

WEST VIRGINIA LEGISLATURE

2017 FIRST EXTRAORDINARY SESSION

Engrossed

Senate Bill 1013

BY SENATORS CARMICHAEL (MR. PRESIDENT) AND

PREZIOSO

[BY REQUEST OF THE EXECUTIVE]

[Introduced May 24, 2017]

1 A BILL making appropriations of public money out of the Treasury in accordance with section fifty-one,
2 article VI of the Constitution.

Be it enacted by the Legislature of West Virginia:

TITLE I – GENERAL PROVISIONS.

1 **Section 1. General policy.** – The purpose of this bill is to appropriate money necessary for
2 the economical and efficient discharge of the duties and responsibilities of the state and its agencies
3 during the fiscal year 2018.

1 **Sec. 2. Definitions.** — For the purpose of this bill:

2 “Governor” shall mean the Governor of the State of West Virginia.

3 “Code” shall mean the Code of West Virginia, one thousand nine hundred thirty-one, as
4 amended.

5 “Spending unit” shall mean the department, bureau, division, office, board, commission,
6 agency or institution to which an appropriation is made.

7 The “fiscal year 2018” shall mean the period from July 1, 2017, through June 30, 2018.

8 “General revenue fund” shall mean the general operating fund of the state and includes all
9 moneys received or collected by the state except as provided in W.Va. Code §12-2-2 or as otherwise
10 provided.

11 “Special revenue funds” shall mean specific revenue sources which by legislative enactments
12 are not required to be accounted for as general revenue, including federal funds.

13 “From collections” shall mean that part of the total appropriation which must be collected by
14 the spending unit to be available for expenditure. If the authorized amount of collections is not
15 collected, the total appropriation for the spending unit shall be reduced automatically by the amount
16 of the deficiency in the collections. If the amount collected exceeds the amount designated “from
17 collections,” the excess shall be set aside in a special surplus fund and may be expended for the
18 purpose of the spending unit as provided by Article 2, Chapter 11B of the Code.

1 **Sec. 3. Classification of appropriations.** — An appropriation for:

2 "Personal services" shall mean salaries, wages and other compensation paid to full-time, part-
3 time and temporary employees of the spending unit but shall not include fees or contractual payments
4 paid to consultants or to independent contractors engaged by the spending unit. "Personal services"
5 shall include "annual increment" for "eligible employees" and shall be disbursed only in accordance
6 with Article 5, Chapter 5 of the Code.

7 Unless otherwise specified, appropriations for "personal services" shall include salaries of
8 heads of spending units.

9 "Employee benefits" shall mean social security matching, workers' compensation,
10 unemployment compensation, pension and retirement contributions, public employees insurance
11 matching, personnel fees or any other benefit normally paid by the employer as a direct cost of
12 employment. Should the appropriation be insufficient to cover such costs, the remainder of such cost
13 shall be paid by each spending unit from its "unclassified" appropriation, or its "current expenses"
14 appropriation or other appropriate appropriation. Each spending unit is hereby authorized and required
15 to make such payments in accordance with the provisions of Article 2, Chapter 11B of the Code.

16 Each spending unit shall be responsible for all contributions, payments or other costs related
17 to coverage and claims of its employees for unemployment compensation and workers compensation.
18 Such expenditures shall be considered an employee benefit.

19 "BRIM Premiums" shall mean the amount charged as consideration for insurance protection
20 and includes the present value of projected losses and administrative expenses. Premiums are
21 assessed for coverages, as defined in the applicable policies, for claims arising from, inter alia, general
22 liability, wrongful acts, property, professional liability and automobile exposures.

23 Should the appropriation for "BRIM Premium" be insufficient to cover such cost, the remainder
24 of such costs shall be paid by each spending unit from its "unclassified" appropriation, its "current
25 expenses" appropriation or any other appropriate appropriation to the Board of Risk and Insurance
26 Management. Each spending unit is hereby authorized and required to make such payments. If there

27 is no appropriation for "BRIM Premium" such costs shall be paid by each spending unit from its "current
28 expenses" appropriation, "unclassified" appropriation or other appropriate appropriation.

29 West Virginia Council for Community and Technical College Education and Higher Education
30 Policy Commission entities operating with special revenue funds and/or federal funds shall pay their
31 proportionate share of the Board of Risk and Insurance Management total insurance premium cost for
32 their respective institutions.

