County.</u>	
11.26	<u>Subd. 7. Glendalough State Park</u>	<u>750,000</u>
11.27	<u>To construct a Visitor and Trail Center in</u>	
11.28	<u>Glendalough State Park.</u>	
11.29	<u>Subd. 8. Lake Vermilion-Soudan Underground</u>	
11.30	<u>Mine State Park</u>	<u>4,000,000</u>
11.31	<u>For development of Lake Vermilion-Soudan</u>	
11.32	<u>Underground Mine State Park, including</u>	
11.33	<u>designing, constructing, furnishing, and</u>	
11.34	<u>equipping the Lake Lodge Visitor Center at</u>	

12.1	<u>Armstrong Bay, the Murray Spur campground</u>	
12.2	<u>site and nearby infrastructure, and renewable</u>	
12.3	<u>energy facilities in the park, and for repair and</u>	
12.4	<u>reconstruction of the mine shaft at the Soudan</u>	
12.5	<u>Underground Mine.</u>	
12.6	<u>Subd. 9. Mill Towns State Trail</u>	<u>500,000</u>
12.7	<u>For acquisition and design of the Mill Towns</u>	
12.8	<u>State Trail between the cities of Faribault and</u>	
12.9	<u>Waterford.</u>	
12.10	<u>Subd. 10. Shooting Star State Trail</u>	<u>250,000</u>
12.11	<u>To complete the Shooting Star State Trail,</u>	
12.12	<u>established under Minnesota Statutes, section</u>	
12.13	<u>85.015, subdivision 17, to Austin.</u>	
12.14	<u>Subd. 11. Babbitt Recreation Area</u>	<u>1,300,000</u>
12.15	<u>For a grant under Minnesota Statutes, section</u>	
12.16	<u>85.019, subdivision 2, to the city of Babbitt</u>	
12.17	<u>to construct a campground at the Babbitt</u>	
12.18	<u>Recreation Area.</u>	
12.19	<u>Subd. 12. Grand Marais; Lake Superior Water</u>	
12.20	<u>Access</u>	<u>2,300,000</u>
12.21	<u>For capital improvements to a water access</u>	
12.22	<u>facility on Lake Superior in Grand Marais.</u>	
12.23	<u>Subd. 13. La Crescent; Wagon Wheel Trail</u>	<u>2,500,000</u>
12.24	<u>For a grant to the city of La Crescent for phase</u>	
12.25	<u>three of four phases of the Wagon Wheel Trail</u>	
12.26	<u>project, including predesign, design,</u>	
12.27	<u>engineering, and construction of a</u>	
12.28	<u>grade-separated crossing of marked Trunk</u>	
12.29	<u>Highways 14, 16, and 61 near downtown La</u>	
12.30	<u>Crescent that will connect to the existing</u>	
12.31	<u>Wagon Wheel Trail.</u>	

13.1	<u>Subd. 14. Olmsted County; Lake Zumbro -</u>	
13.2	<u>Sedimentation Removal</u>	<u>640,000</u>
13.3	<u>For a grant to Olmsted County for the removal</u>	
13.4	<u>of sedimentation in Lake Zumbro deposited</u>	
13.5	<u>after the removal of the Lake Shady Dam on</u>	
13.6	<u>the middle fork of the Zumbro River. This</u>	
13.7	<u>appropriation may be used for final</u>	
13.8	<u>engineering, dredging, and dredged soil</u>	
13.9	<u>disposal. This appropriation is available when</u>	
13.10	<u>the commissioner of management and budget</u>	
13.11	<u>determines that sufficient resources have been</u>	
13.12	<u>committed to complete the project, as required</u>	
13.13	<u>under Minnesota Statutes, section 16A.502.</u>	
13.14	<u>This appropriation is in addition to</u>	
13.15	<u>appropriations in Laws 2012, chapter 293, and</u>	
13.16	<u>Laws 2014, chapter 294.</u>	
13.17	<u>Subd. 15. St. Louis and Lake Counties Regional</u>	
13.18	<u>Railroad Authority - Mesabi Trail</u>	<u>1,138,000</u>
13.19	<u>For a grant to the St. Louis and Lake Counties</u>	
13.20	<u>Regional Railroad Authority to continue</u>	
13.21	<u>construction of the Mesabi Trail, starting near</u>	
13.22	<u>Whalston Road and going toward the city of</u>	
13.23	<u>Tower for approximately 4.5 miles.</u>	
13.24	<u>Subd. 16. Stillwater; St. Croix River Riverbank</u>	
13.25	<u>Restoration</u>	<u>1,650,000</u>
13.26	<u>For a grant to the city of Stillwater to</u>	
13.27	<u>predesign, design, engineer, and construct</u>	
13.28	<u>restoration of the St. Croix River riverbank in</u>	
13.29	<u>the city of Stillwater and to design and</u>	
13.30	<u>construct an integrated walkway along the</u>	
13.31	<u>restored riverbank in the city.</u>	
13.32	<u>Subd. 17. Unspent Appropriations</u>	
13.33	<u>The unspent portion of an appropriation for a</u>	
13.34	<u>project in this section that is complete, upon</u>	
13.35	<u>written notice to the commissioner of</u>	

14.1 management and budget, is available for asset
14.2 preservation under Minnesota Statutes, section
14.3 84.946. Minnesota Statutes, section 16A.642,
14.4 applies from the date of the original
14.5 appropriation to the unspent amount
14.6 transferred.

14.7 **Sec. 8. POLLUTION CONTROL AGENCY**

14.8 **Subdivision 1. Total Appropriation** **\$ 17,675,000**

14.9 To the Pollution Control Agency for the
14.10 purposes specified in this section.

14.11 **Subd. 2. Anoka County - Waste Disposal**
14.12 **Engineering Closed Landfill** **6,000,000**

14.13 To design and construct remedial systems,
14.14 including cleanup and removal of a leaking
14.15 hazardous waste pit and protection of
14.16 groundwater, at the Waste Disposal
14.17 Engineering site in Anoka County in
14.18 accordance with the closed landfill program
14.19 under Minnesota Statutes, sections 115B.39
14.20 to 115B.42.

14.21 **Subd. 3. Becker County; Capital Assistance**
14.22 **Grant** **750,000**

14.23 For a grant to Becker County under the solid
14.24 waste capital assistance grant program under
14.25 Minnesota Statutes, section 115A.54, to
14.26 predesign, design, construct, and equip
14.27 buildings to store and process large, bulky
14.28 materials, such as mattresses, that must be
14.29 deconstructed before shipping to recycling
14.30 facilities.

14.31 **Subd. 4. Otter Tail County - Recycling Facility** **3,100,000**

14.32 For a grant to Otter Tail County under the
14.33 solid waste capital assistance grant program
14.34 under Minnesota Statutes, section 115A.54,

15.1	<u>to retrofit the Fergus Falls recycling site into</u>		
15.2	<u>a single-sort facility, notwithstanding any</u>		
15.3	<u>limitations on grant amounts.</u>		
15.4	<u>Subd. 5. Lake Redwood Reclamation</u>		<u>7,825,000</u>
15.5	<u>For a grant to the Redwood-Cottonwood</u>		
15.6	<u>Rivers Control Area, a joint powers entity, to</u>		
15.7	<u>predesign, design, construct, and equip the</u>		
15.8	<u>reservoir reclamation and enhancement of the</u>		
15.9	<u>66-acre Lake Redwood Reservoir, to remove</u>		
15.10	<u>approximately 650,000 cubic yards of</u>		
15.11	<u>sediment and increase its depth from</u>		
15.12	<u>approximately 2.8 feet to 20 feet in order to</u>		
15.13	<u>secure renewable energy capacity of the</u>		
15.14	<u>hydroelectric dam which is impeded by lack</u>		
15.15	<u>of water capacity, reduce the flow of pollutants</u>		
15.16	<u>to the Minnesota River, and increase fish</u>		
15.17	<u>habitat and enhance recreational opportunities.</u>		
15.18	<u>Sec. 9. BOARD OF WATER AND SOIL</u>		
15.19	<u>RESOURCES</u>		
15.20	<u>Subdivision 1. Total Appropriation</u>	<u>\$</u>	<u>15,000,000</u>
15.21	<u>To the Board of Water and Soil Resources for</u>		
15.22	<u>the purposes specified in this section.</u>		
15.23	<u>Subd. 2. Reinvest in Minnesota (RIM) Reserve</u>		
15.24	<u>Program</u>		<u>10,000,000</u>
15.25	<u>(a) To acquire conservation easements from</u>		
15.26	<u>landowners to preserve, restore, create, and</u>		
15.27	<u>enhance wetlands and associated uplands of</u>		
15.28	<u>prairie and grasslands, and restore and enhance</u>		
15.29	<u>rivers and streams, riparian lands, and</u>		
15.30	<u>associated uplands of prairie and grasslands</u>		
15.31	<u>in order to protect soil and water quality,</u>		
15.32	<u>support fish and wildlife habitat, reduce flood</u>		
15.33	<u>damage, and provide other public benefits.</u>		
15.34	<u>The provisions of Minnesota Statutes, section</u>		
15.35	<u>103F.515, apply to this program.</u>		

16.1 (b) The board shall give priority to leveraging
16.2 federal money by enrolling targeted new lands
16.3 or enrolling environmentally sensitive lands
16.4 that have expiring federal conservation
16.5 agreements.

16.6 (c) The board is authorized to enter into new
16.7 agreements and amend past agreements with
16.8 landowners as required by Minnesota Statutes,
16.9 section 103F.515, subdivision 5, to allow for
16.10 restoration.

16.11 (d) Of this appropriation, up to five percent
16.12 may be used for restoration, rehabilitation, and
16.13 enhancement.

16.14 **Subd. 3. Local Government Roads Wetland**
16.15 **Replacement Program**

5,000,000

16.16 To acquire land or permanent easements and
16.17 to restore, create, enhance, and preserve
16.18 wetlands to replace those wetlands drained or
16.19 filled as a result of the repair, reconstruction,
16.20 replacement, or rehabilitation of existing
16.21 public roads as required by Minnesota
16.22 Statutes, section 103G.222, subdivision 1,
16.23 paragraphs (l) and (m). The board may vary
16.24 the priority order of Minnesota Statutes,
16.25 section 103G.222, subdivision 3, paragraph
16.26 (a), to implement an in-lieu fee agreement
16.27 approved by the U.S. Army Corps of
16.28 Engineers under section 404 of the Clean
16.29 Water Act. The purchase price paid for
16.30 acquisition of land or perpetual easement must
16.31 be a fair market value as determined by the
16.32 board. The board may enter into agreements
16.33 with the federal government, other state
16.34 agencies, political subdivisions, nonprofit
16.35 organizations, fee title owners, or other

17.1 qualified private entities to acquire wetland
17.2 replacement credits in accordance with
17.3 Minnesota Rules, chapter 8420.

17.4 Sec. 10. **AGRICULTURE** \$ \$ **4,000,000**

17.5 To the commissioner of administration to
17.6 construct, renovate, and equip the Department
17.7 of Agriculture/Department of Health
17.8 Laboratory Building in St. Paul, including but
17.9 not limited to creating a dedicated biosafety
17.10 level 3 laboratory space, to meet safety,
17.11 energy, and operational efficiency needs.

17.12 Sec. 11. **RURAL FINANCE AUTHORITY.** \$ **35,000,000**

17.13 For the purposes set forth in the Minnesota
17.14 Constitution, article XI, section 5, paragraph
17.15 (h), to the Rural Finance Authority to purchase
17.16 participation interests in or to make direct
17.17 agricultural loans to farmers under Minnesota
17.18 Statutes, chapter 41B. This appropriation is
17.19 for the beginning farmer program under
17.20 Minnesota Statutes, section 41B.039; the loan
17.21 restructuring program under Minnesota
17.22 Statutes, section 41B.04; the seller-sponsored
17.23 program under Minnesota Statutes, section
17.24 41B.042; the agricultural improvement loan
17.25 program under Minnesota Statutes, section
17.26 41B.043; and the livestock expansion loan
17.27 program under Minnesota Statutes, section
17.28 41B.045. All debt service on bond proceeds
17.29 used to finance this appropriation must be
17.30 repaid by the Rural Finance Authority under
17.31 Minnesota Statutes, section 16A.643. Loan
17.32 participations must be priced to provide full
17.33 interest and principal coverage and a reserve
17.34 for potential losses. Priority for loans must be

18.1 given first to basic beginning farmer loans,
18.2 second to seller-sponsored loans, and third to
18.3 agricultural improvement loans.

18.4 If an appropriation for the same purpose as in
18.5 this section is enacted more than once in the
18.6 2018 legislative session, the appropriation
18.7 must be given effect only once. If the
18.8 appropriations for the same purpose are for
18.9 different amounts, the highest of the amounts
18.10 is the one to be given effect.

18.11 **Sec. 12. MINNESOTA ZOOLOGICAL**
18.12 **GARDEN**

\$ 3,000,000

18.13 To the Minnesota Zoological Garden Board
18.14 for capital asset preservation improvements
18.15 and betterments to infrastructure and exhibits
18.16 at the Minnesota Zoo, to be spent in
18.17 accordance with Minnesota Statutes, section
18.18 16B.307. Notwithstanding the specified uses
18.19 of money under Minnesota Statutes, section
18.20 16B.307, the board may use this appropriation
18.21 to replace buildings that are in poor condition,
18.22 outdated, and no longer support the work of
18.23 the Minnesota Zoo and to construct and
18.24 renovate trails and roads on the Minnesota
18.25 Zoo site.

18.26 **Sec. 13. ADMINISTRATION**

18.27 **Subdivision 1. Total Appropriation**

\$ 5,000,000

18.28 To the commissioner of administration for the
18.29 purposes specified in this section.

18.30 **Subd. 2. Capital Asset Preservation and**
18.31 **Replacement Account**

5,000,000

18.32 To be spent in accordance with Minnesota
18.33 Statutes, section 16A.632.

19.1	Sec. 14. <u>AMATEUR SPORTS COMMISSION</u>	<u>\$</u>	<u>1,000,000</u>
19.2	<u>To the Minnesota Amateur Sports</u>		
19.3	<u>Commission for asset preservation of a capital</u>		
19.4	<u>nature at the National Sports Center in Blaine,</u>		
19.5	<u>to be spent in accordance with Minnesota</u>		
19.6	<u>Statutes, section 16B.307.</u>		
19.7	Sec. 15. <u>MILITARY AFFAIRS</u>		
19.8	Subdivision 1. <u>Total Appropriation</u>	<u>\$</u>	<u>12,876,000</u>
19.9	<u>To the adjutant general for the purposes</u>		
19.10	<u>specified in this section.</u>		
19.11	Subd. 2. <u>Brainerd Readiness Center</u>		<u>4,143,000</u>
19.12	<u>To design and renovate existing space at the</u>		
19.13	<u>Brainerd Readiness Center, including</u>		
19.14	<u>mechanical, electrical, building envelope,</u>		
19.15	<u>energy efficiency, and life safety</u>		
19.16	<u>improvements.</u>		
19.17	Subd. 3. <u>Grand Rapids Readiness Center</u>		<u>2,126,000</u>
19.18	<u>To design and renovate existing space at the</u>		
19.19	<u>Grand Rapids Readiness Center, including</u>		
19.20	<u>mechanical, electrical, building envelope,</u>		
19.21	<u>energy efficiency, and life safety</u>		
19.22	<u>improvements.</u>		
19.23	Subd. 4. <u>St. Cloud Readiness Center</u>		<u>4,450,000</u>
19.24	<u>To design and renovate existing space at the</u>		
19.25	<u>St. Cloud Readiness Center, including</u>		
19.26	<u>mechanical, electrical, building envelope,</u>		
19.27	<u>energy efficiency, and life safety</u>		
19.28	<u>improvements. The adjutant general may also</u>		
19.29	<u>use this appropriation to construct and equip</u>		
19.30	<u>an expansion of the facility.</u>		
19.31	Subd. 5. <u>Wadena Readiness Center</u>		<u>2,157,000</u>
19.32	<u>To design and renovate existing space at the</u>		
19.33	<u>Wadena Readiness Center, including</u>		

20.1 mechanical, electrical, building envelope,
 20.2 energy efficiency, and life safety
 20.3 improvements.

20.4 Sec. 16. **TRANSPORTATION**

20.5 **Subdivision 1. Total Appropriation** **\$ 344,788,000**

20.6 To the commissioner of transportation for the
 20.7 purposes specified in this section.

20.8 **Subd. 2. Local Road Improvement Fund Grants** **65,800,000**

20.9 From the bond proceeds account in the state
 20.10 transportation fund as provided in Minnesota
 20.11 Statutes, section 174.50, for trunk highway
 20.12 corridor projects under Minnesota Statutes,
 20.13 section 174.52, subdivision 2, for construction
 20.14 and reconstruction of local roads with
 20.15 statewide or regional significance under
 20.16 Minnesota Statutes, section 174.52,
 20.17 subdivision 4, or for grants to counties to assist
 20.18 in paying the costs of rural road safety capital
 20.19 improvement projects on county state-aid
 20.20 highways under Minnesota Statutes, section
 20.21 174.52, subdivision 4a.