33 "Current expenses" shall mean operating costs other than personal services and shall not
34 include equipment, repairs and alterations, buildings or lands. Each spending unit shall be responsible
35 for and charged monthly for all postage meter service and shall reimburse the appropriate revolving
36 fund monthly for all such amounts. Such expenditures shall be considered a current expense.

37 "Equipment" shall mean equipment items which have an appreciable and calculable period of
38 usefulness in excess of one year.

39 "Repairs and alterations" shall mean routine maintenance and repairs to structures and minor
40 improvements to property which do not increase the capital assets.

41 "Buildings" shall include new construction and major alteration of existing structures and the
42 improvement of lands and shall include shelter, support, storage, protection or the improvement of a
43 natural condition.

44 "Lands" shall mean the purchase of real property or interest in real property.

45 "Capital outlay" shall mean and include buildings, lands or buildings and lands, with such
46 category or item of appropriation to remain in effect as provided by W.Va. Code §12-3-12.

47 From appropriations made to the spending units of state government, upon approval of the
48 Governor there may be transferred to a special account an amount sufficient to match federal funds
49 under any federal act.

50 Appropriations classified in any of the above categories shall be expended only for the
51 purposes as defined above and only for the spending units herein designated: *Provided*, That the
52 secretary of each department shall have the authority to transfer within the department those general

53 revenue funds appropriated to the various agencies of the department: *Provided, however,* That no
54 more than five percent of the general revenue funds appropriated to any one agency or board may be
55 transferred to other agencies or boards within the department: and no funds may be transferred to a
56 "personal services and employee benefits" appropriation unless the source funds are also wholly from
57 a "personal services and employee benefits" line, or unless the source funds are from another
58 appropriation that has exclusively funded employment expenses for at least twelve consecutive
59 months prior to the time of transfer and the position(s) supported by the transferred funds are also
60 permanently transferred to the receiving agency or board within the department: *Provided further,* That
61 the secretary of each department and the director, commissioner, executive secretary, superintendent,
62 chairman or any other agency head not governed by a departmental secretary as established by
63 Chapter 5F of the Code shall have the authority to transfer funds appropriated to "personal services
64 and employee benefits," "current expenses," "repairs and alterations," "equipment," "other assets,"
65 "land," and "buildings" to other appropriations within the same account and no funds from other
66 appropriations shall be transferred to the "personal services and employee benefits" or the
67 "unclassified" appropriation: *And provided further,* That no authority exists hereunder to transfer funds
68 into appropriations to which no funds are legislatively appropriated: *And provided further,* That if the
69 Legislature by subsequent enactment consolidates agencies, boards or functions, the secretary or
70 other appropriate agency head may transfer the funds formerly appropriated to such agency, board or
71 function in order to implement such consolidation. No funds may be transferred from a Special
72 Revenue Account, dedicated account, capital expenditure account or any other account or fund
73 specifically exempted by the Legislature from transfer, except that the use of the appropriations from
74 the State Road Fund for the office of the Secretary of the Department of Transportation is not a use
75 other than the purpose for which such funds were dedicated and is permitted.

76 Appropriations otherwise classified shall be expended only where the distribution of
77 expenditures for different purposes cannot well be determined in advance or it is necessary or

78 desirable to permit the spending unit the freedom to spend an appropriation for more than one of the
79 above classifications.

1 **Sec. 4. Method of expenditure.** — Money appropriated by this bill, unless otherwise
2 specifically directed, shall be appropriated and expended according to the provisions of Article 3,
3 Chapter 12 of the Code or according to any law detailing a procedure specifically limiting that article.

1 **Sec. 5. Maximum expenditures.** — No authority or requirement of law shall be interpreted as
2 requiring or permitting an expenditure in excess of the appropriations set out in this bill.

TITLE II – APPROPRIATIONS.

ORDER OF SECTIONS

- SECTION 1. Appropriations from general revenue.
- SECTION 2. Appropriations from state road fund.
- SECTION 3. Appropriations from other funds.
- SECTION 4. Appropriations from lottery net profits.
- SECTION 5. Appropriations from state excess lottery revenue.
- SECTION 6. Appropriations of federal funds.
- SECTION 7. Appropriations from federal block grants.
- SECTION 8. Awards for claims against the state.
- SECTION 9. Appropriations from general revenue surplus accrued.
- SECTION 10. Appropriations from lottery net profits surplus accrued.
- SECTION 11. Appropriations from state excess lottery revenue surplus accrued.
- SECTION 12. Special revenue appropriations.
- SECTION 13. State improvement fund appropriations.
- SECTION 14. Specific funds and collection accounts.
- SECTION 15. Appropriations for refunding erroneous payment.
- SECTION 16. Sinking fund deficiencies.
- SECTION 17. Appropriations for local governments.
- SECTION 18. Total appropriations.
- SECTION 19. General school fund.

1 **Section 1. Appropriations from general revenue.** – From the State Fund, General Revenue,
2 there are hereby appropriated conditionally upon the fulfillment of the provisions set forth in Article 2,
3 Chapter 11B the following amounts, as itemized, for expenditure during the fiscal year 2018.

LEGISLATIVE

1 - Senate

Fund 0165 FY 2018 Org 2100

		General
	Appro-	Revenue
	priation	Fund
1	Compensation of Members (R)	00300 \$ 1,010,000
2	Compensation and Per Diem of Officers	
3	and Employees (R).....	00500 4,011,332
4	Current Expenses and Contingent Fund (R)	02100 276,392
5	Repairs and Alterations (R).....	06400 50,000
6	Computer Supplies (R).....	10100 20,000
7	Computer Systems (R).....	10200 60,000
8	Printing Blue Book (R).....	10300 125,000
9	Expenses of Members (R)	39900 370,000
10	BRIM Premium (R).....	91300 <u>29,482</u>
11	Total.....	\$ 5,952,206

12 The appropriations for the Senate for the fiscal year 2017 are to remain in full force and effect
13 and are hereby reappropriated to June 30, 2018. Any balances so reappropriated may be transferred
14 and credited to the fiscal year 2017 accounts.

15 Upon the written request of the Clerk of the Senate, the Auditor shall transfer amounts between
16 items of the total appropriation in order to protect or increase the efficiency of the service.

17 The Clerk of the Senate, with the approval of the President, is authorized to draw his or her
18 requisitions upon the Auditor, payable out of the Current Expenses and Contingent Fund of the
19 Senate, for any bills for supplies and services that may have been incurred by the Senate and not
20 included in the appropriation bill, for supplies and services incurred in preparation for the opening, the
21 conduct of the business and after adjournment of any regular or extraordinary session, and for the
22 necessary operation of the Senate offices, the requisitions for which are to be accompanied by bills to
23 be filed with the Auditor.

24 The Clerk of the Senate, with the approval of the President, or the President of the Senate
25 shall have authority to employ such staff personnel during any session of the Legislature as shall be
26 needed in addition to staff personnel authorized by the Senate resolution adopted during any such
27 session. The Clerk of the Senate, with the approval of the President, or the President of the Senate
28 shall have authority to employ such staff personnel between sessions of the Legislature as shall be
29 needed, the compensation of all staff personnel during and between sessions of the Legislature,
30 notwithstanding any such Senate resolution, to be fixed by the President of the Senate. The Clerk is
31 hereby authorized to draw his or her requisitions upon the Auditor for the payment of all such staff
32 personnel for such services, payable out of the appropriation for Compensation and Per Diem of
33 Officers and Employees or Current Expenses and Contingent Fund of the Senate.

34 For duties imposed by law and by the Senate, the Clerk of the Senate shall be paid a monthly
35 salary as provided by the Senate resolution, unless increased between sessions under the authority
36 of the President, payable out of the appropriation for Compensation and Per Diem of Officers and
37 Employees or Current Expenses and Contingent Fund of the Senate.

38 The distribution of the blue book shall be by the office of the Clerk of the Senate and shall
39 include 75 copies for each member of the Legislature and two copies for each classified and approved
40 high school and junior high or middle school and one copy for each elementary school within the state.

41 Included in the above appropriation for Senate (fund 0165, appropriation 02100), an amount
42 not less than \$5,000 is to be used for the West Virginia Academy of Family Physicians - Doc of the
43 Day Program.

2 - House of Delegates

Fund 0170 FY 2018 Org 2200

1	Compensation of Members (R)	00300	\$	3,000,000
2	Compensation and Per Diem of Officers			
3	and Employees (R).....	00500		575,000
4	Current Expenses and Contingent Fund (R)	02100		3,929,031
5	Expenses of Members (R)	39900		1,350,000
6	BRIM Premium (R).....	91300		<u>50,000</u>
7	Total.....		\$	8,904,031

8 The appropriations for the House of Delegates for the fiscal year 2017 are to remain in full
9 force and effect and are hereby reappropriated to June 30, 2018. Any balances so reappropriated
10 may be transferred and credited to the fiscal year 2017 accounts.