20.22 Of this amount, \$5,800,000 is for a grant to
 20.23 the city of Inver Grove Heights to predesign,
 20.24 design, engineer, acquire right-of-way
 20.25 property and temporary and permanent
 20.26 easements, relocate private utilities, inspect,
 20.27 and construct or reconstruct: (1) realignment
 20.28 of Dakota County State-Aid Highway 63,
 20.29 known as Argenta Trail, in Inver Grove
 20.30 Heights, from northerly of its intersection with
 20.31 Amana Trail to the anticipated future
 20.32 alignment of 65th Street, then west to the
 20.33 existing Argenta Trail alignment, and in
 20.34 anticipation of the development of an

21.1	<u>interchange of Argenta Trail and marked</u>	
21.2	<u>Interstate Highway 494; and (2) expansion</u>	
21.3	<u>from two lanes to four lanes of Dakota County</u>	
21.4	<u>State-Aid Highway 26, known as 70th Street</u>	
21.5	<u>West, in Inver Grove Heights, from the border</u>	
21.6	<u>with Eagan to the intersection with Argenta</u>	
21.7	<u>Trail as realigned.</u>	
21.8	<u>Subd. 3. Local Bridge Replacement and</u>	
21.9	<u>Rehabilitation</u>	<u>15,000,000</u>
21.10	<u>From the bond proceeds account in the state</u>	
21.11	<u>transportation fund to match federal money</u>	
21.12	<u>and to replace or rehabilitate local deficient</u>	
21.13	<u>bridges as provided in Minnesota Statutes,</u>	
21.14	<u>section 174.50.</u>	
21.15	<u>Subd. 4. Port Development Assistance</u>	<u>5,000,000</u>
21.16	<u>For grants under Minnesota Statutes, chapter</u>	
21.17	<u>457A. Any improvements made with the</u>	
21.18	<u>proceeds of these grants must be publicly</u>	
21.19	<u>owned.</u>	
21.20	<u>Subd. 5. Safe Routes to School</u>	<u>1,000,000</u>
21.21	<u>For grants under Minnesota Statutes, section</u>	
21.22	<u>174.40.</u>	
21.23	<u>Subd. 6. Brooklyn Park - Trunk Highway 169</u>	
21.24	<u>and 101st Avenue Interchange Project</u>	<u>16,800,000</u>
21.25	<u>\$12,800,000 is from the bond proceeds</u>	
21.26	<u>account in the trunk highway fund and</u>	
21.27	<u>\$4,000,000 is from the bond proceeds account</u>	
21.28	<u>in the state transportation fund for preliminary</u>	
21.29	<u>and final design, engineering, environmental</u>	
21.30	<u>analysis, right-of-way acquisition, and</u>	
21.31	<u>construction of an interchange located at</u>	
21.32	<u>Trunk Highway 169 and 101st Avenue in the</u>	
21.33	<u>city of Brooklyn Park.</u>	

22.1	<u>Subd. 7. Carver County - Highway 101</u>	
22.2	<u>Reconstruction</u>	<u>9,000,000</u>
22.3	<u>From the bond proceeds account in the trunk</u>	
22.4	<u>highway fund to the commissioner of</u>	
22.5	<u>transportation for a grant to Carver County,</u>	
22.6	<u>following a jurisdictional transfer to Carver</u>	
22.7	<u>County of the affected segment of Trunk</u>	
22.8	<u>Highway 101, for design, right-of-way</u>	
22.9	<u>acquisition, engineering, and reconstruction</u>	
22.10	<u>of Trunk Highway 101 between Pioneer Trail</u>	
22.11	<u>and Flying Cloud Drive, including grade</u>	
22.12	<u>separation of a multipurpose pedestrian and</u>	
22.13	<u>bicycle trail from Highway 101 for the</u>	
22.14	<u>Minnesota River Bluffs Regional Trail and a</u>	
22.15	<u>regional trail along Highway 101. This</u>	
22.16	<u>appropriation is not available until the</u>	
22.17	<u>commissioner of management and budget</u>	
22.18	<u>determines that at least \$3,400,000 is</u>	
22.19	<u>committed to the project from nonstate</u>	
22.20	<u>sources.</u>	
22.21	<u>Subd. 8. Chisago County - Marked U.S. Highway</u>	
22.22	<u>8 Reconstruction</u>	<u>7,500,000</u>
22.23	<u>\$3,000,000 is from the bond proceeds account</u>	
22.24	<u>in the state transportation fund and \$4,500,000</u>	
22.25	<u>is from the bond proceeds account in the trunk</u>	
22.26	<u>highway fund for predesign, design, and</u>	
22.27	<u>environmental analysis for a project that</u>	
22.28	<u>reconstructs marked U.S. Highway 8 in</u>	
22.29	<u>Chisago and Washington Counties, from</u>	
22.30	<u>Trunk Highway 61/Forest Boulevard North</u>	
22.31	<u>up to and including the intersection at Karmel</u>	
22.32	<u>Avenue.</u>	

23.1	<u>Subd. 9. Dodge County - Marked Trunk</u>	
23.2	<u>Highway 14 Expansion from CSAH 3 To</u>	
23.3	<u>Existing Four-Lane</u>	<u>68,900,000</u>
23.4	<u>From the bond proceeds account in the trunk</u>	
23.5	<u>highway fund to acquire property or</u>	
23.6	<u>permanent easements for, and to design,</u>	
23.7	<u>engineer, construct, furnish, and equip an</u>	
23.8	<u>expansion of marked Trunk Highway 14 from</u>	
23.9	<u>County State-Aid Highway 3 to the existing</u>	
23.10	<u>four-lane portion of marked Trunk Highway</u>	
23.11	<u>14 in Dodge County.</u>	
23.12	<u>Subd. 10. Foley - Marked Trunk Highway Safety</u>	
23.13	<u>Improvement</u>	<u>1,200,000</u>
23.14	<u>From the bond proceeds account in the trunk</u>	
23.15	<u>highway fund to predesign, design, construct,</u>	
23.16	<u>furnish, and equip safety improvements to</u>	
23.17	<u>marked Trunk Highway 23 in the city of Foley</u>	
23.18	<u>described in the Highway 23 Road Safety</u>	
23.19	<u>Audit conducted by the Department of</u>	
23.20	<u>Transportation in 2017, including a</u>	
23.21	<u>roundabout at the intersection of marked</u>	
23.22	<u>Trunk Highway 23 and 8th Avenue and Penn</u>	
23.23	<u>Street, curb and gutters, pedestrian crossings,</u>	
23.24	<u>pedestrian pathway, lighting, and signage. This</u>	
23.25	<u>appropriation is for the local share for which</u>	
23.26	<u>the city of Foley is responsible under the</u>	
23.27	<u>state's "Cost Participation and Maintenance</u>	
23.28	<u>with Local Units of Government Manual," or</u>	
23.29	<u>any contract between the state and the city of</u>	
23.30	<u>Foley.</u>	
23.31	<u>Subd. 11. Hennepin County State-Aid Highway</u>	
23.32	<u>9 (Rockford Road) and Marked Interstate</u>	
23.33	<u>Highway 494</u>	<u>9,720,000</u>
23.34	<u>\$4,860,000 is from the bond proceeds account</u>	
23.35	<u>in the state transportation fund for a grant to</u>	
23.36	<u>Hennepin County and \$4,860,000 is from the</u>	
23.37	<u>bond proceeds account in the trunk highway</u>	

24.1	<u>fund to design, engineer, construct, and equip</u>	
24.2	<u>the interchange at Hennepin County State-Aid</u>	
24.3	<u>Highway 9 and marked Interstate Highway</u>	
24.4	<u>494, including replacing the County State-Aid</u>	
24.5	<u>Highway 9 bridge over marked Interstate</u>	
24.6	<u>Highway 494 and the ramps connecting</u>	
24.7	<u>County State-Aid Highway 9 and marked</u>	
24.8	<u>Interstate Highway 494.</u>	
24.9	<u>Subd. 12. Mankato - Marked Trunk Highway</u>	
24.10	<u>169 Reconstruction to Accommodate Raised</u>	
24.11	<u>Levee</u>	<u>1,660,000</u>
24.12	<u>From the bond proceeds account in the trunk</u>	
24.13	<u>highway fund for a grant to the city of</u>	
24.14	<u>Mankato for a project to reconstruct a segment</u>	
24.15	<u>of marked Trunk Highway 169 north of the</u>	
24.16	<u>Highway 14 interchange to accommodate the</u>	
24.17	<u>raising of a levee. This appropriation is for the</u>	
24.18	<u>local shares the cities of Mankato and North</u>	
24.19	<u>Mankato are responsible for under the state's</u>	
24.20	<u>Cost Participation and Maintenance with Local</u>	
24.21	<u>Units of Government Manual, or any contract</u>	
24.22	<u>between the state and the city of Mankato.</u>	
24.23	<u>Subd. 13. Pope County - Trunk Highway 29 -</u>	
24.24	<u>Railroad Grade Separation</u>	<u>10,500,000</u>
24.25	<u>From the bond proceeds account in the trunk</u>	
24.26	<u>highway fund for construction of the</u>	
24.27	<u>interchange at marked Trunk Highway 55 and</u>	
24.28	<u>marked Trunk Highway 29 near the city of</u>	
24.29	<u>Glenwood, including grade separation of the</u>	
24.30	<u>adjacent rail crossing of marked Trunk</u>	
24.31	<u>Highway 29.</u>	
24.32	<u>Subd. 14. Steele County and Dodge County –</u>	
24.33	<u>Marked Trunk Highway 14 Expansion From</u>	
24.34	<u>County Road 16 To CSAH 3</u>	<u>68,500,000</u>
24.35	<u>From the bond proceeds account in the trunk</u>	
24.36	<u>highway fund to acquire property or</u>	
24.37	<u>permanent easements for, and to design,</u>	

25.1 engineer, construct, furnish and equip an
 25.2 expansion of marked Trunk Highway 14 to
 25.3 four lands from County Road 16 in Steele
 25.4 County to County State-Aid Highway 3 in
 25.5 Dodge County. This appropriation may be
 25.6 used for overpass bridges at Steele County
 25.7 Road 16 and County State-Aid Highway 1 in
 25.8 Dodge County, an interchange at County
 25.9 State-Aid Highway 3, upgrades to County
 25.10 State-Aid Highway 3 to meet trunk highway
 25.11 standards, construction of a right turn lane
 25.12 from County State-Aid Highway 3 onto Front
 25.13 Street in Claremont, and railroad gate arm
 25.14 installation at the railroad tracks at County
 25.15 State-Aid Highway 3.

25.16 **Subd. 15. Steele County - Marked Trunk**
 25.17 **Highway 14 Expansion from County Road 180**
 25.18 **to County Road 16**

37,200,000

25.19 From the bond proceeds account in the trunk
 25.20 highway fund to acquire property or
 25.21 permanent easements for, and to design,
 25.22 engineer, construct, furnish, and equip an
 25.23 expansion of Trunk Highway 14 to four lanes
 25.24 from County Road 180 to County Road 16 in
 25.25 Steele County.

25.26 **Subd. 16. Wadena - U.S. Highway 10**
 25.27 **Environmental Cleanup**

5,000,000

25.28 From the bond proceeds account in the trunk
 25.29 highway fund as provided in Minnesota
 25.30 Statutes, section 174.50, to the commissioner
 25.31 of transportation for a grant to the city of
 25.32 Wadena for expansion of marked U.S.
 25.33 Highway 10. This appropriation includes
 25.34 money for right-of-way acquisition,
 25.35 engineering, environmental analysis and
 25.36 environmental cleanup, construction of a

26.1 four-lane divided roadway, and construction
26.2 of storm water drainage and other
26.3 improvements related to the expansion, within
26.4 the U.S. Highway 10 corridor in the city of
26.5 Wadena.

26.6 **Subd. 17. Becker; Industrial Park Road**
26.7 **Improvements**

3,300,000

26.8 From the bond proceeds account in the state
26.9 transportation fund under Minnesota Statutes,
26.10 section 174.50, to the commissioner of
26.11 transportation for a grant to the city of Becker
26.12 for design, engineering, and construction of
26.13 road and infrastructure improvements within
26.14 the city's industrial park to provide better
26.15 mobility to marked U.S. Highway 10. This
26.16 appropriation includes money for
26.17 improvements to an existing portion of
26.18 Hancock Street South, new construction of an
26.19 extension of Hancock Street South, and
26.20 construction of sanitary sewer, water main,
26.21 storm sewer, and other publicly owned
26.22 infrastructure.

26.23 **Subd. 18. Wakefield - 200th Street**
26.24 **Reconstruction**

600,000

26.25 From the bond proceeds account in the state
26.26 transportation fund as provided in Minnesota
26.27 Statutes, section 174.50, to the commissioner
26.28 of transportation for a grant under Minnesota
26.29 Statutes, section 174.52, subdivision 4, to the
26.30 town of Wakefield, the town of Luxembourg,
26.31 or grants to both townships, for reconstruction
26.32 of an approximately 2.7 mile portion of 200th
26.33 Street, a township line road in Stearns County.

27.1	<u>Subd. 19. Rochester - Bus Storage Facility</u>	
27.2	<u>Expansion</u>	<u>2,500,000</u>
27.3	<u>For a grant to the city of Rochester to</u>	
27.4	<u>predesign, design, construct, furnish, and</u>	
27.5	<u>equip an expansion to the city's existing bus</u>	
27.6	<u>storage facility.</u>	
27.7	<u>Subd. 20. Rogers - Pedestrian and Bike Bridge</u>	<u>2,000,000</u>
27.8	<u>For a grant to the city of Rogers to acquire</u>	
27.9	<u>property for and to design and construct a</u>	
27.10	<u>pedestrian and bicycle bridge over marked</u>	
27.11	<u>Interstate Highway 94 approximately one mile</u>	
27.12	<u>northwest of the interchange at marked Trunk</u>	
27.13	<u>Highway 101. This appropriation includes</u>	
27.14	<u>money for construction of a bituminous trail</u>	
27.15	<u>to connect to the existing trail system.</u>	
27.16	<u>Subd. 21. Goodview, Minnesota City - Railroad</u>	
27.17	<u>Crossing Quite Zone</u>	<u>330,000</u>
27.18	<u>For a grant to the city of Goodview for</u>	
27.19	<u>construction of a railroad crossing quiet zone</u>	
27.20	<u>that consists of construction and installation</u>	
27.21	<u>of concrete median barriers and associated</u>	
27.22	<u>road improvements at five Canadian Pacific</u>	
27.23	<u>railroad crossings in the cities of Goodview</u>	
27.24	<u>and Minnesota City.</u>	
27.25	<u>Subd. 22. Loretto, Medina, and Wayzata -</u>	
27.26	<u>Railroad Crossing Safety</u>	<u>1,200,000</u>
27.27	<u>For construction of railroad crossing safety</u>	
27.28	<u>improvements. Of this appropriation, \$350,000</u>	
27.29	<u>is for a grant to the city of Loretto for</u>	
27.30	<u>crossings at Townline Road and marked</u>	
27.31	<u>County Road 19 in the city of Loretto;</u>	
27.32	<u>\$450,000 is for a grant to the city of Medina</u>	
27.33	<u>for crossings at marked County Road</u>	
27.34	<u>116/County Road 115 and Arrowhead Drive</u>	
27.35	<u>in the city of Medina; and \$400,000 is for a</u>	

28.1	<u>grant to the city of Wayzata for crossings at</u>	
28.2	<u>East Lake Street and Barry Avenue in the city</u>	
28.3	<u>of Wayzata.</u>	
28.4	<u>Subd. 23. New Brighton - Rice Creek Railroad</u>	
28.5	<u>Bridge</u>	<u>1,000,000</u>
28.6	<u>For a grant to Minnesota Commercial Railway</u>	
28.7	<u>Company to demolish the existing railroad</u>	
28.8	<u>bridge over Rice Creek in the city of New</u>	
28.9	<u>Brighton and to predesign, design, acquire any</u>	
28.10	<u>needed right-of-way, engineer, construct, and</u>	
28.11	<u>equip a replacement railroad bridge to meet</u>	
28.12	<u>the needs of the railroad operators that use the</u>	
28.13	<u>bridge, as authorized by the Minnesota</u>	
28.14	<u>Constitution, article XI, section 5, paragraph</u>	
28.15	<u>(i). This appropriation is subject to Minnesota</u>	
28.16	<u>Statutes, section 16A.642, and is available</u>	
28.17	<u>when the commissioner of management and</u>	
28.18	<u>budget determines that sufficient resources</u>	
28.19	<u>have been committed to complete the project,</u>	
28.20	<u>as required by Minnesota Statutes, section</u>	
28.21	<u>16A.502.</u>	
28.22	<u>Subd. 24. Moorhead - Rail Grade Crossing</u>	
28.23	<u>Separation at 21st Street South</u>	<u>7,000,000</u>
28.24	<u>For a grant to the city of Moorhead for</u>	
28.25	<u>environmental analysis, design, engineering,</u>	
28.26	<u>removal of an existing structure, and</u>	
28.27	<u>construction of a rail grade crossing separation</u>	
28.28	<u>in the vicinity of 21st Street South. This</u>	
28.29	<u>appropriation is in addition to the</u>	
28.30	<u>appropriation for the same purpose in Laws</u>	
28.31	<u>2017, First Special Session chapter 8, article</u>	
28.32	<u>1, section 15, subdivision 4.</u>	
28.33	<u>Subd. 25. Ramsey County Regional Railroad</u>	
28.34	<u>Authority</u>	<u>1,000,000</u>
28.35	<u>For a grant to the Ramsey County Regional</u>	
28.36	<u>Railroad Authority for environmental analysis</u>	

29.1	<u>and design of rail grade separation of Union</u>		
29.2	<u>Pacific and Burlington Northern Santa Fe track</u>		
29.3	<u>between Westminster Junction and Division</u>		
29.4	<u>Street/Hoffman Interlocking in St. Paul.</u>		
29.5	<u>Subd. 26. Rosemount - Railroad Quiet Zone</u>		<u>1,000,000</u>
29.6	<u>For a grant to the city of Rosemount to</u>		
29.7	<u>predesign, design, and construct railroad</u>		
29.8	<u>crossing improvements to create a quiet zone</u>		
29.9	<u>at the railroad crossing located on Bonaire</u>		
29.10	<u>Path in Rosemount.</u>		
29.11	<u>Subd. 27. Trunk Highway Bonds - Debt Service</u>		<u>2,078,000</u>
29.12	<u>This appropriation is from the trunk highway</u>		
29.13	<u>fund for transfer to the state bond fund. If this</u>		
29.14	<u>appropriation is insufficient to make all</u>		
29.15	<u>transfers required in the year for which it is</u>		
29.16	<u>made, the commissioner of management and</u>		
29.17	<u>budget shall transfer the deficiency amount</u>		
29.18	<u>under the statutory open appropriation, and</u>		
29.19	<u>notify the chairs and ranking minority</u>		
29.20	<u>members of the legislative committees with</u>		
29.21	<u>jurisdiction over transportation finance and</u>		
29.22	<u>the chairs and ranking minority members of</u>		
29.23	<u>the senate Finance Committee and the house</u>		
29.24	<u>of representatives Ways and Means Committee</u>		
29.25	<u>of the amount of the deficiency. Any excess</u>		
29.26	<u>appropriation cancels to the trunk highway</u>		
29.27	<u>fund.</u>		
29.28	<u>Sec. 17. METROPOLITAN COUNCIL</u>		
29.29	<u>Subdivision 1. Total Appropriation</u>	<u>\$</u>	<u>25,300,000</u>
29.30	<u>To the Metropolitan Council for the purposes</u>		
29.31	<u>specified in this section.</u>		
29.32	<u>Subd. 2. Metropolitan Regional Parks and Trails</u>		
29.33	<u>Capital Improvements</u>		<u>10,000,000</u>

30.1 For the cost of improvements and betterments
30.2 of a capital nature and acquisition by the
30.3 council and local government units of regional
30.4 recreational open-space lands in accordance
30.5 with the council's policy plan as provided in
30.6 Minnesota Statutes, section 473.147. This
30.7 appropriation must not be used to purchase
30.8 easements.