11 Upon the written request of the Clerk of the House of Delegates, the Auditor shall transfer
12 amounts between items of the total appropriation in order to protect or increase the efficiency of
13 the service.

14 The Clerk of the House of Delegates, with the approval of the Speaker, is authorized to
15 draw his or her requisitions upon the Auditor, payable out of the Current Expenses and Contingent
16 Fund of the House of Delegates, for any bills for supplies and services that may have been
17 incurred by the House of Delegates and not included in the appropriation bill, for bills for services
18 and supplies incurred in preparation for the opening of the session and after adjournment, and for
19 the necessary operation of the House of Delegates' offices, the requisitions for which are to be
20 accompanied by bills to be filed with the Auditor.

21 The Speaker of the House of Delegates, upon approval of the House committee on rules,
22 shall have authority to employ such staff personnel during and between sessions of the
23 Legislature as shall be needed, in addition to personnel designated in the House resolution, and
24 the compensation of all personnel shall be as fixed in such House resolution for the session, or
25 fixed by the Speaker, with the approval of the House committee on rules, during and between
26 sessions of the Legislature, notwithstanding such House resolution. The Clerk of the House of
27 Delegates is hereby authorized to draw requisitions upon the Auditor for such services, payable
28 out of the appropriation for the Compensation and Per Diem of Officers and Employees or Current
29 Expenses and Contingent Fund of the House of Delegates.

30 For duties imposed by law and by the House of Delegates, including salary allowed by law
31 as keeper of the rolls, the Clerk of the House of Delegates shall be paid a monthly salary as
32 provided in the House resolution, unless increased between sessions under the authority of the
33 Speaker, with the approval of the House committee on rules, and payable out of the appropriation
34 for Compensation and Per Diem of Officers and Employees or Current Expenses and Contingent
35 Fund of the House of Delegates.

36 Included in the above appropriation for House of Delegates (fund 0170, appropriation
37 02100), an amount not less than \$5,000 is to be used for the West Virginia Academy of Family
38 Physicians - Doc of the Day Program.

3 - Joint Expenses

(WV Code Chapter 4)

Fund 0175 FY 2018 Org 2300

1	Joint Committee on Government and Finance (R)	10400	\$	5,725,138
2	Legislative Printing (R).....	10500		760,000
3	Legislative Rule-Making Review Committee (R).....	10600		147,250
4	Legislative Computer System (R).....	10700		1,447,500
5	BRIM Premium (R).....	91300		<u>60,569</u>

6 Total..... \$ 8,140,457

7 The appropriations for the Joint Expenses for the fiscal year 2017 are to remain in full
8 force and effect and are hereby reappropriated to June 30, 2018. Any balances reappropriated
9 may be transferred and credited to the fiscal year 2017 accounts.

10 Upon the written request of the Clerk of the Senate, with the approval of the President of
11 the Senate, and the Clerk of the House of Delegates, with the approval of the Speaker of the
12 House of Delegates, and a copy to the Legislative Auditor, the Auditor shall transfer amounts
13 between items of the total appropriation in order to protect or increase the efficiency of the service.

JUDICIAL

4 - Supreme Court –

General Judicial

Fund 0180 FY 2018 Org 2400

1	Personal Services and Employee Benefits (R)	00100	\$ 101,924,358
2	Children's Protection Act (R)	09000	3,000,000
3	Current Expenses (R)	13000	32,274,266
4	Repairs and Alterations (R)	06400	636,450
5	Equipment (R).....	07000	1,800,000
6	Judges' Retirement System (R)	11000	900,000
7	Buildings (R)	25800	100,000
8	Other Assets (R)	69000	500,000
9	BRIM Premium (R).....	91300	<u>624,596</u>
10	Total.....		\$ 141,759,670

11 The appropriations to the Supreme Court of Appeals for the fiscal years 2016 and 2017
12 are to remain in full force and effect and are hereby reappropriated to June 30, 2018. Any
13 balances so reappropriated may be transferred and credited to the fiscal year 2017 accounts.

14 This fund shall be administered by the Administrative Director of the Supreme Court of
15 Appeals, who shall draw requisitions for warrants in payment in the form of payrolls, making
16 deductions there from as required by law for taxes and other items.

17 The appropriation for the Judges' Retirement System (fund 0180, appropriation 11000) is
18 to be transferred to the Consolidated Public Retirement Board, in accordance with the law relating
19 thereto, upon requisition of the Administrative Director of the Supreme Court of Appeals.

EXECUTIVE

5 - Governor's Office

(WV Code Chapter 5)

Fund 0101 FY 2018 Org 0100

1	Personal Services and Employee Benefits.....	00100	\$	3,098,903
2	Current Expenses (R)	13000		571,648
3	Repairs and Alterations.....	06400		2,000
4	National Governors Association	12300		60,700
5	Herbert Henderson Office of Minority Affairs	13400		146,726
6	BRIM Premium.....	91300		<u>169,079</u>
7	Total.....		\$	4,049,056

8 Any unexpended balances remaining in the appropriations for Unclassified (fund 0101,
9 appropriation 09900), and Current Expenses (fund 0101, appropriation 13000) at the close of the
10 fiscal year 2017 are hereby reappropriated for expenditure during the fiscal year 2018.

11 Included in the above appropriation to Personal Services and Employee Benefits (fund
12 0101, appropriation 00100), is \$150,000 for the Salary of the Governor.

13 The above appropriation for Herbert Henderson Office of Minority Affairs (fund 0101,
14 appropriation 13400) shall be transferred to the Minority Affairs Fund (fund 1058).

6 - Governor's Office –

Custodial Fund

(WV Code Chapter 5)

Fund 0102 FY 2018 Org 0100

1	Personal Services and Employee Benefits.....	00100	\$	351,089
2	Current Expenses (R)	13000		182,708
3	Repairs and Alterations.....	06400		<u>5,000</u>
4	Total.....		\$	538,797

5 Any unexpended balance remaining in the appropriation for Current Expenses (fund 0102,
6 appropriation 13000) at the close of the fiscal year 2017 is hereby reappropriated for expenditure
7 during the fiscal year 2018, with the exception of fund 0102, fiscal year 2017, appropriation 13000
8 (\$20,000) which shall expire June 30, 2017.

9 Appropriations are to be used for current general expenses, including compensation of
10 employees, household maintenance, cost of official functions and additional household expenses
11 occasioned by such official functions.

7 - Governor's Office –

Civil Contingent Fund

(WV Code Chapter 5)

Fund 0105 FY 2018 Org 0100

1 Any unexpended balances remaining in the appropriations for Business and Economic
2 Development Stimulus – Surplus (fund 0105, appropriation 08400), Civil Contingent Fund – Total
3 (fund 0105, appropriation 11400), 2012 Natural Disasters – Surplus (fund 0105, appropriation
4 13500), Civil Contingent Fund – Total – Surplus (fund 0105, appropriation 23800), Civil
5 Contingent Fund – Surplus (fund 0105, appropriation 26300), Business and Economic
6 Development Stimulus (fund 0105, appropriation 58600), Civil Contingent Fund (fund 0105,
7 appropriation 61400), and Natural Disasters – Surplus (fund 0105, appropriation 76400) at the
8 close of the fiscal year 2017 are hereby reappropriated for expenditure during the fiscal year.

9 From this fund there may be expended, at the discretion of the Governor, an amount not
10 to exceed \$1,000 as West Virginia's contribution to the interstate oil compact commission.

11 The above fund is intended to provide contingency funding for accidental, unanticipated,
12 emergency or unplanned events which may occur during the fiscal year and is not to be expended
13 for the normal day-to-day operations of the Governor's Office.

8 - Auditor's Office –

General Administration

(WV Code Chapter 12)

Fund 0116 FY 2018 Org 1200

1	Personal Services and Employee Benefits.....	00100	\$	2,620,288
2	Current Expenses (R)	13000		10,622
3	BRIM Premium.....	91300		<u>11,287</u>
4	Total.....		\$	2,642,197

5 Any unexpended balance remaining in the appropriation for Current Expenses (fund 0116,
6 appropriation 13000) at the close of the fiscal year 2017 is hereby reappropriated for expenditure
7 during the fiscal year 2018.

8 Included in the above appropriation to Personal Services and Employee Benefits (fund
9 0116, appropriation 00100), is \$95,000 for the Salary of the Auditor.