30.9 **Subd. 3. Metropolitan Cities Inflow and**
30.10 **Infiltration Grants**

3,000,000

30.11 For grants to cities within the metropolitan
30.12 area, as defined in Minnesota Statutes, section
30.13 473.121, subdivision 2, for capital
30.14 improvements in municipal wastewater
30.15 collection systems to reduce the amount of
30.16 inflow and infiltration to the Metropolitan
30.17 Council's metropolitan sanitary sewer disposal
30.18 system. Grants from this appropriation are for
30.19 up to 50 percent of the cost to mitigate inflow
30.20 and infiltration in the publicly owned
30.21 municipal wastewater collection systems. To
30.22 be eligible for a grant, a city must be identified
30.23 by the council as a contributor of excessive
30.24 inflow and infiltration in the metropolitan
30.25 disposal system or have a measured flow rate
30.26 within 20 percent of its allowable
30.27 council-determined inflow and infiltration
30.28 limits. The council must award grants based
30.29 on applications from cities that identify
30.30 eligible capital costs and include a timeline
30.31 for inflow and infiltration mitigation
30.32 construction, pursuant to guidelines
30.33 established by the council.

31.1	<u>Subd. 4. Carver County - Lake Waconia</u>	
31.2	<u>Development</u>	<u>2,500,000</u>
31.3	<u>For a grant to Carver County to design,</u>	
31.4	<u>construct, and equip: sewer and water utilities,</u>	
31.5	<u>trails, roadways, and parking lots; recreational</u>	
31.6	<u>facilities, including restrooms, a lifeguard</u>	
31.7	<u>station, and picnic shelters; site improvements</u>	
31.8	<u>including docks and a playground; and for</u>	
31.9	<u>other capital improvements to infrastructure</u>	
31.10	<u>and amenities necessary for the development</u>	
31.11	<u>of Lake Waconia Regional Park.</u>	
31.12	<u>Subd. 5. Loretto - Wastewater Connection</u>	<u>400,000</u>
31.13	<u>For a grant to the city of Loretto to connect</u>	
31.14	<u>the city's existing wastewater collection</u>	
31.15	<u>system to the force main in the city of</u>	
31.16	<u>Independence for wastewater treatment by the</u>	
31.17	<u>wastewater treatment system shared by the</u>	
31.18	<u>cities of Independence, Greenfield, and</u>	
31.19	<u>Medina.</u>	
31.20	<u>Subd. 6. New Hope - Outdoor Swimming Pool</u>	<u>2,000,000</u>
31.21	<u>For a grant to the city of New Hope to</u>	
31.22	<u>predesign, design, construct, and equip an</u>	
31.23	<u>outdoor 50-meter swimming pool on the civic</u>	
31.24	<u>center campus.</u>	
31.25	<u>Subd. 7. St. Paul - Nature Sanctuary Visitor</u>	
31.26	<u>Center</u>	<u>3,000,000</u>
31.27	<u>For a grant to the city of St. Paul to predesign,</u>	
31.28	<u>design, furnish, and equip a visitor and</u>	
31.29	<u>interpretive center in the Bruce Vento Nature</u>	
31.30	<u>Sanctuary in St. Paul for programs that the</u>	
31.31	<u>city determines meet regional and city park</u>	
31.32	<u>purpose requirements. The city may enter into</u>	
31.33	<u>a lease or management agreement under</u>	
31.34	<u>Minnesota Statutes, section 16A.695, to</u>	
31.35	<u>operate the programs in the center.</u>	

32.1	<u>Subd. 8. White Bear Lake Trail and Route</u>		<u>4,400,000</u>
32.2	<u>(a) To the Metropolitan Council for grants to</u>		
32.3	<u>complete design and construction of a multiuse</u>		
32.4	<u>paved trail and route for pedestrians, bicycles,</u>		
32.5	<u>and wheelchairs around White Bear Lake in</u>		
32.6	<u>Ramsey and Washington Counties.</u>		
32.7	<u>(b) \$2,900,000 of this appropriation is for a</u>		
32.8	<u>grant to Ramsey County to design and</u>		
32.9	<u>construct trail improvements, consistent with</u>		
32.10	<u>the completed preliminary engineering, along</u>		
32.11	<u>South Shore Boulevard between White Bear</u>		
32.12	<u>Avenue and marked Trunk Highway 120 and</u>		
32.13	<u>to pave an existing dirt path within the Ramsey</u>		
32.14	<u>County Beach and Water Park from the</u>		
32.15	<u>entrance to the park at Highway 96 to the</u>		
32.16	<u>northeast edge of the park.</u>		
32.17	<u>(c) \$1,500,000 of this appropriation is for a</u>		
32.18	<u>grant to the city of Mahtomedi to design and</u>		
32.19	<u>construct and designate elements of the trail</u>		
32.20	<u>and route along or proximate to Birchwood</u>		
32.21	<u>Road, Wildwood Beach Road, and on or in</u>		
32.22	<u>the proximity of Briarwood Road, consistent</u>		
32.23	<u>with the completed preliminary engineering,</u>		
32.24	<u>and final design and specification, subject to</u>		
32.25	<u>approval of the commissioner of transportation</u>		
32.26	<u>with regard to elements of the trail and route</u>		
32.27	<u>that are within or adjacent to the right-of-way</u>		
32.28	<u>of marked Trunk Highway 244.</u>		
32.29	<u>Sec. 18. HUMAN SERVICES</u>		
32.30	<u>Subdivision 1. Total Appropriation</u>	<u>\$</u>	<u>56,314,000</u>
32.31	<u>To the commissioner of administration, or</u>		
32.32	<u>other named entity, for the purposes specified</u>		
32.33	<u>in this section.</u>		

33.1	<u>Subd. 2. Regional Behavioral Health Crisis</u>	
33.2	<u>Facility Grants</u>	<u>30,000,000</u>
33.3	<u>To the commissioner of human services for</u>	
33.4	<u>behavioral health crisis program facilities</u>	
33.5	<u>grants under article 2, section 27.</u>	
33.6	<u>Subd. 3. Minnesota Sex Offender Program - St.</u>	
33.7	<u>Peter</u>	<u>8,000,000</u>
33.8	<u>To design, renovate, furnish, and equip the</u>	
33.9	<u>second phase of a multiphase project to</u>	
33.10	<u>develop additional residential, program,</u>	
33.11	<u>activity, and ancillary facilities for the</u>	
33.12	<u>Minnesota sex offender program on the lower</u>	
33.13	<u>campus of the St. Peter Regional Treatment</u>	
33.14	<u>Center. This appropriation includes money to</u>	
33.15	<u>design, renovate, construct, furnish, and equip</u>	
33.16	<u>the north wing of Green Acres; the west,</u>	
33.17	<u>south, and north wings of Sunrise; and the</u>	
33.18	<u>Tomlinson Building. This appropriation also</u>	
33.19	<u>includes money to: replace or renovate HVAC,</u>	
33.20	<u>plumbing, electrical, security, and life safety</u>	
33.21	<u>systems; address fire and life safety, and other</u>	
33.22	<u>building code deficiencies; replace windows</u>	
33.23	<u>and doors; tuck-point exterior building</u>	
33.24	<u>envelopes; reconfigure and remodel space;</u>	
33.25	<u>design and abate asbestos and other hazardous</u>	
33.26	<u>materials; remove or demolish nonfunctioning</u>	
33.27	<u>building components; and complete site work</u>	
33.28	<u>necessary to support the programmed use of</u>	
33.29	<u>these three buildings.</u>	
33.30	<u>Subd. 4. St. Peter Regional Treatment Center</u>	
33.31	<u>Campus - Dietary Building HVAC and Electrical</u>	
33.32	<u>Replacement</u>	<u>2,200,000</u>
33.33	<u>To predesign, design, engineer, and renovate</u>	
33.34	<u>the mechanical and electrical systems in the</u>	
33.35	<u>Dietary Building on the St. Peter Regional</u>	
33.36	<u>Treatment Center campus, including: the</u>	

34.1 upgrade, replacement, and improvement of
 34.2 existing heating and ventilation equipment;
 34.3 installation of air-conditioning equipment;
 34.4 replacement of the building's outdated and
 34.5 undersized electrical system; design and
 34.6 abatement of asbestos and hazardous
 34.7 materials; and structural, site, and utility work
 34.8 necessary to support the project.

34.9 **Subd. 5. Hennepin County - Regional Medical**
 34.10 **Examiner's Facility**

16,114,000

34.11 For a grant to Hennepin County to design,
 34.12 construct, furnish, and equip a 67,000 square
 34.13 foot regional, state-of-the-art medical
 34.14 examiner's facility. The facility shall: (1)
 34.15 provide forensic death investigation and
 34.16 autopsy services for Dakota, Hennepin, and
 34.17 Scott Counties with the flexibility to
 34.18 accommodate future partner counties and
 34.19 agencies; (2) serve as a teaching facility for
 34.20 the state, on the science of forensic pathology;
 34.21 and (3) be located in southern Hennepin
 34.22 County at a site that best supports access needs
 34.23 for the three founding counties and reasonable
 34.24 scene response times for the geographic
 34.25 service area.

34.26 **Sec. 19. VETERANS AFFAIRS**

34.27 **Subdivision 1. Total Appropriation**

\$ 41,000,000

34.28 To the commissioner of administration for the
 34.29 purposes specified in this section.

34.30 **Subd. 2. Asset Preservation**

9,000,000

34.31 For asset preservation improvements and
 34.32 betterments of a capital nature at the veterans
 34.33 homes in Minneapolis, Hastings, Fergus Falls,
 34.34 Silver Bay, and Luverne, and the Little Falls

35.1	<u>Cemetery, to be spent in accordance with</u>		
35.2	<u>Minnesota Statutes, section 16B.307.</u>		
35.3	<u>Subd. 3. Bemidji, Montevideo, and Preston - New</u>		
35.4	<u>Veterans Homes</u>		<u>32,000,000</u>
35.5	<u>(a) \$12,400,000 of this appropriation is to</u>		
35.6	<u>design, construct, furnish, and equip a veterans</u>		
35.7	<u>home in Bemidji. \$9,400,000 of this</u>		
35.8	<u>appropriation is to design, construct, furnish,</u>		
35.9	<u>and equip a veterans home in Montevideo.</u>		
35.10	<u>\$10,200,000 of this appropriation is to design,</u>		
35.11	<u>construct, furnish, and equip a veterans home</u>		
35.12	<u>in Preston.</u>		
35.13	<u>(b) These veterans homes are subject to the</u>		
35.14	<u>requirements of the People's Veterans Homes</u>		
35.15	<u>Act.</u>		
35.16	<u>Sec. 20. CORRECTIONS</u>		
35.17	<u>Subdivision 1. Total Appropriation</u>	<u>\$</u>	<u>22,200,000</u>
35.18	<u>To the commissioner of administration for the</u>		
35.19	<u>purposes specified in this section.</u>		
35.20	<u>Subd. 2. Asset Preservation</u>		<u>4,000,000</u>
35.21	<u>For asset preservation improvements and</u>		
35.22	<u>betterments of a capital nature at Minnesota</u>		
35.23	<u>correctional facilities statewide, to be spent in</u>		
35.24	<u>accordance with Minnesota Statutes, section</u>		
35.25	<u>16B.307.</u>		
35.26	<u>Subd. 3. Minnesota Correctional Facility - St.</u>		
35.27	<u>Cloud</u>		<u>16,200,000</u>
35.28	<u>To design, upgrade, construct, replace, and</u>		
35.29	<u>install new plumbing, ventilation, and exhaust</u>		
35.30	<u>systems as required by code and to meet other</u>		
35.31	<u>requirements. This appropriation includes</u>		
35.32	<u>money for design and abatement of asbestos</u>		
35.33	<u>and hazardous materials.</u>		

36.1	<u>Subd. 4. Minnesota Correctional Facility -</u>	
36.2	<u>Willow River</u>	<u>2,000,000</u>
36.3	<u>To design, construct, renovate, furnish, and</u>	
36.4	<u>equip new and existing buildings and complete</u>	
36.5	<u>associated site work to increase living unit and</u>	
36.6	<u>programming capacity for the challenge</u>	
36.7	<u>incarceration program by at least 45 beds at</u>	
36.8	<u>the Minnesota Correctional Facility - Willow</u>	
36.9	<u>River. This appropriation includes money for</u>	
36.10	<u>design and abatement of asbestos and</u>	
36.11	<u>hazardous materials.</u>	
36.12	<u>Subd. 5. Unspent Appropriations</u>	
36.13	<u>The unspent portion of an appropriation for a</u>	
36.14	<u>Department of Corrections project in this</u>	
36.15	<u>section that is complete, upon written notice</u>	
36.16	<u>to the commissioner of management and</u>	
36.17	<u>budget, is available for asset preservation</u>	
36.18	<u>under Minnesota Statutes, section 16B.307.</u>	
36.19	<u>Minnesota Statutes, section 16A.642, applies</u>	
36.20	<u>from the date of the original appropriation to</u>	
36.21	<u>the unspent amount transferred.</u>	
36.22	<u>Sec. 21. EMPLOYMENT AND ECONOMIC</u>	
36.23	<u>DEVELOPMENT</u>	
36.24	<u>Subdivision 1. Total Appropriation</u>	<u>\$ 86,576,000</u>
36.25	<u>To the commissioner of employment and</u>	
36.26	<u>economic development for the purposes</u>	
36.27	<u>specified in this section.</u>	
36.28	<u>Subd. 2. Greater Minnesota Business</u>	
36.29	<u>Development Public Infrastructure Grants</u>	<u>8,000,000</u>
36.30	<u>For grants under Minnesota Statutes, section</u>	
36.31	<u>116J.431.</u>	
36.32	<u>Subd. 3. Transportation Economic Development</u>	<u>4,000,000</u>
36.33	<u>For grants under Minnesota Statutes, section</u>	
36.34	<u>116J.436.</u>	

37.1	<u>Subd. 4. Innovative Business Development Public</u>	
37.2	<u>Infrastructure Grants</u>	<u>1,000,000</u>
37.3	<u>For grants under Minnesota Statutes, section</u>	
37.4	<u>116J.435.</u>	
37.5	<u>Subd. 5. Brooklyn Park - Second Harvest</u>	<u>18,000,000</u>
37.6	<u>For a grant to the city of Brooklyn Park to</u>	
37.7	<u>acquire land for, and to predesign, design,</u>	
37.8	<u>construct, furnish, and equip a statewide</u>	
37.9	<u>Second Harvest Heartland charitable food</u>	
37.10	<u>warehouse, distribution, and office facility in</u>	
37.11	<u>the city of Brooklyn Park. The city may enter</u>	
37.12	<u>into lease or management agreements under</u>	
37.13	<u>Minnesota Statutes, section 16A.695, for</u>	
37.14	<u>operation of the facility. Amounts expended</u>	
37.15	<u>for this project by nonstate sources since June</u>	
37.16	<u>1, 2016, shall count toward the nonstate match.</u>	
37.17	<u>Subd. 6. Duluth - Seawall and Surface</u>	
37.18	<u>Improvements</u>	<u>5,000,000</u>
37.19	<u>For a grant to the city of Duluth to predesign,</u>	
37.20	<u>design, construct, furnish, and equip seawall</u>	
37.21	<u>infrastructure with related surface</u>	
37.22	<u>improvements, including a boardwalk and bike</u>	
37.23	<u>trails, public gathering spaces, and loading</u>	
37.24	<u>areas, along the shore of Lake Superior in the</u>	
37.25	<u>city of Duluth. This appropriation may also</u>	
37.26	<u>be used for demolition and removal of existing</u>	
37.27	<u>seawall structures</u>	
37.28	<u>Subd. 7. Fergus Falls Regional Treatment Center</u>	
37.29	<u>Redevelopment</u>	<u>3,500,000</u>
37.30	<u>For a grant to the city of Fergus Falls for</u>	
37.31	<u>phases 2 and 3 of the deconstruction of the</u>	
37.32	<u>former regional treatment center campus to</u>	
37.33	<u>prepare the site for public use, redevelopment,</u>	
37.34	<u>and historic preservation purposes. This</u>	
37.35	<u>appropriation includes money for demolition</u>	

38.1 of all or portions of buildings and other
38.2 structures deemed unnecessary or undesirable
38.3 for redevelopment or renovation, removal of
38.4 debris, site preparation and remediation,
38.5 hazardous materials abatement, and
38.6 improvements for building envelope and
38.7 structural integrity to stabilize existing
38.8 buildings and structures for redevelopment or
38.9 renovation. This demolition is part of a larger
38.10 project to redevelop the campus of the regional
38.11 treatment center. This appropriation may not
38.12 be used to demolish the central tower or the
38.13 U-shaped building connected to the central
38.14 tower.

38.15 **Subd. 8. Goodhue County Historical Society**
38.16 **Museum**

616,000

38.17 For a grant to the city of Red Wing for
38.18 replacement of the Goodhue County Historical
38.19 Society Museum building's HVAC system,
38.20 roofing, and windows, and for renovation of
38.21 the building's storefront entrance.

38.22 **Subd. 9. Hennepin County - Regional**
38.23 **Employment Center - Phase 1**

1,660,000

38.24 For a grant to Hennepin County for phase 1
38.25 of the regional career and employment center
38.26 in Minneapolis, subject to Minnesota Statutes,
38.27 section 16A.695. Phase 1 includes demolition
38.28 of a building, site and environmental
38.29 investigation, site work, and to predesign and
38.30 design the renovation and expansion of a
38.31 building.

38.32 **Subd. 10. Minneapolis - Upper Harbor Terminal**
38.33 **Redevelopment**

12,000,000

38.34 For a grant to the city of Minneapolis, the
38.35 Minneapolis Park and Recreation Board, or
38.36 both, for predevelopment, predesign, design,

39.1	<u>and construction work for site preparation and</u>	
39.2	<u>for park and public infrastructure</u>	
39.3	<u>improvements to support an initial phase of</u>	
39.4	<u>redevelopment of the Upper Harbor Terminal</u>	
39.5	<u>on the Mississippi River; a site that was</u>	
39.6	<u>rendered inoperable for barging by the federal</u>	
39.7	<u>closure of the Upper St. Anthony Falls Lock.</u>	
39.8	Subd. 11. <u>Perham - Redevelopment</u>	<u>4,400,000</u>
39.9	<u>For a grant to the city of Perham to design,</u>	
39.10	<u>construct, redevelop, renovate, furnish, and</u>	
39.11	<u>equip buildings, land, and infrastructure at the</u>	
39.12	<u>site of the area community center and former</u>	
39.13	<u>high school.</u>	
39.14	Subd. 12. <u>Polk County - North Country Food</u>	
39.15	<u>Bank</u>	<u>3,000,000</u>
39.16	<u>For a grant to Polk County to predesign,</u>	
39.17	<u>design, construct, renovate, furnish, and equip</u>	
39.18	<u>a regional charitable food warehouse,</u>	
39.19	<u>distribution, and office facility in the city of</u>	
39.20	<u>Crookston, subject to Minnesota Statutes,</u>	
39.21	<u>section 16A.695. The value of land purchased</u>	
39.22	<u>or acquired by the county after January 1,</u>	
39.23	<u>2013, for this facility shall count toward the</u>	
39.24	<u>nonstate match.</u>	
39.25	Subd. 13. <u>Ramsey County - Landmark Center</u>	<u>350,000</u>
39.26	<u>For a grant to Ramsey County to renovate and</u>	
39.27	<u>construct improvements to restroom facilities</u>	
39.28	<u>in the Landmark Center in the city of St. Paul.</u>	
39.29	Subd. 14. <u>Rosemount - Family Resource Center</u>	<u>450,000</u>
39.30	<u>For a grant to the city of Rosemount to design,</u>	
39.31	<u>construct, furnish, and equip an addition to</u>	
39.32	<u>the Family Resource Center in the city of</u>	
39.33	<u>Rosemount, to provide after-school tutoring,</u>	
39.34	<u>a food shelf, and other programs, subject to</u>	
39.35	<u>Minnesota Statutes, section 16A.695.</u>	

40.1	<u>Subd. 15. St. Paul - Minnesota Humanities</u>	
40.2	<u>Center</u>	<u>1,000,000</u>
40.3	<u>For a grant to the city of St. Paul for asset</u>	
40.4	<u>preservation of the Minnesota Humanities</u>	
40.5	<u>Center's main facility, including capital</u>	
40.6	<u>improvements for building envelope,</u>	
40.7	<u>foundation, and structural integrity, and for</u>	
40.8	<u>mechanical systems upgrades, including</u>	
40.9	<u>heating, ventilation, and cooling, subject to</u>	
40.10	<u>Minnesota Statutes, section 16A.695.</u>	
40.11	<u>Subd. 16. St. Paul - RiverCentre Parking Facility</u>	<u>5,000,000</u>
40.12	<u>For a grant to the city of St. Paul for</u>	
40.13	<u>demolition of the existing RiverCentre ramp</u>	
40.14	<u>and removal of debris.</u>	
40.15	<u>Subd. 17. St. Paul - Southeast Asian Language</u>	
40.16	<u>Job Training Facilities</u>	<u>5,500,000</u>
40.17	<u>For a grant to the city of St. Paul to predesign,</u>	
40.18	<u>design, renovate, construct, furnish, and equip</u>	
40.19	<u>a bus driver and mechanics training facility</u>	
40.20	<u>on Acker Street in St. Paul for training drivers</u>	
40.21	<u>and mechanics through programming</u>	
40.22	<u>primarily in the Southeast Asian languages,</u>	
40.23	<u>and to predesign, design, renovate, construct,</u>	
40.24	<u>furnish, and equip a training facility on Plato</u>	
40.25	<u>Avenue in St. Paul to be used during</u>	
40.26	<u>renovation of the Acker Street facility and for</u>	
40.27	<u>use as a training facility for health care,</u>	
40.28	<u>manufacturing, and information technology</u>	
40.29	<u>jobs through programming primarily in the</u>	
40.30	<u>Southeast Asian languages. The city of St.</u>	
40.31	<u>Paul may enter into a lease or management</u>	
40.32	<u>agreement with a nonprofit corporation for</u>	
40.33	<u>either or both of these facilities under</u>	
40.34	<u>Minnesota Statutes, section 16A.695.</u>	
40.35	<u>Subd. 18. Wabasha - National Eagle Center and</u>	
40.36	<u>Wabasha Rivertown Resurgence</u>	<u>8,100,000</u>

41.1	<u>For a grant to the city of Wabasha to acquire</u>	
41.2	<u>land, predesign, design, renovate, construct,</u>	
41.3	<u>furnish, and equip the National Eagle Center</u>	
41.4	<u>in order to expand program and exhibit space,</u>	
41.5	<u>increase aviary space for eagles, and for</u>	
41.6	<u>improvements to the riverfront in Wabasha</u>	
41.7	<u>for infrastructure, large vessel landing areas</u>	
41.8	<u>and docks, and public access and program</u>	
41.9	<u>areas.</u>	
41.10	<u>Subd. 19. Waite Park - Quarry Redevelopment</u>	<u>5,000,000</u>
41.11	<u>For a grant to the city of Waite Park to</u>	
41.12	<u>redevelop a former quarry site located off</u>	
41.13	<u>Parkway Drive and 17th Avenue South as a</u>	
41.14	<u>regional park and to predesign, design,</u>	
41.15	<u>construct, furnish, and equip a public open-air</u>	
41.16	<u>stage and related facilities. The city may enter</u>	
41.17	<u>into one or more lease or management</u>	
41.18	<u>agreements for operation of the open-air stage</u>	
41.19	<u>and related facilities, subject to Minnesota</u>	
41.20	<u>Statutes, section 16A.695.</u>	
41.21	<u>Sec. 22. PUBLIC FACILITIES AUTHORITY</u>	
41.22	<u>Subdivision 1. Total Appropriation</u>	<u>\$ 120,000,000</u>
41.23	<u>To the Public Facilities Authority for the</u>	
41.24	<u>purposes specified in this section.</u>	
41.25	<u>Subd. 2. State Match for Federal Grants</u>	<u>20,000,000</u>
41.26	<u>To match federal grants for the clean water</u>	
41.27	<u>revolving fund under Minnesota Statutes,</u>	
41.28	<u>section 446A.07, and the drinking water</u>	
41.29	<u>revolving fund under Minnesota Statutes,</u>	
41.30	<u>section 446A.081. This appropriation must be</u>	
41.31	<u>used for qualified capital projects.</u>	
41.32	<u>Subd. 3. Water Infrastructure Funding Program</u>	<u>37,150,000</u>

42.1 (a) For grants to eligible municipalities under
 42.2 the water infrastructure funding program under
 42.3 Minnesota Statutes, section 446A.072.

42.4 (b) \$27,150,000 is for wastewater projects
 42.5 listed on the Pollution Control Agency's
 42.6 project priority list in the fundable range under
 42.7 the clean water revolving fund program.

42.8 (c) \$10,000,000 is for drinking water projects
 42.9 listed on the commissioner of health's project
 42.10 priority list in the fundable range under the
 42.11 drinking water revolving fund program.

42.12 (d) After all eligible projects under paragraph
 42.13 (b) or (c) have been funded, the Public
 42.14 Facilities Authority may transfer any
 42.15 remaining, uncommitted money to eligible
 42.16 projects under a program defined in paragraph
 42.17 (b) or (c) based on that program's project
 42.18 priority list.

42.19 **Subd. 4. Point Source Implementation Grants**
 42.20 **Program**

35,000,000

42.21 For grants to eligible municipalities under the
 42.22 point source implementation grants program
 42.23 under Minnesota Statutes, section 446A.073.
 42.24 This appropriation must be used for qualified
 42.25 capital projects.

42.26 **Subd. 5. Arden Hills - Water Main**

500,000

42.27 For a grant to the city of Arden Hills to install
 42.28 a water main extending along Highway 96,
 42.29 from Highway 10 to Interstate Highway 35W.

42.30 **Subd. 6. Aurora; Hoyt Lakes; Biwabik; and**
 42.31 **White Township - Drinking Water System**

4,000,000

42.32 For a grant to the city of Aurora to acquire
 42.33 land or a permanent interest in land, design,
 42.34 engineer, construct, furnish, and equip a

43.1	<u>comprehensive municipally owned cooperative</u>	
43.2	<u>joint drinking water system in the cities of</u>	
43.3	<u>Aurora, Hoyt Lakes, and Biwabik, and White</u>	
43.4	<u>Township, including a water intake and</u>	
43.5	<u>treatment plant located in White Township.</u>	
43.6	<u>Subd. 7. Big Lake Wastewater</u>	<u>1,000,000</u>
43.7	<u>For a grant to the city of Big Lake to predesign</u>	
43.8	<u>and design improvements to or the</u>	
43.9	<u>replacement of the city's wastewater treatment</u>	
43.10	<u>facility.</u>	
43.11	<u>Subd. 8. Cold Spring Water Infrastructure</u>	<u>4,500,000</u>
43.12	<u>For a grant to the city of Cold Spring to</u>	
43.13	<u>acquire land, predesign, design, engineer,</u>	
43.14	<u>construct, furnish, and equip water</u>	
43.15	<u>infrastructure, including drilling new wells, a</u>	
43.16	<u>water treatment plant, and piping for water</u>	
43.17	<u>distribution. Amounts spent by the city on this</u>	
43.18	<u>project as of the effective date of this section,</u>	
43.19	<u>estimated to be \$782,000, are included in the</u>	
43.20	<u>nonstate contribution and no further match is</u>	
43.21	<u>required.</u>	
43.22	<u>Subd. 9. Currie - Water and Sewer</u>	
43.23	<u>Improvements</u>	<u>3,000,000</u>
43.24	<u>For a grant to the city of Currie to engineer,</u>	
43.25	<u>construct, and equip the extension and</u>	
43.26	<u>replacement of sanitary sewer, the replacement</u>	
43.27	<u>of water mains, and for other improvements</u>	
43.28	<u>to publicly owned water and sewer</u>	
43.29	<u>infrastructure. This appropriation is not</u>	
43.30	<u>available until the commissioner of</u>	
43.31	<u>management and budget has determined that</u>	
43.32	<u>at least \$80,000 is committed to the project</u>	
43.33	<u>from nonstate sources.</u>	

44.1	<u>Subd. 10. Keewatin; Nashwauk; Lone Pine</u>	
44.2	<u>Township; And Greenway Township -</u>	
44.3	<u>Wastewater Treatment Facility</u>	<u>850,000</u>
44.4	<u>For a grant to a joint powers authority entered</u>	
44.5	<u>into by the city of Keewatin, the city of</u>	
44.6	<u>Nashwauk, Lone Pine Township, and</u>	
44.7	<u>Greenway Township to predesign, design, and</u>	
44.8	<u>engineer a regional wastewater treatment</u>	
44.9	<u>system located in the city of Nashwauk to</u>	
44.10	<u>serve the communities represented by the joint</u>	
44.11	<u>powers authority and other communities.</u>	
44.12	<u>Subd. 11. Oronoco Wastewater</u>	<u>3,100,000</u>
44.13	<u>For a grant to the city of Oronoco to acquire</u>	
44.14	<u>land or permanent easements, predesign,</u>	
44.15	<u>design, and survey for wastewater</u>	
44.16	<u>infrastructure to serve the city of Oronoco and</u>	
44.17	<u>the region including the Oronoco Estates</u>	
44.18	<u>Mobile Home Community. If this</u>	
44.19	<u>appropriation exceeds the amount needed for</u>	
44.20	<u>acquisition, predesign, design, and surveying,</u>	
44.21	<u>the remainder of the appropriation may be</u>	
44.22	<u>applied to acquisition or construction.</u>	
44.23	<u>Subd. 12. St. James Storm Sewer and Utilities</u>	<u>3,000,000</u>
44.24	<u>For a grant to the city of St. James to design,</u>	
44.25	<u>engineer, and construct an extension of the</u>	
44.26	<u>storm sewer retention pond in the northwest</u>	
44.27	<u>portion of the city, including reconstruction</u>	
44.28	<u>of streets, sidewalks, storm water and sanitary</u>	
44.29	<u>sewer, water mains, lighting, and utilities.</u>	
44.30	<u>Subd. 13. Waldorf Water and Public</u>	
44.31	<u>Infrastructure</u>	<u>1,900,000</u>
44.32	<u>For a grant to the city of Waldorf to design,</u>	
44.33	<u>construct, and equip a stabilization pond</u>	
44.34	<u>system, wastewater collection system, a water</u>	
44.35	<u>treatment and distribution system, storm water</u>	

45.1	<u>drainage systems, street replacement, and other</u>		
45.2	<u>capital improvements to publicly owned</u>		
45.3	<u>infrastructure.</u>		
45.4	<u>Subd. 14. Windom Wastewater</u>		<u>3,000,000</u>
45.5	<u>For a grant to the city of Windom to design,</u>		
45.6	<u>construct, and equip capital improvements to</u>		
45.7	<u>renovate and upgrade the municipal</u>		
45.8	<u>wastewater treatment facility.</u>		
45.9	<u>Subd. 15. Winnebago Water</u>		<u>3,000,000</u>
45.10	<u>To the city of Winnebago to predesign, design,</u>		
45.11	<u>engineer, and reconstruct the drinking water</u>		
45.12	<u>distribution system and the sanitary and storm</u>		
45.13	<u>sewer collection systems in the northwest</u>		
45.14	<u>utility improvement area.</u>		
45.15	<u>Sec. 23. MINNESOTA HOUSING FINANCE</u>		
45.16	<u>AGENCY</u>	<u>\$</u>	<u>5,000,000</u>
45.17	<u>For transfer to the housing development fund</u>		
45.18	<u>to finance the costs of rehabilitation to</u>		
45.19	<u>preserve public housing under Minnesota</u>		
45.20	<u>Statutes, section 462A.202, subdivision 3a.</u>		
45.21	<u>For purposes of this section, "public housing"</u>		
45.22	<u>means housing for low-income persons and</u>		
45.23	<u>households financed by the federal</u>		
45.24	<u>government and owned and operated by the</u>		
45.25	<u>public housing authorities and agencies formed</u>		
45.26	<u>by cities and counties. Public housing</u>		
45.27	<u>authorities receiving a public housing</u>		
45.28	<u>assessment composite score of 80 or above or</u>		
45.29	<u>an equivalent designation are eligible to</u>		
45.30	<u>receive funding. Priority must be given to</u>		
45.31	<u>proposals that maximize federal or local</u>		
45.32	<u>resources to finance the capital costs. The</u>		
45.33	<u>priority in Minnesota Statutes, section</u>		
45.34	<u>462A.202, subdivision 3a, for projects to</u>		

46.1	<u>increase the supply of affordable housing and</u>		
46.2	<u>the restrictions of Minnesota Statutes, section</u>		
46.3	<u>462A.202, subdivision 7, do not apply to this</u>		
46.4	<u>appropriation.</u>		
46.5	Sec. 24. <u>MINNESOTA HISTORICAL</u>		
46.6	<u>SOCIETY</u>		
46.7	<u>Subdivision 1. Total Appropriation</u>	<u>\$</u>	<u>14,000,000</u>
46.8	<u>To the Minnesota Historical Society for the</u>		
46.9	<u>purposes specified in this section.</u>		
46.10	<u>Subd. 2. Historic Sites Asset Preservation</u>		<u>4,000,000</u>
46.11	<u>For capital improvements and betterments at</u>		
46.12	<u>state historic sites, buildings, landscaping at</u>		
46.13	<u>historic buildings, exhibits, markers, and</u>		
46.14	<u>monuments, to be spent in accordance with</u>		
46.15	<u>Minnesota Statutes, section 16B.307. The</u>		
46.16	<u>society shall determine project priorities as</u>		
46.17	<u>appropriate based on need.</u>		
46.18	<u>Subd. 3. Historic Fort Snelling Visitor Center</u>		<u>10,000,000</u>
46.19	<u>To design, construct, furnish, and equip the</u>		
46.20	<u>renovation of Building 18 at Historic Fort</u>		
46.21	<u>Snelling to be used as a visitor center.</u>		
46.22	Sec. 25. <u>BOND SALE EXPENSES</u>		
46.23	<u>Subdivision 1. Total Appropriation</u>	<u>\$</u>	<u>1,101,000</u>
46.24	<u>To the commissioner of management and</u>		
46.25	<u>budget for the purposes specified in this</u>		
46.26	<u>section.</u>		
46.27	<u>Subd. 2. Bond Proceeds Fund</u>		<u>894,000</u>
46.28	<u>From the bond proceeds fund for bond sale</u>		
46.29	<u>expenses under Minnesota Statutes, section</u>		
46.30	<u>16A.641, subdivision 8.</u>		
46.31	<u>Subd. 3. Trunk Highway Fund</u>		<u>207,000</u>

47.1 From the bond proceeds account in the trunk
47.2 highway fund for bond sale expenses under
47.3 Minnesota Statutes, sections 16A.641,
47.4 subdivision 8, and 167.50, subdivision 4.

47.5 Sec. 26. **BOND SALE AUTHORIZATION.**

47.6 Subdivision 1. **Bond proceeds fund.** To provide the money appropriated in this act from
47.7 the bond proceeds fund, the commissioner of management and budget shall sell and issue
47.8 bonds of the state in an amount up to \$771,405,000 in the manner, upon the terms, and with
47.9 the effect prescribed by Minnesota Statutes, sections 16A.631 to 16A.675, and by the
47.10 Minnesota Constitution, article XI, sections 4 to 7.