9 - Treasurer's Office

(WV Code Chapter 12)

Fund 0126 FY 2018 Org 1300

1	Personal Services and Employee Benefits.....	00100	\$	2,424,551
2	Unclassified	09900		30,963
3	Current Expenses (R)	13000		472,377
4	Abandoned Property Program.....	11800		41,794
5	Other Assets	69000		10,000

6	ABLE Program.....	69201	150,000
7	BRIM Premium.....	91300	<u>54,409</u>
8	Total.....		\$ 3,184,094

9 Any unexpended balances remaining in the appropriation for Current Expenses (fund
 10 0126, appropriation 13000) at the close of the fiscal year 2017 are hereby reappropriated for
 11 expenditure during the fiscal year 2018.

12 Included in the above appropriation to Personal Services and Employee Benefits (fund
 13 0126, appropriation 00100), is \$95,000 for the Salary of the Treasurer.

10 - Department of Agriculture

(WV Code Chapter 19)

Fund 0131 FY 2018 Org 1400

1	Personal Services and Employee Benefits.....	00100	\$ 5,105,550
2	Animal Identification Program	03900	121,528
3	State Farm Museum.....	05500	87,759
4	Current Expenses (R)	13000	135,155
5	Gypsy Moth Program (R)	11900	917,769
6	Huntington Farmers Market.....	12800	37,142
7	Black Fly Control.....	13700	450,434
8	Donated Foods Program.....	36300	45,000
9	Predator Control (R).....	47000	176,400
10	Logan Farmers Market.....	50100	40,988
11	Bee Research	69100	65,470
12	Charleston Farmers Market.....	74600	71,429
13	Microbiology Program	78500	97,126
14	Moorefield Agriculture Center.....	78600	905,605
15	Chesapeake Bay Watershed.....	83000	102,023

16	Livestock Care Standards Board.....	84300	8,820
17	BRIM Premium.....	91300	129,818
18	State FFA-FHA Camp and Conference Center	94101	586,215
19	Threat Preparedness	94200	68,987
20	WV Food Banks	96900	126,000
21	Senior's Farmers' Market Nutrition Coupon Program	97000	<u>55,840</u>
22	Total	\$ 9,335,058	

23 Any unexpended balances remaining in the appropriations for Unclassified – Surplus (fund
 24 0131, appropriation 09700), Gypsy Moth Program (fund 0131, appropriation 11900), Current
 25 Expenses (fund 0131, appropriation 13000), Predator Control (fund 0131, appropriation 47000),
 26 and Agricultural Disaster and Mitigation Needs – Surplus (fund 0131, appropriation 85000) at the
 27 close of the fiscal year 2017 are hereby reappropriated for expenditure during the fiscal year 2018,
 28 with the exception of fund 0131, fiscal year 2017, appropriation 11900 (\$18,859), fund 0131, fiscal
 29 year 2017, appropriation 13000 (\$19,343), and fund 0131, fiscal year 2017, appropriation 47000
 30 (\$3,600) which shall expire on June 30, 2017.

31 Included in the above appropriation to Personal Services and Employee Benefits (fund
 32 0131, appropriation 00100), is \$95,000 for the Salary of the Commissioner.

33 The above appropriation for Predator Control (fund 0131, appropriation 47000) is to be
 34 made available to the United States Department of Agriculture, Wildlife Services to administer the
 35 Predator Control Program.

36 A portion of the Current Expenses appropriation may be transferred to a special revenue
 37 fund for the purpose of matching federal funds for marketing and development activities.

38 From the above appropriation for WV Food Banks (fund 0131, appropriation 96900),
 39 \$20,000 is for House of Hope and the remainder of the appropriation shall be allocated to the
 40 Huntington Food Bank and the Mountaineer Food Bank in Braxton County.

(WV Code Chapter 19)

Fund 0132 FY 2018 Org 1400

1	Personal Services and Employee Benefits.....	00100	\$	725,163
2	Unclassified (R).....	09900		77,808
3	Current Expenses (R)	13000		316,049
4	Soil Conservation Projects (R)	12000		6,536,679
5	BRIM Premium.....	91300		<u>30,213</u>
6	Total.....		\$	7,685,912

7 Any unexpended balances remaining in the appropriations for Unclassified (fund 0132,
8 appropriation 09900), Soil Conservation Projects (fund 0132, appropriation 12000), and Current
9 Expenses (fund 0132, appropriation 13000) at the close of the fiscal year 2017 are hereby
10 reappropriated for expenditure during the fiscal year 2018, with the exception of fund 0132, fiscal
11 year 2017, appropriation 12000 (\$157,439) which shall expire on June 30, 2017.