47.11 Subd. 2. **Transportation fund.** To provide the money appropriated in this act from the
47.12 state transportation fund, the commissioner of management and budget shall sell and issue
47.13 bonds of the state in an amount up to \$96,560,000 in the manner, upon the terms, and with
47.14 the effect prescribed by Minnesota Statutes, sections 16A.631 to 16A.675, and by the
47.15 Minnesota Constitution, article XI, sections 4 to 7.

47.16 Subd. 3. **Maximum effort school loan fund.** To provide the money appropriated in this
47.17 act from the maximum effort school loan fund, the commissioner of management and budget
47.18 shall sell and issue bonds of the state in an amount up to \$14,492,000 in the manner, upon
47.19 the terms, and with the effect prescribed by Minnesota Statutes, sections 16A.631 to 16A.675,
47.20 and by the Minnesota Constitution, article XI, sections 4 to 7. The proceeds of the bonds,
47.21 except accrued interest and any premium received on the sale of the bonds, must be credited
47.22 to a bond proceeds account in the maximum effort school loan fund.

47.23 Subd. 4. **Trunk highway fund.** To provide the money appropriated in this article from
47.24 the bond proceeds account in the trunk highway fund, the commissioner of management
47.25 and budget shall sell and issue bonds of the state in an amount up to \$224,327,000 in the
47.26 manner, upon the terms, and with the effect prescribed by Minnesota Statutes, sections
47.27 167.50 to 167.52, and by the Minnesota Constitution, article XIV, section 11, at the times
47.28 and in the amounts requested by the commissioner of transportation. The proceeds of the
47.29 bonds, except accrued interest and any premium received from the sale of the bonds, must
47.30 be deposited in the bond proceeds account in the trunk highway fund.

47.31 Sec. 27. **CANCELLATION.**

47.32 The uncommitted and unobligated amount of the appropriation from the bond proceeds
47.33 fund in Laws 2011, First Special Session chapter 12, section 18, subdivision 4, for the

48.1 transportation improvements within the Lindau Lane corridor in Bloomington, estimated
48.2 to be \$4,035,839, is canceled, and the bond sale authorization in Laws 2011, First Special
48.3 Session chapter 12, section 23, subdivision 1, is reduced by the same amount.

48.4 Sec. 28. Laws 2017, First Special Session chapter 8, article 1, section 27, is amended to
48.5 read:

48.6 Sec. 27. **BOND SALE SCHEDULE.**

48.7 The commissioner of management and budget shall schedule the sale of state general
48.8 obligation bonds so that, during the biennium ending June 30, 2019, no more than
48.9 ~~\$1,555,301,000~~ \$1,138,524,000 will need to be transferred from the general fund to the
48.10 state bond fund to pay principal and interest due and to become due on outstanding state
48.11 general obligation bonds. During the biennium, before each sale of state general obligation
48.12 bonds, the commissioner of management and budget shall calculate the amount of debt
48.13 service payments needed on bonds previously issued and shall estimate the amount of debt
48.14 service payments that will be needed on the bonds scheduled to be sold. The commissioner
48.15 shall adjust the amount of bonds scheduled to be sold so as to remain within the limit set
48.16 by this section. The amount needed to make the debt service payments is appropriated from
48.17 the general fund as provided in Minnesota Statutes, section 16A.641.

48.18 Sec. 29. **EFFECTIVE DATE.**

48.19 Except as otherwise provided, this article is effective the day following final enactment.

48.20 **ARTICLE 2**

48.21 **MISCELLANEOUS**

48.22 Section 1. Minnesota Statutes 2016, section 15B.32, subdivision 6, is amended to read:

48.23 Subd. 6. **Duties.** (a) The commission:

48.24 (1) shall exercise ongoing coordination of the restoration, protection, risk management,
48.25 and preservation of the Capitol building;

48.26 (2) shall consult with and advise the commissioner of administration, the board, and the
48.27 Minnesota Historical Society regarding their applicable statutory responsibilities for and in
48.28 the Capitol building;

48.29 (3) may assist in the selection of an architectural firm to assist in the preparation of the
48.30 predesign plan for the restoration of the Capitol building;

(4) shall develop a comprehensive, multiyear, predesign plan for the restoration of the Capitol building, review the plan periodically, and, as appropriate, amend and modify the plan. The predesign plan shall identify appropriate and required functions of the Capitol building; identify and address space requirements for legislative, executive, and judicial branch functions; and identify and address the long-term maintenance and preservation requirements of the Capitol building. In developing the predesign plan, the commission shall take into account the comprehensive plan for the Minnesota State Capitol Area, as amended in 2010, the rules governing zoning and design for the Capitol Area, citizen access, information technology needs, energy efficiency, security, educational programs including public and school tours, and any additional space needs for the efficient operation of state government;

(5) shall develop and implement a plan to reopen the Minnesota State Capitol and reintroduce it to the citizens of Minnesota;

(6) shall develop and implement a comprehensive financial plan to fund the preservation and restoration of the Capitol building;

(7) shall provide annual reports about the condition of the Capitol building and its needs, as well as all activities related to the restoration of the Capitol building; ~~and~~

(8) may solicit gifts, grants, or donations of any kind from any private or public source to carry out the purposes of this section. For purposes of this section, the commissioner of administration may expend money appropriated by the legislature for these purposes in the same manner as private persons, firms, corporations, and associations make expenditures for these purposes. All gifts, grants, or donations received by the commission shall be deposited in a State Capitol preservation account established in the special revenue fund. Money in the account is appropriated to the commissioner of administration for the activities of clause (5), the commission, and implementation of the predesign plan under this section. The gift acceptance procedures under sections 16A.013 to 16A.016 do not apply to this clause. Appropriations under this clause do not cancel and are available until expended;₂ and

(9) shall approve all exhibits of works of art to be displayed in the new spaces of the State Capitol building, as defined under section 15B.36, subdivision 1, before these exhibits may be displayed for periods of greater than two weeks.

(b) By January 15 of each year, the commission shall report to the chairs and ranking minority members of the legislative committees with jurisdiction over the commission regarding the activities and efforts of the commission in the preceding calendar year,

50.1 including recommendations adopted by the commission, the comprehensive financial plan
50.2 required under paragraph (a), clause (6), and any proposed draft legislation necessary to
50.3 implement the recommendations of the commission.

50.4 Sec. 2. **[15B.36] CAPITOL ART ADVISORY COMMITTEE.**

50.5 Subdivision 1. **Definition.** As used in this section, the term defined in this subdivision
50.6 has the following meaning. "State Capitol new spaces" means those areas within the State
50.7 Capitol not included in section 138.67, subdivision 4.

50.8 Subd. 2. **Duties.** (a) The Capitol Art Advisory Committee shall advise and make
50.9 recommendations to the Capitol Preservation Commission regarding art exhibits to be
50.10 displayed in State Capitol new spaces, including temporary, rotating, or permanent exhibits.
50.11 To develop these recommendations, the committee shall:

50.12 (1) identify Minnesota artists, receive proposals from artists, and evaluate the extent to
50.13 which proposals meet the criteria in paragraph (b); and

50.14 (2) prepare a list of recommended exhibits for consideration by the Capitol Preservation
50.15 Commission, including information on the availability of the exhibits, a summary of how
50.16 the recommended exhibits meet the criteria in paragraph (b) and reflect Minnesota history
50.17 not covered by previous exhibits, and estimated costs and logistical needs for recommended
50.18 exhibits.

50.19 (b) Art exhibits displayed in State Capitol new spaces should engage people to:

50.20 (1) reflect on Minnesota history;

50.21 (2) understand Minnesota government;

50.22 (3) recognize the contributions of Minnesota's diverse peoples;

50.23 (4) inspire citizen engagement; and

50.24 (5) appreciate varied landscapes.

50.25 (c) The commissioner of administration shall provide administrative support and curatorial
50.26 services to the advisory committee, and shall implement the display of the exhibits approved
50.27 by the Capitol Preservation Commission under section 15B.32, subdivision 6, paragraph
50.28 (a), clause (9).

50.29 Subd. 3. **Membership.** (a) The advisory committee shall consist of seven members,
50.30 including:

(1) three members of the public appointed by the governor, including two who serve on the State Arts Board, and one who serves on the Minnesota State Historical Society Board of Directors;

(2) two members of the public, one appointed by the majority leader of the senate and one appointed by the minority leader of the senate; and

(3) two members of the public, one appointed by the speaker of the house and one appointed by the minority leader of the house of representatives.

In making their appointments to the advisory committee, the appointing authorities shall endeavor to select individuals so that the advisory committee reflects the demographic and geographic diversity of the state.

(b) The advisory committee may meet as frequently as needed to complete its work, and shall annually, or when requested by the commissioner, provide the commissioner with a list of recommended exhibits of works of art by Minnesota artists, as provided for under subdivision 2, for possible display in the new spaces of the State Capitol building.

Subd. 4. **Terms; removal; vacancies; compensation.** Terms, removal, vacancies, and compensation shall be as provided in section 15.059.

Subd. 5. **Chair.** The committee shall elect a chair from among its members. The committee may elect other officers as it deems necessary.

Subd. 6. **Meetings.** Committee meetings are subject to chapter 13D.

Subd. 7. **Conflict of interest.** A member of the committee may not participate in or vote on a decision of the committee relating to an organization in which the member has either a direct or indirect financial interest.

Subd. 8. **Gifts, grants, and donations.** The committee may accept gifts and grants, which are accepted on behalf of the state and constitute donations to the state. Funds received under this paragraph are appropriated to the commissioner of administration for purposes of this committee.

Sec. 3. Minnesota Statutes 2016, section 16A.642, subdivision 1, is amended to read:

Subdivision 1. **Reports.** (a) The commissioner of management and budget shall report to the chairs of the senate Committee on Finance and the house of representatives Committees on Ways and Means and Capital Investment by January 1 of each ~~odd-numbered~~ year on the following:

(1) all laws authorizing the issuance of state bonds, bonds supported by a state appropriation, or appropriating general fund money for state or local government capital investment projects enacted more than four years before January 1 of that ~~odd-numbered~~ year; the projects authorized to be acquired and constructed for which less than 100 percent of the authorized total cost has been expended, encumbered, or otherwise obligated; the cost of contracts to be let in accordance with existing plans and specifications shall be considered expended for this report; and the amount of general fund money appropriated but not spent or otherwise obligated, and the amount of bonds not issued and bond proceeds held but not previously expended, encumbered, or otherwise obligated for these projects; and

(2) all laws authorizing the issuance of state bonds, bonds supported by a state appropriation, or appropriating general fund money for state or local government capital programs or projects other than those described in clause (1), enacted more than four years before January 1 of that ~~odd-numbered~~ year; and the amount of general fund money appropriated but not spent or otherwise obligated, and the amount of bonds not issued and bond proceeds held but not previously expended, encumbered, or otherwise obligated for these programs and projects.

(b) The commissioner shall also report on general fund appropriations for capital projects, bond authorizations or bond proceed balances that may be canceled because projects have been canceled, completed, or otherwise concluded, or because the purposes for which the money was appropriated or bonds were authorized or issued have been canceled, completed, or otherwise concluded. The general fund appropriations, bond authorizations or bond proceed balances that are unencumbered or otherwise not obligated that are reported by the commissioner under this subdivision are canceled, effective July 1 of the year of the report, unless specifically reauthorized by act of the legislature.

(c) The reports required by this subdivision shall only contain bond authorizations supported by a state appropriation and their associated general fund appropriations for projects authorized or amended after December 31, 2013.

Sec. 4. Minnesota Statutes 2016, section 115.03, is amended by adding a subdivision to read:

Subd. 5d. Required disclosures to national pollution elimination discharge system permit applicants. The commissioner must provide an applicant for a national pollution elimination discharge system permit with a written summary of all available methods for the applicant to participate in the permit process, including an explanation of all procedures

53.1 for challenging and appealing a decision of the agency or a permit requirement included in
53.2 any draft of final permit.

53.3 Sec. 5. **[115.455] EFFLUENT LIMITATIONS; COMPLIANCE.**

53.4 To the extent allowable under federal law, for a municipality that constructs a publicly
53.5 owned treatment works to comply with a new or modified effluent limitation, compliance
53.6 with any new or modified effluent limitation adopted after construction begins that would
53.7 require additional capital investment is required no sooner than 16 years after the date the
53.8 facility begins operating.

53.9 Sec. 6. **[115.456] COMPLIANCE SCHEDULES.**

53.10 The commissioner of the Pollution Control Agency must consider current debt service
53.11 on existing municipal wastewater treatment infrastructure when developing compliance
53.12 schedules for new effluent limits in municipal national pollutant discharge elimination
53.13 system (NPDES) permits. Any compliance schedule for new effluent limits in municipal
53.14 NPDES permits must be developed in a manner consistent with state and federal law to
53.15 maximize the repayment of existing debt on wastewater infrastructure before requiring
53.16 additional capital infrastructure upgrades. To the extent allowable under federal law, the
53.17 commissioner may issue compliance schedules in municipal NPDES permits for new effluent
53.18 limit requirements in excess of 20 years.

53.19 Sec. 7. Minnesota Statutes 2016, section 116.072, is amended by adding a subdivision to
53.20 read:

53.21 Subd. 14. **Treatment works penalty orders.** To the extent allowable under federal law,
53.22 the agency shall not issue an administrative penalty order to the operator of a publicly owned
53.23 treatment works for violating any effluent limitation unless both of the following conditions
53.24 have been satisfied:

53.25 (1) 45 days have elapsed since the agency has issued the operator of the treatment works
53.26 with a notice of violation or an alleged violation letter that describes the violation; and

53.27 (2) the agency provides the operator with a copy of the written summary developed
53.28 under section 115.03, subdivision 5d, after or at the same time as the notice of violation or
53.29 alleged violation letter is issued.

54.1 Sec. 8. Minnesota Statutes 2016, section 138.67, subdivision 2, is amended to read:

54.2 Subd. 2. **Works of art.** "Works of art" in ~~all spaces~~ public areas of the State Capitol;
54.3 means paintings, portraits, mural decorations, stained glass, statues and busts, bas-relief,
54.4 ornaments, furniture, plaques, and any other article or structure of a permanent character
54.5 intended for decoration or commemoration placed in the Capitol ~~in 1905~~ or placed in the
54.6 public areas subsequently for historic purposes or decoration.

54.7 Sec. 9. Minnesota Statutes 2016, section 138.67, subdivision 4, is amended to read:

54.8 Subd. 4. **Public areas of the State Capitol.** "Public areas of the State Capitol" includes
54.9 the rotunda, the governor's reception room and offices, the senate chamber, the house
54.10 chamber, the Supreme Court chamber, ~~public~~ legislative hearing and caucus rooms, east
54.11 and west grand stairs, spiral stairs, and hallways and corridors, and all other generally used
54.12 by the public to access these areas of the State Capitol designed for public events or
54.13 ceremonies.

54.14 Sec. 10. Minnesota Statutes 2016, section 138.68, is amended to read:

54.15 **138.68 SUPERVISION OF PRESERVATION.**

54.16 The works of art in the public ~~and ceremonial~~ areas of the State Capitol are declared to
54.17 possess historical value for the people of Minnesota. The Minnesota State Historical Society
54.18 and the Capitol Area Architectural and Planning Board shall approve the design, structural
54.19 composition, and location of all monuments, memorials or works of art presently located
54.20 in the public ~~and ceremonial~~ areas of the State Capitol or ~~which shall be placed in such~~
54.21 ~~public or ceremonial areas after June 4, 1971~~ that were located anywhere in the State Capitol
54.22 prior to July 1, 2013. No monument, memorial or work of art shall be relocated or removed
54.23 from, or placed in ~~such~~ the public areas of the State Capitol, or altered or repaired in any
54.24 way without the approval of the Minnesota State Historical Society. The Minnesota State
54.25 Historical Society shall have final authority over the disposition of any monuments,
54.26 memorials or works of art removed from the public areas of the State Capitol or the Capitol
54.27 grounds.

54.28 Sec. 11. Minnesota Statutes 2017 Supplement, section 138.69, is amended to read:

54.29 **138.69 PUBLIC AREAS OF THE STATE CAPITOL; DESIGNATED RESEARCH**
54.30 **AGENCY.**

54.31 The Minnesota State Historical Society is designated the research agency and is
54.32 responsible for the interpretation of the public areas for visitors to the Capitol. This involves

conducting or approving public programs and tours in the Capitol and State Office Building, including exhibits held in the public areas of the State Capitol, ~~providing informational services, acting as adviser on preservation, recommending appropriate custodial policies, and maintaining and repairing all works of art~~. Notwithstanding section 138.668, the society may not charge a fee for general tours at the Capitol but may charge fees for special programs other than general tours.

Sec. 12. Minnesota Statutes 2016, section 138.70, is amended to read:

138.70 CAPITOL BUILDING POWERS AND DUTIES.

The Minnesota Historical Society shall:

(1) assist and advise in research and preservation of historical features of the Capitol building, appropriate custodial policies, and maintaining and repairing works of art according to section 138.69;

(2) jointly, with the Capitol Area Architectural and Planning Board, review and approve the design, structural composition, and location of all monuments, memorials, or works of art ~~presently located in the public and ceremonial areas of the Capitol building~~ located in the Capitol building prior to July 1, 2013, or proposed for placement in the public or ceremonial areas of the State Capitol, according to section 138.68;

(3) assist with planning and design of restoration and renovations of the Capitol building in order to provide public access and education through public interpretive programs according to the society's statutory responsibilities under section 138.69; and

(4) assist the State Capitol Preservation Commission with performance of its duties as needed.

Sec. 13. [245G.01] REGIONAL BEHAVIORAL HEALTH CRISIS PROGRAM; FACILITIES GRANTS.

Subdivision 1. **Accounts established.** Two regional behavioral health crisis program facilities grant accounts are created, one in the general fund and one in the bond proceeds fund. Money in the accounts is appropriated to the commissioner to make grants as provided in this chapter. Money in the accounts is available until spent, notwithstanding section 16A.28 or 16A.642.

Subd. 2. **Commissioner.** "Commissioner" means the commissioner of human services.

56.1 Subd. 3. **Eligible applicant.** (a) "Eligible applicant" or "applicant" for the purposes of
56.2 grants from the account in the bond proceeds fund means a statutory or home rule charter
56.3 city, county, housing and redevelopment authority, publicly owned hospital, or other public
56.4 entity otherwise eligible to receive state general obligation bond proceeds that is designated
56.5 to apply for a regional behavioral health crisis program facilities grant by the local mental
56.6 health authority, as defined in section 245.466, or on behalf of a regional consortium of
56.7 organizations that serve individuals with mental illness or a substance use disorder.

56.8 (b) "Eligible applicant" or "applicant" for the purposes of grants from the account in the
56.9 general fund may be made to an eligible applicant under paragraph (a) or to a nonprofit
56.10 organization that is designated to apply for a regional behavioral health crisis program
56.11 facilities grant by the local mental health authority, as defined in section 245.466, or on
56.12 behalf of a regional consortium of organizations that serve individuals with mental illness
56.13 or a substance use disorder.

56.14 Subd. 4. **Eligible project.** (a) "Eligible project" or "project" for the purposes of grants
56.15 from the account in the bond proceeds fund means the acquisition or betterment of public
56.16 land, buildings, and other public improvements of a capital nature within the meaning of
56.17 the Minnesota Constitution, article XI, section 5, clause (a). It includes acquisition of land
56.18 or interest in land, predesign, design, renovation, construction, furnishing, and equipping
56.19 facilities in which to provide regional behavioral health crisis programs and services.

56.20 (b) "Eligible project" or "project" for the purposes of grants from the account in the
56.21 general fund may be made for purposes described in paragraph (a) or other capital facility
56.22 improvement purposes that support the regional behavioral health crisis programs and
56.23 services for which this grant program is established.

56.24 Subd. 5. **Purpose; grant criteria.** (a) The purpose of the regional behavioral health
56.25 crisis program is to provide, at a minimum, screening and assessment services for persons
56.26 with mental illness or substance use disorders. This may include individuals who are under
56.27 arrest or subject to arrest, or in immediate need of crisis services. The facilities grant program
56.28 is to allow flexibility in the design of the program to meet the needs of the region.

56.29 (b) The commissioner shall review project proposals by applicants and give priority to
56.30 those that:

56.31 (1) demonstrate a need for the program in the region;

56.32 (2) provide a detailed service plan, including the services that will be provided, to whom,
56.33 and staffing requirements;

57.1 (3) provide an estimated cost of operating the program;

57.2 (4) verify financial sustainability by detailing sufficient funding sources; and

57.3 (5) include an ability and willingness to build on existing resources in the community.

57.4 (c) Grants may be for up to \$5,000,000 per project.

57.5 Subd. 6. **Process.** The commissioner must develop forms and procedures for soliciting
57.6 and reviewing applications for grants under this section. An applicant shall apply for a grant
57.7 in the manner and at the times the commissioner shall determine. The grant agreement must
57.8 be approved by the commissioner of management and budget and is subject to cancellation
57.9 under subdivision 7.

57.10 Subd. 7. **Grant cancellation.** If the commissioner determines that a grantee is unable
57.11 to proceed with an approved project or has not expended or obligated the grant money within
57.12 four years of entering into the grant agreement with the commissioner, the commissioner
57.13 shall cancel the grant and the money is available for the commissioner to make other grants
57.14 under this section.

57.15 Subd. 8. **Report.** The commissioner shall report to the legislative committees with
57.16 jurisdiction over mental health issues and capital investment. The report is due by February
57.17 15 of each odd-numbered year and must include information on the projects funded and the
57.18 program and services provided in those facilities.

57.19 Sec. 14. Minnesota Statutes 2017 Supplement, section 462A.2035, subdivision 1, is
57.20 amended to read:

57.21 Subdivision 1. **Establishment.** The agency shall establish a manufactured home park
57.22 redevelopment program for the purpose of making manufactured home park redevelopment
57.23 grants or loans to cities, counties, community action programs, nonprofit organizations, and
57.24 ~~cooperatives created under chapter 308A or 308B~~ for the purposes specified in this section.

57.25 Sec. 15. Minnesota Statutes 2017 Supplement, section 462A.2035, subdivision 1b, is
57.26 amended to read:

57.27 Subd. 1b. **Manufactured home park infrastructure grants.** Eligible recipients may
57.28 use manufactured home park infrastructure grants under this program for:

57.29 (1) acquisition of and improvements in manufactured home parks; and

57.30 (2) infrastructure, including storm shelters and community facilities.

58.1 Sec. 16. Minnesota Statutes 2016, section 462A.37, subdivision 1, is amended to read:

58.2 Subdivision 1. **Definitions.** (a) For purposes of this section, the following terms have
58.3 the meanings given.

58.4 (b) "Abandoned property" has the meaning given in section 117.025, subdivision 5.

58.5 (c) "Community land trust" means an entity that meets the requirements of section
58.6 462A.31, subdivisions 1 and 2.

58.7 (d) "Debt service" means the amount payable in any fiscal year of principal, premium,
58.8 if any, and interest on housing infrastructure bonds and the fees, charges, and expenses
58.9 related to the bonds.

58.10 (e) "Foreclosed property" means residential property where foreclosure proceedings
58.11 have been initiated or have been completed and title transferred or where title is transferred
58.12 in lieu of foreclosure.

58.13 (f) "Housing infrastructure bonds" means bonds issued by the agency under this chapter
58.14 that are qualified 501(c)(3) bonds, within the meaning of Section 145(a) of the Internal
58.15 Revenue Code, finance qualified residential rental projects within the meaning of Section
58.16 142(d) of the Internal Revenue Code, or are tax-exempt bonds that are not private activity
58.17 bonds, within the meaning of Section 141(a) of the Internal Revenue Code, for the purpose
58.18 of financing or refinancing affordable housing authorized under this chapter.

58.19 (g) "Internal Revenue Code" means the Internal Revenue Code of 1986, as amended.

58.20 (h) "Senior" means a person 55 years of age or older with an annual income not greater
58.21 than 50 percent of:

58.22 (1) the metropolitan area median income for persons in the metropolitan area; or

58.23 (2) the statewide median income for persons outside the metropolitan area.

58.24 (i) "Senior housing" means housing intended and operated for occupancy by at least one
58.25 senior per unit with at least 80 percent of the units occupied by at least one senior per unit,
58.26 and for which there is publication of, and adherence to, policies and procedures that
58.27 demonstrate an intent by the owner or manager to provide housing for seniors. Senior
58.28 housing may be developed in conjunction with and as a distinct portion of mixed-income
58.29 senior housing developments that use a variety of public or private financing sources.

58.30 ~~(h)~~ (j) "Supportive housing" means housing that is not time-limited and provides or
58.31 coordinates with linkages to services necessary for residents to maintain housing stability
58.32 and maximize opportunities for education and employment.

59.1 Sec. 17. Minnesota Statutes 2016, section 462A.37, subdivision 2, is amended to read:

59.2 Subd. 2. **Authorization.** (a) The agency may issue up to \$30,000,000 in aggregate
59.3 principal amount of housing infrastructure bonds in one or more series to which the payment
59.4 made under this section may be pledged. The housing infrastructure bonds authorized in
59.5 this subdivision may be issued to fund loans or grants for the purposes of clause (4), on
59.6 terms and conditions the agency deems appropriate, made for one or more of the following
59.7 purposes:

59.8 (1) to finance the costs of the construction, acquisition, and rehabilitation of supportive
59.9 housing for individuals and families who are without a permanent residence;

59.10 (2) to finance the costs of the acquisition and rehabilitation of foreclosed or abandoned
59.11 housing to be used for affordable rental housing and the costs of new construction of rental
59.12 housing on abandoned or foreclosed property where the existing structures will be demolished
59.13 or removed;

59.14 (3) to finance that portion of the costs of acquisition of property that is attributable to
59.15 the land to be leased by community land trusts to low- and moderate-income homebuyers;
59.16 ~~and~~

59.17 (4) to finance that portion of the acquisition, improvement, and infrastructure of
59.18 manufactured home parks under section 462A.2035, subdivision 1b, that is attributable to
59.19 land to be leased to low- and moderate-income manufactured home owners;

59.20 (5) to finance the costs of acquisition, rehabilitation, adaptive reuse, or new construction
59.21 of senior housing; and

59.22 (6) to finance the costs of acquisition and rehabilitation of federally assisted rental
59.23 housing and for the refinancing of costs of the construction, acquisition, and rehabilitation
59.24 of federally assisted rental housing, including providing funds to refund, in whole or in part,
59.25 outstanding bonds previously issued by the agency or another government unit to finance
59.26 or refinance such costs.

59.27 (b) Among comparable proposals for permanent supportive housing, preference shall
59.28 be given to permanent supportive housing for veterans and other individuals or families
59.29 who:

59.30 (1) either have been without a permanent residence for at least 12 months or at least four
59.31 times in the last three years; or

59.32 (2) are at significant risk of lacking a permanent residence for 12 months or at least four
59.33 times in the last three years.

(c) Among comparable proposals for senior housing, the agency must give priority to requests for projects that:

(1) demonstrate a commitment to maintaining the housing financed as affordable to seniors;

(2) leverage other sources of funding to finance the project, including the use of low-income housing tax credits;

(3) provide access to services to residents and demonstrate the ability to increase physical supports and support services as residents age and experience increasing levels of disability;

(4) provide a service plan containing the elements of clause (3) reviewed by the housing authority, economic development authority, public housing authority, or community development agency that has an area of operation for the jurisdiction in which the project is located; and

(5) include households with incomes that do not exceed 30 percent of the median household income for the metropolitan area.

To the extent practicable, the agency shall balance the loans made between projects in the metropolitan area and projects outside the metropolitan area. Of the loans made to projects outside the metropolitan area, the agency shall, to the extent practicable, balance the loans made between projects in counties or cities with a population of 20,000 or less, as established by the most recent decennial census, and projects in counties or cities with populations in excess of 20,000.

Sec. 18. Minnesota Statutes 2016, section 462A.37, is amended by adding a subdivision to read:

Subd. 2d. **Additional authorization.** In addition to the amount authorized in subdivisions 2, 2a, 2b, and 2c, the agency may issue up to \$25,000,000 in housing infrastructure bonds in one or more series to which the payments under this section may be pledged. Housing funded with proceeds from bonds sold under this authorization must be permanent supportive housing for people with behavioral health needs.

Sec. 19. Minnesota Statutes 2016, section 462A.37, is amended by adding a subdivision to read:

Subd. 2e. **Additional authorization.** In addition to the amount authorized in subdivisions 2, 2a, 2b, 2c, and 2d, the agency may issue up to \$25,000,000 in housing infrastructure bonds in one or more series to which the payments under this section may be pledged.

61.1 Housing funded with proceeds from bonds sold under this authorization must be permanent
61.2 supportive housing for people with behavioral health needs.

61.3 Sec. 20. Minnesota Statutes 2016, section 462A.37, is amended by adding a subdivision
61.4 to read:

61.5 Subd. 2f. **Additional authorization.** In addition to the amount authorized in subdivisions
61.6 2, 2a, 2b, 2c, 2d, and 2e, the agency may issue up to \$30,000,000 in housing infrastructure
61.7 bonds in one or more series to which the payments under this section may be pledged.

61.8 Sec. 21. Minnesota Statutes 2017 Supplement, section 462A.37, subdivision 5, is amended
61.9 to read:

61.10 Subd. 5. **Additional appropriation.** (a) The agency must certify annually to the
61.11 commissioner of management and budget the actual amount of annual debt service on each
61.12 series of bonds issued under subdivisions 2a, 2b, ~~and 2c,~~ 2d, 2e, and 2f.

61.13 (b) Each July 15, beginning in 2015 and through 2037, if any housing infrastructure
61.14 bonds issued under subdivision 2a remain outstanding, the commissioner of management
61.15 and budget must transfer to the housing infrastructure bond account established under section
61.16 462A.21, subdivision 33, the amount certified under paragraph (a), not to exceed \$6,400,000
61.17 annually. The amounts necessary to make the transfers are appropriated from the general
61.18 fund to the commissioner of management and budget.

61.19 (c) Each July 15, beginning in 2017 and through 2038, if any housing infrastructure
61.20 bonds issued under subdivision 2b remain outstanding, the commissioner of management
61.21 and budget must transfer to the housing infrastructure bond account established under section
61.22 462A.21, subdivision 33, the amount certified under paragraph (a), not to exceed \$800,000
61.23 annually. The amounts necessary to make the transfers are appropriated from the general
61.24 fund to the commissioner of management and budget.

61.25 (d) Each July 15, beginning in 2018 and through 2039, if any housing infrastructure
61.26 bonds issued under subdivision 2c remain outstanding, the commissioner of management
61.27 and budget must transfer to the housing infrastructure bond account established under section
61.28 462A.21, subdivision 33, the amount certified under paragraph (a), not to exceed \$2,800,000
61.29 annually. The amounts necessary to make the transfers are appropriated from the general
61.30 fund to the commissioner of management and budget.

61.31 (e) Each July 15, beginning in 2019 and through 2040, if any housing infrastructure
61.32 bonds issued under subdivision 2d remain outstanding, the commissioner of management

62.1 and budget must transfer to the housing infrastructure bond account established under section
62.2 462A.21, subdivision 33, the amount certified under paragraph (a). The amounts necessary
62.3 to make the transfers are appropriated from the general fund to the commissioner of
62.4 management and budget.

62.5 (e) (f) Each July 15, beginning in 2020 and through 2041, if any housing infrastructure
62.6 bonds issued under subdivision 2e remain outstanding, the commissioner of management
62.7 and budget must transfer to the housing infrastructure bond account established under section
62.8 462A.21, subdivision 33, the amount certified under paragraph (a). The amounts necessary
62.9 to make the transfers are appropriated from the general fund to the commissioner of
62.10 management and budget.

62.11 (g) Each July 15, beginning in 2020 and through 2041, if any housing infrastructure
62.12 bonds issued under subdivision 2f remain outstanding, the commissioner of management
62.13 and budget must transfer to the housing infrastructure bond account established under section
62.14 462A.21, subdivision 33, the amount certified under paragraph (a). The amounts necessary
62.15 to make the transfers are appropriated from the general fund to the commissioner of
62.16 management and budget.

62.17 (h) The agency may pledge to the payment of the housing infrastructure bonds the
62.18 payments to be made by the state under this section.

62.19 Sec. 22. Minnesota Statutes 2016, section 462A.37, is amended by adding a subdivision
62.20 to read:

62.21 Subd. 6. **Cancellation.** Any amount appropriated in this section for debt service payments
62.22 that is not needed in that fiscal year for debt service payments is canceled to the general
62.23 fund. The cancellation must occur no later than June 30 of the same fiscal year.

62.24 Sec. 23. Laws 2009, chapter 93, article 1, section 14, subdivision 3, as amended by Laws
62.25 2011, First Special Session chapter 12, section 37, is amended to read:

62.26 Subd. 3. **Veterans Cemeteries** 1,500,000

62.27 Of this amount, up to \$500,000 is to acquire
62.28 land located in southeastern, southwestern,
62.29 and northeastern Minnesota for publicly
62.30 owned veterans cemeteries, to be operated by
62.31 the commissioner of veterans affairs. The
62.32 commissioner also must seek donations of
62.33 land for the cemeteries. The balance of the

63.1 appropriation is to predesign and design the
 63.2 cemeteries. Federal reimbursement of design
 63.3 costs for each cemetery must be deposited in
 63.4 the state treasury ~~and credited to a special~~
 63.5 ~~account~~ and is appropriated to the
 63.6 commissioner of veterans affairs to design the
 63.7 remaining cemeteries. Following completion
 63.8 of ~~all~~ design of the legislatively authorized
 63.9 Minnesota state veterans cemeteries in
 63.10 Redwood, St. Louis, and Fillmore Counties,
 63.11 final federal reimbursement of predesign and
 63.12 design costs is appropriated to the
 63.13 commissioner for asset preservation of
 63.14 veterans homes statewide, to be spent in
 63.15 accordance with Minnesota Statutes, section
 63.16 16B.307. Notwithstanding Minnesota Statutes,
 63.17 section 16A.642: (1) federal reimbursement
 63.18 may be sought for each cemetery and must be
 63.19 spent to acquire land for, to predesign and
 63.20 design additional cemeteries, or for asset
 63.21 preservation as provided in this subdivision;
 63.22 and (2) the bond sale authorization and
 63.23 appropriation of bond proceeds for this project
 63.24 are available until December 31, 2022.

63.25 Sec. 24. Laws 2014, chapter 294, article 1, section 5, subdivision 3, is amended to read:

63.26 Subd. 3. **New Residence Hall** 10,654,000

63.27 To complete the design of and perform
 63.28 asbestos and hazardous materials abatement
 63.29 and demolition of Frechette Hall and to design,
 63.30 construct, furnish, and equip a new ~~boys'~~
 63.31 dormitory on the Minnesota State Academy
 63.32 for the Deaf campus. The unspent portion of
 63.33 this appropriation after the project has been
 63.34 substantially completed, upon written notice
 63.35 to the commissioner of management and

64.1 budget, is available for asset preservation
64.2 under Minnesota Statutes, section 16B.307.
64.3 Minnesota Statutes, section 16A.642, applies
64.4 from the date of the original appropriation to
64.5 the unspent amount transferred.

64.6 Sec. 25. Laws 2014, chapter 294, article 1, section 7, subdivision 15, as amended by Laws
64.7 2017, First Special Session chapter 8, article 2, section 27, is amended to read:

64.8 Subd. 15. **Grant County Trail Grant** 100,000

64.9 For a grant to Grant County for predesign,
64.10 ~~acquisition, or improvements~~ and design for
64.11 a trail from the city of Elbow Lake to Pomme
64.12 de Terre Lake. The commissioner of natural
64.13 resources may allocate any amount not needed
64.14 to complete this project to state trail
64.15 acquisition and improvements under
64.16 Minnesota Statutes, section 85.015. This
64.17 appropriation is available when the
64.18 commissioner of management and budget
64.19 determines that sufficient resources have been
64.20 committed to complete the project, as required
64.21 by Minnesota Statutes, section 16A.502.
64.22 Notwithstanding Minnesota Statutes, section
64.23 16A.642, the bond sale authorization and
64.24 appropriation of bond proceeds for this project
64.25 are available until June 30, 2021.

64.26 Sec. 26. Laws 2014, chapter 294, article 1, section 21, subdivision 12, as amended by
64.27 Laws 2015, First Special Session chapter 5, article 3, section 19, and Laws 2017, First
64.28 Special Session chapter 8, article 2, section 30, is amended to read:

64.29 Subd. 12. **Minneapolis - Brian Coyle Community**
64.30 **Center** 330,000

64.31 (a) For a grant to the Minneapolis Park and
64.32 Recreation Board to predesign and design the
64.33 renovation and expansion of the Brian Coyle
64.34 Community Center, subject to Minnesota

65.1 Statutes, section 16A.695. This appropriation
65.2 does not require a local match.

65.3 (b) The Minneapolis Park and Recreation
65.4 Board, the Pillsbury United Communities,
65.5 Hennepin County, institutions of higher
65.6 education, and neighborhood organizations
65.7 shall develop an agreement for the use of the
65.8 existing Brian Coyle Community Center. The
65.9 lease between the Minneapolis Park and
65.10 Recreation Board and Pillsbury United
65.11 Communities shall be reformed prior to the
65.12 expenditure of any funds for predesign and
65.13 design.

65.14 (c) The appropriation under this subdivision
65.15 may also be used toward the renovation and
65.16 expansion of the Brian Coyle Community
65.17 Center.

65.18 (d) Notwithstanding any limitation in
65.19 paragraphs (a) to (c), the appropriation under
65.20 this subdivision may be used by the
65.21 Minneapolis Park and Recreation Board for
65.22 capital costs of any recreation project or
65.23 facility in the Cedar Riverside neighborhood.

65.24 (e) Notwithstanding Minnesota Statutes,
65.25 section 16A.642, the bond sale authorization
65.26 and appropriation of bond proceeds for the
65.27 project in this subdivision are available until
65.28 June 30, 2020.

65.29 **EFFECTIVE DATE.** This section is effective the day following final enactment.

65.30 Sec. 27. Laws 2014, chapter 294, article 1, section 22, subdivision 5, is amended to read:

65.31 Subd. 5. **City of Rice Lake Township - Water**
65.32 **Main Replacement**

1,168,000

66.1 For a grant to the city of Rice Lake Township
66.2 ~~in St. Louis County~~ to design and construct a
66.3 replacement water main and related public
66.4 infrastructure on East Calvary Road and
66.5 Kolstad, Austin, Milwaukee, Mather, and
66.6 Chicago Avenues in the city of Rice Lake
66.7 ~~Township~~. This appropriation is not available
66.8 until the commissioner of management and
66.9 budget determines that at least an equal
66.10 amount is committed to the project from
66.11 nonstate sources. This appropriation is
66.12 available until June 30, 2020.

66.13 Sec. 28. Laws 2014, chapter 295, section 9, is amended to read:

66.14 Sec. 9. **CORRECTIONS** **\$ 18,000,000**

66.15 To the commissioner of administration to
66.16 design, construct, furnish, and equip phase
66.17 one of a new health services unit, a new
66.18 service corridor and security station leading
66.19 to the unit, and a mechanical building to serve
66.20 the new health unit and associated utility
66.21 infrastructure systems and site work; and to
66.22 design phase two consisting of new intake,
66.23 warehouse, and loading dock buildings
66.24 associated utility infrastructure systems and
66.25 sitework and all associated repurposing,
66.26 including asbestos and hazardous materials
66.27 abatement of interior spaces that were formally
66.28 used for the occupancies being moved to the
66.29 new phase one and two buildings at the
66.30 Minnesota Correctional Facility in St. Cloud.
66.31 Any unspent portion of this appropriation not
66.32 needed to complete this work, upon written
66.33 notice to the commissioner of management
66.34 and budget, may be used for the purposes
66.35 described in Laws 2017, First Special Session

67.1 chapter 8, article 1, section 19, subdivision 3,
67.2 as amended in section 2, and notwithstanding
67.3 Minnesota Statutes, section 16A.642, is
67.4 available until December 31, 2020.

67.5 **EFFECTIVE DATE.** This section is effective the day following final enactment.

67.6 Sec. 29. Laws 2015, First Special Session chapter 5, article 1, section 10, subdivision 3,
67.7 as amended by Laws 2017, First Special Session chapter 8, article 2, section 31, is amended
67.8 to read:

67.9 **Subd. 3. Local Road Improvement Fund Grants** 8,910,000

67.10 (a) From the bond proceeds account in the
67.11 state transportation fund as provided in
67.12 Minnesota Statutes, section 174.50, for
67.13 construction and reconstruction of local roads
67.14 with statewide or regional significance under
67.15 Minnesota Statutes, section 174.52,
67.16 subdivision 4, or for grants to counties to assist
67.17 in paying the costs of rural road safety capital
67.18 improvement projects on county state-aid
67.19 highways under Minnesota Statutes, section
67.20 174.52, subdivision 4a.

67.21 (b) This appropriation includes \$850,000 for
67.22 a grant to the city of Sandstone for predesign,
67.23 design, engineering, and construction of a road
67.24 extending south off of marked Trunk Highway
67.25 23 across from Lundorff Drive to the airport
67.26 area, and including a bridge over Skunk Creek
67.27 in Sandstone, in order to facilitate repurposing
67.28 of an area of the airport into a business park.
67.29 This appropriation is not available until the
67.30 commissioner of management and budget
67.31 determines that sufficient resources to
67.32 complete the project are committed to it from
67.33 other sources, including any funds made

68.1 available from the commissioner of
68.2 transportation.
68.3 (c) This appropriation includes \$3,770,000 for
68.4 a grant to Kandiyohi County for predesign,
68.5 design, right-of-way acquisition, engineering,
68.6 construction, and reconstruction of local roads
68.7 in conjunction with the Willmar Wye project
68.8 as well as to ~~re-establish~~ reestablish the local
68.9 road network on the southwest side of
68.10 Willmar.

68.11 Sec. 30. Laws 2017, First Special Session chapter 3, article 1, section 2, subdivision 2, is
68.12 amended to read:

68.13 Subd. 2. **Multimodal Systems**

68.14 (a) **Aeronautics**

68.15 (1) Airport Development and Assistance	26,001,000	16,598,000
---	------------	------------

68.16 This appropriation is from the state airports
68.17 fund and must be spent according to
68.18 Minnesota Statutes, section 360.305,
68.19 subdivision 4.

68.20 Notwithstanding Minnesota Statutes, section
68.21 16A.28, subdivision 6, this appropriation is
68.22 available for five years after the year of the
68.23 appropriation. If the appropriation for either
68.24 year is insufficient, the appropriation for the
68.25 other year is available for it.

68.26 \$6,619,000 in the first year is for a grant to
68.27 the Duluth Airport Authority for
68.28 improvements at the Duluth International
68.29 Airport and the Sky Harbor Airport in
68.30 accordance with Minnesota Statutes, section
68.31 360.017. For the purposes of this
68.32 appropriation, the commissioner may waive
68.33 the requirements of Minnesota Statutes,

69.1 section 360.305, subdivision 4, paragraph (b).
69.2 This appropriation may be used to reimburse
69.3 the Authority for costs incurred after March
69.4 1, 2015. This is a onetime appropriation.

69.5 \$2,334,000 in the first year is for a grant to
69.6 the city of Rochester for improvements to the
69.7 passenger terminal building at the Rochester
69.8 International Airport in accordance with
69.9 Minnesota Statutes, section 360.017. For the
69.10 purposes of this appropriation, the
69.11 commissioner of transportation may waive the
69.12 requirements of Minnesota Statutes, section
69.13 360.305, subdivision 4, paragraph (b). This
69.14 appropriation may be used to reimburse the
69.15 city for costs incurred after May 1, 2016. This
69.16 is a onetime appropriation.

69.17 Notwithstanding Minnesota Statutes, section
69.18 360.017, \$250,000 in the first year is for a
69.19 grant to the city of St. Cloud for an air
69.20 transport optimization planning study for the
69.21 St. Cloud Regional Airport. The study must
69.22 be comprehensive and market-based, using
69.23 economic development and air service
69.24 expertise to research, analyze, and develop
69.25 models and strategies that maximize the return
69.26 on investments made to enhance the use and
69.27 impact of the St. Cloud Regional Airport. By
69.28 January 5, 2018, the city of St. Cloud shall
69.29 submit a report to the governor and the
69.30 members and staff of the legislative
69.31 committees with jurisdiction over capital
69.32 investment, transportation, and economic
69.33 development with recommendations based on
69.34 the findings of the study. This is a onetime
69.35 appropriation.

70.1 If the commissioner of transportation
70.2 determines that a balance remains in the state
70.3 airports fund following the appropriations
70.4 made in this article and that the appropriations
70.5 made are insufficient for advancing airport
70.6 development and assistance projects, an
70.7 amount necessary to advance the projects, not
70.8 to exceed the balance in the state airports fund,
70.9 is appropriated in each year to the
70.10 commissioner and must be spent according to
70.11 Minnesota Statutes, section 360.305,
70.12 subdivision 4. Within two weeks of a
70.13 determination under this contingent
70.14 appropriation, the commissioner of
70.15 transportation must notify the commissioner
70.16 of management and budget and the chairs,
70.17 ranking minority members, and staff of the
70.18 legislative committees with jurisdiction over
70.19 transportation finance concerning the funds
70.20 appropriated. Funds appropriated under this
70.21 contingent appropriation do not adjust the base
70.22 for fiscal years 2020 and 2021.

70.23 The base is \$15,298,000 in each of fiscal years
70.24 2020 and 2021.

70.25	(2) Aviation Support and Services	6,710,000	6,854,000
-------	--	-----------	-----------

70.26	Appropriations by Fund		
70.27		2018	2019
70.28	Airports	5,231,000	5,231,000
70.29	Trunk Highway	1,479,000	1,623,000

70.30	(3) Civil Air Patrol	3,580,000	80,000
-------	-----------------------------	-----------	--------

70.31 This appropriation is from the state airports
70.32 fund for the Civil Air Patrol.

70.33 Notwithstanding Minnesota Statutes, section
70.34 360.017, \$3,500,000 in the first second year
70.35 is for a grant to: (1) perform site selection and

71.1 analysis; (2) purchase, renovate a portion of
71.2 and, or construct an addition to the training
71.3 and maintenance facility facilities. If Civil Air
71.4 Patrol purchases an existing facility,
71.5 pre-design requirements shall be waived. The
71.6 facilities must be located at the South St. Paul
71.7 airport, Minnesota airports; and to (3) furnish
71.8 and equip the facility facilities, including
71.9 communications equipment. Notwithstanding
71.10 Minnesota Statutes, section 16A.28,
71.11 subdivision 6, this appropriation is available
71.12 for five years after the year of the
71.13 appropriation. Notwithstanding the matching
71.14 requirements in Minnesota Statutes, section
71.15 360.305, subdivision 4, a nonstate contribution
71.16 shall not be required for this appropriation.
71.17 The provisions of Minnesota Statutes, section
71.18 360.35, shall apply to the Civil Air Patrol. This
71.19 is a onetime appropriation.

71.20	(b) Transit	1,416,000	18,268,000
-------	-------------	-----------	------------

71.21	Appropriations by Fund		
71.22		2018	2019
71.23	General	570,000	17,395,000
71.24	Trunk Highway	846,000	873,000

71.25 \$150,000 in each year is from the general fund
71.26 for grants to transportation management
71.27 organizations that provide services exclusively
71.28 or primarily in the city located along the
71.29 marked Interstate Highway 494 corridor
71.30 having the highest population as of the
71.31 effective date of this section. The
71.32 commissioner must not retain any portion of
71.33 the funds appropriated under this section.
71.34 From the appropriation in each fiscal year, the
71.35 commissioner must make grant payments in
71.36 full by July 31. Permissible uses of funds

72.1 under this grant include administrative
72.2 expenses and programming and service
72.3 expansion, including but not limited to
72.4 staffing, communications, outreach and
72.5 education program development, and
72.6 operations management. This is a onetime
72.7 appropriation.

72.8 The base from the general fund is \$17,245,000
72.9 in each year for fiscal years 2020 and 2021.

72.10	(c) Safe Routes to School	500,000	500,000
-------	---------------------------	---------	---------

72.11 This appropriation is from the general fund
72.12 for the safe routes to school program under
72.13 Minnesota Statutes, section 174.40.

72.14	(d) Passenger Rail	500,000	500,000
-------	---------------------------	---------	---------

72.15 This appropriation is from the general fund
72.16 for passenger rail system planning, alternatives
72.17 analysis, environmental analysis, design, and
72.18 preliminary engineering under Minnesota
72.19 Statutes, sections 174.632 to 174.636.

72.20 (e) **Freight**

72.21	Freight and Commercial Vehicle Operations	8,506,000	6,578,000
-------	--	-----------	-----------

72.22 Appropriations by Fund

72.23	2018	2019
-------	------	------

72.24	General	3,156,000	1,056,000
-------	---------	-----------	-----------

72.25	Trunk Highway	5,350,000	5,522,000
-------	---------------	-----------	-----------

72.26 \$1,100,000 in the first year is from the general
72.27 fund for port development assistance grants
72.28 under Minnesota Statutes, chapter 457A, to
72.29 the city of Red Wing and to the Port Authority
72.30 of Winona. Any improvements made with the
72.31 proceeds of the grants must be publicly owned.

72.32 This is a onetime appropriation and is
72.33 available in the second year.

73.1 \$800,000 in each year is from the general fund
73.2 for additional rail safety and rail service
73.3 activities.

73.4 \$1,000,000 in the first year is from the general
73.5 fund for a grant to the city of Grand Rapids to
73.6 fund rail planning studies, design, and
73.7 preliminary engineering relating to the
73.8 construction of a freight rail line located in the
73.9 counties of Itasca, St. Louis, and Lake to serve
73.10 local producers and shippers. The city of
73.11 Grand Rapids shall collaborate with the Itasca
73.12 Economic Development Corporation and the
73.13 Itasca County Regional Railroad Authority in
73.14 the activities funded with the proceeds of this
73.15 grant. This is a onetime appropriation and is
73.16 available until June 30, 2019.

73.17 Sec. 31. Laws 2017, First Special Session chapter 8, article 1, section 6, subdivision 6, is
73.18 amended to read:

73.19	Subd. 6. State Trail, Recreation Area, and Park	18,698,000
73.20	Acquisition and Development	<u>18,048,000</u>

73.21 (a) \$2,590,000 is for the Glacial Lakes Trail,
73.22 to complete an approximately 6-1/4 mile trail
73.23 connection between New London and Sibley
73.24 State Park, and repair of the bicycle trail in
73.25 Sibley State Park.

73.26 (b) \$3,300,000 is to design, develop, and
73.27 complete the Heartland State Trail from
73.28 Detroit Lakes to Frazee and, to the extent there
73.29 is sufficient money, for work on the spur from
73.30 Park Rapids to Itasca State Park.

73.31 (c) \$3,600,000 is for acquisition and
73.32 development in the Cuyuna Country State
73.33 Recreation Area, including the Cuyuna
73.34 Mountain Bike System.

74.1 (d) \$1,600,000 is to construct, furnish, and
74.2 equip a multiuse state trail connection between
74.3 the city of Little Falls and the Soo Line Trails
74.4 as part of the Camp Ripley/Veterans State
74.5 Trail in Morrison County. The trail connection
74.6 may include separated segments to
74.7 accommodate recreational vehicles separately
74.8 from nonmotorized vehicles and pedestrians.

74.9 (e) \$3,500,000 is for continued development
74.10 of Lake Vermilion-Soudan Underground Mine
74.11 State Park recreational facilities.

74.12 (f) \$328,000 is for design and acquisition of
74.13 the Mill Towns State Trail from Faribault to
74.14 Northfield.

74.15 (g) \$3,130,000 is for acquisition and
74.16 development of the Gitchi-Gami State Trail,
74.17 from Grand Marais to Cascade State Park, and
74.18 through the town of Tofte.

74.19 (h) The commissioner may allocate money
74.20 not needed to complete a project listed in this
74.21 subdivision to another project listed in this
74.22 subdivision that needs additional money to be
74.23 completed. For any project listed in this
74.24 subdivision that the commissioner determines
74.25 is not ready to proceed, the commissioner may
74.26 reallocate that project's money to another
74.27 project described in this subdivision or other
74.28 state trail, recreation area, or park
74.29 infrastructure. The chairs of the house of
74.30 representatives and senate committees with
74.31 jurisdiction over environment and natural
74.32 resources and legislators from the affected
74.33 legislative districts must be notified of any
74.34 changes.

75.1 Sec. 32. Laws 2017, First Special Session chapter 8, article 1, section 15, subdivision 3,
75.2 is amended to read:

75.3 Subd. 3. **Local Road Improvement Fund Grants** 115,932,000

75.4 (a) From the bond proceeds account in the
75.5 state transportation fund as provided in
75.6 Minnesota Statutes, section 174.50, for trunk
75.7 highway corridor projects under Minnesota
75.8 Statutes, section 174.52, subdivision 2, for
75.9 construction and reconstruction of local roads
75.10 with statewide or regional significance under
75.11 Minnesota Statutes, section 174.52,
75.12 subdivision 4, or for grants to counties to assist
75.13 in paying the costs of rural road safety capital
75.14 improvement projects on county state-aid
75.15 highways under Minnesota Statutes, section
75.16 174.52, subdivision 4a.

75.17 (b) Of this amount, \$9,000,000 is for a grant
75.18 to Anoka County to ~~realign and make~~
75.19 ~~associated improvements to~~ design, acquire
75.20 land for, engineer, and construct improvements
75.21 to, including the realignment of, County
75.22 State-Aid Highway 23 (Lake Drive), County
75.23 State-Aid Highway 54 (West Freeway Drive),
75.24 and to Hornsby Street in the city of Columbus
75.25 to support the overall interchange project.

75.26 (c) Of this amount, \$3,246,000 is for a grant
75.27 to the city of Blaine to predesign, design, and
75.28 reconstruct 105th Avenue in the vicinity of
75.29 the National Sports Center in Blaine. The
75.30 reconstruction will include changing the street
75.31 from five lanes to four lanes with median, turn
75.32 lanes, sidewalk, trail, landscaping, lighting,
75.33 and consolidation of access driveways. This
75.34 appropriation is not available until the
75.35 commissioner of management and budget

76.1 determines that at least \$3,000,000 is
76.2 committed to the project from sources
76.3 available to the city, including municipal state
76.4 aid and county turnback funds.

76.5 (d) Of this amount, \$25,000,000 is for a grant
76.6 to Hennepin County, the city of Minneapolis,
76.7 or both, for design, right-of-way acquisition,
76.8 engineering, and construction of public
76.9 improvements related to the Interstate
76.10 Highway 35W and Lake Street access project
76.11 and related improvements within the Interstate
76.12 Highway 35W corridor, notwithstanding any
76.13 provision of Minnesota Statutes, section
76.14 174.52, or rule to the contrary. This
76.15 appropriation is not available until the
76.16 commissioner of management and budget
76.17 determines that an amount sufficient to
76.18 complete this portion of the Interstate
76.19 Highway 35W and Lake Street access project
76.20 has been committed to this portion of the
76.21 project.

76.22 (e) Of this amount, \$10,500,000 is for a grant
76.23 to Carver County for environmental analysis
76.24 and to acquire right-of-way access, predesign,
76.25 design, engineer, and construct an interchange
76.26 at marked Trunk Highway 212 and Carver
76.27 County Road 44 in the city of Chaska,
76.28 including a new bridge and ramps, to support
76.29 the development of approximately 400 acres
76.30 of property in the city of Chaska's
76.31 comprehensive plan.

76.32 (f) Of this amount, \$700,000 is for a grant to
76.33 Redwood County for improvements to Nobles
76.34 Avenue, including paving, as the main access

77.1 road to a new State Veterans Cemetery to be
77.2 located in Paxton Township.

77.3 (g) Of this amount, \$1,000,000 is for a grant
77.4 to the town of Appleton in Swift County for
77.5 upgrades to an existing township road to
77.6 provide for a paved, ten-ton capacity township
77.7 road extending between marked Trunk
77.8 Highways 7 and 119.

77.9 (h) Of this amount, \$20,500,000 is for a grant
77.10 to Ramsey County for preliminary and final
77.11 design, right-of-way acquisition, engineering,
77.12 contract administration, and construction of
77.13 public improvements related to the
77.14 construction of the interchange of marked
77.15 Interstate Highway 694 and Rice Street,
77.16 Ramsey County State-Aid Highway 49, in
77.17 Ramsey County.

77.18 (i) Of this amount, \$11,300,000 is for a grant
77.19 to Hennepin County for preliminary and final
77.20 design, engineering, environmental analysis,
77.21 right-of-way acquisition, construction, and
77.22 reconstruction of local roads related to the (1)
77.23 realignment at the intersections of marked U.S.
77.24 Highway 12 with Hennepin County State-Aid
77.25 Highway 92; (2) realignment and safety
77.26 improvements at the intersection of marked
77.27 U.S. Highway 12 with Hennepin County
77.28 State-Aid Highway 90; and (3) safety median
77.29 improvements from the interchange with
77.30 Wayzata Boulevard in Wayzata to
77.31 approximately one-half mile east of the
77.32 interchange of marked U.S. Highway 12 with
77.33 Hennepin County State-Aid Highway 6.

77.34 (j) Of this amount, \$1,000,000 is for a grant
77.35 to the city of Inver Grove Heights for

78.1 preliminary design, design, engineering, and
78.2 reconstruction of Broderick Boulevard
78.3 between 80th Street and Concord Boulevard
78.4 abutting Trunk Highway 52 and Inver Hills
78.5 Community College in Inver Grove Heights.
78.6 The project includes replacement or renovation
78.7 of public infrastructure, including water lines,
78.8 sanitary sewers, storm water sewers, and other
78.9 public utilities. This appropriation does not
78.10 require a nonstate contribution.

78.11 (k) Of this amount, \$2,350,000 is for a grant
78.12 to McLeod County to acquire land or interests
78.13 in land and to design and construct a new
78.14 urban street extension of County State-Aid
78.15 Highway (CSAH) 15, including railroad
78.16 crossing, storm water, and drainage
78.17 improvements.

78.18 (l) Of this amount, \$6,000,000 is for a grant
78.19 to the city of Baxter for 50 percent of total
78.20 project cost for the acquisition of land or
78.21 interests in land, environmental analysis and
78.22 environmental cleanup, predesign, design,
78.23 engineering, and construction of improvements
78.24 to Cypress Drive, including expansion to a
78.25 four-lane divided urban roadway, between
78.26 Excelsior Road and College Road.

78.27 Sec. 33. Laws 2017, First Special Session chapter 8, article 1, section 15, subdivision 11,
78.28 is amended to read:

78.29 Subd. 11. **Grand Rapids - Pedestrian Bridge** 750,000

78.30 For a grant to the city of Grand Rapids to
78.31 ~~design the construction of~~ and construct a
78.32 bridge over the Mississippi River for
78.33 pedestrian and bicycle use to provide a safe
78.34 alternative route to the existing marked Trunk

79.1 Highway 169 vehicle bridge, and to serve as
79.2 a connection to existing trail systems on each
79.3 side of the river. This appropriation is not
79.4 available until the commissioner determines
79.5 that at least an equal amount has been
79.6 committed to the project from nonstate
79.7 sources.

79.8 **EFFECTIVE DATE.** This section is effective the day following final enactment.

79.9 Sec. 34. Laws 2017, First Special Session chapter 8, article 1, section 15, subdivision 13,
79.10 is amended to read:

79.11 Subd. 13. **Eden Prairie - Rail Grade Crossings** 1,400,000

79.12 For a grant to the city of Eden Prairie to (1)
79.13 design, construct, and equip new passive and
79.14 active rail grade crossing ~~warning~~ safety
79.15 devices, including associated road and
79.16 pathway improvements, at existing and
79.17 proposed (i) highway-rail grade crossings; and
79.18 (ii) pathway-rail grade crossings; or (2) replace
79.19 existing highway-rail grade crossings. Upon
79.20 request by the city of Eden Prairie, the
79.21 commissioner of transportation must provide
79.22 reasonable technical assistance regarding
79.23 highway-rail grade crossing project
79.24 development and the establishment of rail
79.25 quiet zones.

79.26 **EFFECTIVE DATE.** This section is effective the day following final enactment.

79.27 Sec. 35. Laws 2017, First Special Session chapter 8, article 1, section 16, subdivision 7,
79.28 is amended to read:

79.29 Subd. 7. **White Bear Lake Multiuse Trails** 255,000

79.30 To develop a multiuse pedestrian and bicycle
79.31 path around White Bear Lake. Of this amount,
79.32 ~~\$130,000~~ \$142,500 is for a grant to the city of
79.33 White Bear Lake to construct, furnish, and

80.1 equip a multiuse trail for pedestrians and
80.2 bicycles on Old White Bear Avenue between
80.3 Lion's Park and South Shore Boulevard/Hazel
80.4 and for engineering for a multiuse trail for
80.5 pedestrians and bicycles in proximity to
80.6 Highway 96 from Minnesota Highway 244 to
80.7 the western border of White Bear Township;
80.8 \$12,500 is for a grant to White Bear Lake
80.9 Township for engineering for a multiuse trail
80.10 for pedestrians and bicycles in proximity to
80.11 Highway 96 from Pacific Avenue to the east
80.12 boundary of the city of White Bear Lake;
80.13 \$38,000 is for grants to the cities of
80.14 Mahtomedi and Dellwood for preliminary
80.15 engineering of a multiuse trail for pedestrians
80.16 and bicycles near White Bear Lake in the cities
80.17 of Mahtomedi and Dellwood to be located
80.18 within the right-of-way to marked Trunk
80.19 Highway 244; \$15,000 is for a grant to the
80.20 city of Mahtomedi for preliminary engineering
80.21 for a multiuse trail for pedestrians and bicycles
80.22 near White Bear Lake within the right-of-way
80.23 to Birchwood Road in the city of Mahtomedi
80.24 and Hall Avenue in the city of Birchwood;
80.25 and \$50,000 is for a grant to Ramsey County
80.26 for preliminary engineering of a multiuse trail
80.27 for pedestrians and bicycles to South Shore
80.28 Boulevard between White Bear Avenue and
80.29 Trunk Highway 120.

80.30 **EFFECTIVE DATE.** This section is effective the day following final enactment.

81.1 Sec. 36. Laws 2017, First Special Session chapter 8, article 1, section 17, subdivision 9,
81.2 is amended to read:

81.3 Subd. 9. **Minneapolis - The Family Partnership** 1,600,000

81.4 From the general fund to the commissioner of
81.5 human services for a grant to the Family
81.6 Partnership in Minneapolis to predesign and
81.7 design a facility to provide mental health, early
81.8 childhood education, and other services to
81.9 support children and families. ~~This~~
81.10 ~~appropriation is not available until at least an~~
81.11 ~~equal amount of money is committed from~~
81.12 ~~nonstate sources.~~ A nonstate contribution is
81.13 not required. Any unspent portion of this
81.14 appropriation remaining after predesign and
81.15 design are completed, upon written notice to
81.16 the commissioner of management and budget,
81.17 is available for the purposes of section 2.

81.18 **EFFECTIVE DATE.** This section is effective the day following final enactment.

81.19 Sec. 37. Laws 2017, First Special Session chapter 8, article 1, section 19, subdivision 3,
81.20 is amended to read:

81.21 Subd. 3. **Minnesota Correctional Facility - St.**
81.22 **Cloud** 19,000,000

81.23 ~~To construct and equip a new intake unit and~~
81.24 ~~a loading dock with a secure connection to a~~
81.25 ~~new central warehouse at the St. Cloud~~
81.26 ~~correctional facility.~~ To design and complete
81.27 hazardous materials abatement, site
81.28 improvements, and utility infrastructure work,
81.29 to rent and set up temporary laundry facilities,
81.30 and to renovate, construct, furnish, and equip
81.31 the second phase of the two-phase project
81.32 including building additions, infill of an
81.33 interior courtyard, and renovation of existing
81.34 areas to provide improved laundry, property,

82.1 intake, vehicle sally port storage, and loading
82.2 dock areas and security at the St. Cloud
82.3 correctional facility. The unspent amount of
82.4 this appropriation after the projects described
82.5 in this subdivision are complete may, upon
82.6 written notice to the commissioner of
82.7 management and budget, be used for asset
82.8 preservation under Minnesota Statutes, section
82.9 16B.307, at Minnesota Correctional Facility
82.10 - St. Cloud.

82.11 **EFFECTIVE DATE.** This section is effective the day following final enactment.

82.12 Sec. 38. Laws 2017, First Special Session chapter 8, article 1, section 20, subdivision 9,
82.13 is amended to read:

82.14 Subd. 9. **Eagle's Healing Nest** 500,000

82.15 From the general fund for a grant to Eagle's
82.16 Healing Nest in Sauk Centre and Anoka.

82.17 Sec. 39. Laws 2017, First Special Session chapter 8, article 1, section 20, subdivision 21,
82.18 is amended to read:

82.19 Subd. 21. **St. Paul - Minnesota Museum of**
82.20 **American Art** 6,000,000

82.21 For a grant to the St. Paul Port Authority to
82.22 acquire, design, construct, furnish, and equip
82.23 new museum galleries and an art study facility
82.24 for the Minnesota Museum of American Art.
82.25 This facility provides space to celebrate the
82.26 legacy of Minnesota art and artists and is part
82.27 of the restoration of the historic Pioneer
82.28 Endicott Building, and a part of a multiphase
82.29 project, of which only the museum galleries
82.30 and art study facility constructed with this
82.31 appropriation shall be state bond financed
82.32 property subject to Minnesota Statutes, section
82.33 16A.695. This appropriation is not available

83.1 until the commissioner of management and
83.2 budget has determined that:

83.3 (1) at least an amount equal to this
83.4 appropriation has been committed or
83.5 previously expended for design, construction,
83.6 and furnishing of the adjacent Minnesota
83.7 Museum of American Art Center for
83.8 Creativity facilities, which are not subject to
83.9 Minnesota Statutes, section 16A.695, with
83.10 funds from nonstate sources; and

83.11 (2) sufficient other state and nonstate funds
83.12 are available, if funds beyond this
83.13 appropriation are required, to complete the
83.14 museum galleries and art study facility.

83.15 Funds invested in the Minnesota Museum of
83.16 American Art Center for Creativity facilities
83.17 by an investor receiving an assignment of state
83.18 historic tax credits as provided in Minnesota
83.19 Statutes, section 290.0681, are nonstate funds
83.20 for purposes of this requirement. Only
83.21 expenditures made after January 1, 2012, shall
83.22 qualify for the required match. Due to the
83.23 integrated nature of the overall development,
83.24 public bidding shall not be required.

83.25 **EFFECTIVE DATE.** This section is effective the day following final enactment.

83.26 Sec. 40. Laws 2017, First Special Session chapter 8, article 1, section 21, subdivision 8,
83.27 is amended to read:

83.28 Subd. 8. **Dennison - Sewage Treatment System**
83.29 **Improvements**

726,000

83.30 For a grant to the city of Dennison to
83.31 predesign, design, and construct a new lift
83.32 station and ~~make~~ sewage pond improvements,
83.33 and to acquire and install electrical
83.34 infrastructure improvements to provide

84.1 electrical power to the sewer ponds. This
84.2 appropriation does not require a nonstate
84.3 contribution.

84.4 Sec. 41. **CAPITOL ART ADVISORY COMMITTEE; FIRST APPOINTMENTS**
84.5 **AND FIRST MEETING.**

84.6 (a) Appointing authorities for membership of the Capitol Art Advisory Committee under
84.7 Minnesota Statutes, section 15B.36, shall make first appointments to the committee by
84.8 September 15, 2018. The commissioner of administration shall convene the first meeting
84.9 of the committee by November 1, 2018, and shall serve as chair until the committee elects
84.10 a chair from among its members at its first meeting.

84.11 (b) The following members are appointed to terms coterminous with the governor: one
84.12 member appointed by the governor from the State Arts Board; the member appointed by
84.13 the minority leader of the senate; and the member appointed by the minority leader of the
84.14 house of representatives. The remaining members are appointed to terms that end on the
84.15 first Monday in January one year after the terms of the members appointed to terms
84.16 coterminous with the governor.

84.17 Sec. 42. **VETERANS HOMES CONSTRUCTION.**

84.18 Subdivision 1. **Short title.** This section may be cited as the "People's Veterans Homes
84.19 Act."

84.20 Subd. 2. **Veterans homes established.** (a) The commissioner of veterans affairs may
84.21 apply for federal funding and establish veterans homes with up to 140 beds available to
84.22 provide a continuum of care, including skilled nursing care, for eligible veterans and their
84.23 spouses in the following locations:

84.24 (1) Preston;

84.25 (2) Montevideo; and

84.26 (3) Bemidji.

84.27 (b) The state shall provide the necessary operating costs for the veterans homes in excess
84.28 of any revenue and federal funding for the homes that may be required to continue the
84.29 operation of the homes and care for Minnesota veterans.

84.30 Subd. 3. **Nonstate contribution.** The commissioner of administration may accept
84.31 contributions of land or money from private individuals, businesses, local governments,

85.1 veterans service organizations, and other nonstate sources for the purpose of providing
85.2 matching funding when soliciting federal funding for the development of the homes
85.3 authorized by this section.

85.4 **EFFECTIVE DATE.** This section is effective the day following final enactment.

85.5 Sec. 43. **STONE ARCH BRIDGE INTEGRITY PROTECTION.**

85.6 No state agency or political subdivision shall grant permission to or enter into any
85.7 agreement with any person, corporation, or entity to allow or facilitate construction of any
85.8 type under, near, or adjacent to the James J. Hill Stone Arch Bridge over the Mississippi
85.9 River that may disturb the foundations or piers or that may adversely affect the structural
85.10 integrity of the Stone Arch Bridge.

85.11 **EFFECTIVE DATE.** This section is effective the day after final enactment and expires
85.12 after completion of repair to the Stone Arch Bridge, as described in the capital budget request
85.13 submitted by the commissioner of transportation, published by the commissioner of
85.14 management and budget in January 2018."

85.15 Delete the title and insert:

85.16 "A bill for an act
85.17 relating to capital investment; authorizing spending to acquire and better public
85.18 land and buildings and other improvements of a capital nature with certain
85.19 conditions; modifying previous appropriations; establishing new programs and
85.20 modifying existing programs; authorizing the sale and issuance of state bonds;
85.21 appropriating money; amending Minnesota Statutes 2016, sections 15B.32,
85.22 subdivision 6; 16A.642, subdivision 1; 115.03, by adding a subdivision; 116.072,
85.23 by adding a subdivision; 138.67, subdivisions 2, 4; 138.68; 138.70; 462A.37,
85.24 subdivisions 1, 2, by adding subdivisions; Minnesota Statutes 2017 Supplement,
85.25 sections 138.69; 462A.2035, subdivisions 1, 1b; 462A.37, subdivision 5; Laws
85.26 2009, chapter 93, article 1, section 14, subdivision 3, as amended; Laws 2014,
85.27 chapter 294, article 1, sections 5, subdivision 3; 7, subdivision 15, as amended;
85.28 21, subdivision 12, as amended; 22, subdivision 5; Laws 2014, chapter 295, section
85.29 9; Laws 2015, First Special Session chapter 5, article 1, section 10, subdivision 3,
85.30 as amended; Laws 2017, First Special Session chapter 3, article 1, section 2,
85.31 subdivision 2; Laws 2017, First Special Session chapter 8, article 1, sections 6,
85.32 subdivision 6; 15, subdivisions 3, 11, 13; 16, subdivision 7; 17, subdivision 9; 19,
85.33 subdivision 3; 20, subdivisions 9, 21; 21, subdivision 8; 27; proposing coding for
85.34 new law in Minnesota Statutes, chapters 15B; 115; 245G."