12 - Department of Agriculture –

Meat Inspection Fund

(WV Code Chapter 19)

Fund 0135 FY 2018 Org 1400

1	Personal Services and Employee Benefits.....	00100	\$	620,127
2	Unclassified	09900		7,090
3	Current Expenses	13000		<u>81,880</u>
4	Total.....		\$	709,097

5 Any part or all of this appropriation may be transferred to a special revenue fund for the
6 purpose of matching federal funds for the above-named program.

13 - Department of Agriculture –

Agricultural Awards Fund

(WV Code Chapter 19)

Fund 0136 FY 2018 Org 1400

1	Programs and Awards for 4-H Clubs and FFA/FHA	57700	\$	15,000
2	Commissioner's Awards and Programs	73700		<u>39,250</u>
3	Total.....		\$	54,250

14 - Department of Agriculture –

West Virginia Agricultural Land Protection Authority

(WV Code Chapter 8A)

Fund 0607 FY 2018 Org 1400

1	Personal Services and Employee Benefits.....	00100	\$	94,823
2	Unclassified	09900		<u>950</u>
3	Total.....		\$	95,773

15 - Attorney General

(WV Code Chapters 5, 14, 46A and 47)

Fund 0150 FY 2018 Org 1500

1	Personal Services and Employee Benefits (R).....	00100	\$	2,281,145
2	Unclassified (R).....	09900		24,428
3	Current Expenses (R)	13000		752,408
4	Repairs and Alterations.....	06400		1,000
5	Equipment.....	07000		1,000
6	Criminal Convictions and Habeas Corpus Appeals (R)	26000		908,529
7	Better Government Bureau	74000		271,991
8	BRIM Premium.....	91300		<u>112,761</u>
9	Total.....		\$	4,353,262

10 Any unexpended balances remaining in the above appropriations for Personal Services
11 and Employee Benefits (fund 0150, appropriation 00100), Unclassified (fund 0150, appropriation
12 09900), Current Expenses (fund 0150, appropriation 13000), Criminal Convictions and Habeas

13 Corpus Appeals (fund 0150, appropriation 26000), and Agency Client Revolving Liquidity Pool
14 (fund 0150, appropriation 36200) at the close of the fiscal year 2017 are hereby reappropriated
15 for expenditure during the fiscal year 2018, with the exception of fund 0150, fiscal year 2017,
16 appropriation 09900 (\$20,000), and fund 0150, fiscal year 2017, appropriation 26000 (\$69,575)
17 which shall expire on June 30, 2017.

18 Included in the above appropriation to Personal Services and Employee Benefits (fund
19 0150, appropriation 00100), is \$95,000 for the Salary of the Attorney General.

20 When legal counsel or secretarial help is appointed by the Attorney General for any state
21 spending unit, this account shall be reimbursed from such spending units specifically appropriated
22 account or from accounts appropriated by general language contained within this bill: *Provided*,
23 That the spending unit shall reimburse at a rate and upon terms agreed to by the state spending
24 unit and the Attorney General: *Provided, however*, That if the spending unit and the Attorney
25 General are unable to agree on the amount and terms of the reimbursement, the spending unit
26 and the Attorney General shall submit their proposed reimbursement rates and terms to the
27 Governor for final determination.

16 - Secretary of State

(WV Code Chapters 3, 5 and 59)

Fund 0155 FY 2018 Org 1600

1	Personal Services and Employee Benefits.....	00100	\$	117,213
2	Unclassified (R).....	09900		9,731
3	Current Expenses (R)	13000		805,697
4	BRIM Premium.....	91300		<u>21,695</u>
5	Total.....		\$	954,336

6 Any unexpended balances remaining in the appropriations for Unclassified (fund 0155,
7 appropriation 09900) and Current Expenses (fund 0155, appropriation 13000) at the close of the
8 fiscal year 2017 are hereby reappropriated for expenditure during the fiscal year 2018, with the

9 exception of fund 0155, fiscal year 2017 appropriation 13000 (\$19,613) which shall expire on
10 June 30, 2017.

11 Included in the above appropriation to Personal Services and Employee Benefits (fund
12 0155, appropriation 00100), is \$95,000 for the Salary of the Secretary of State.

17 - State Election Commission

(WV Code Chapter 3)

Fund 0160 FY 2018 Org 1601

1	Personal Services and Employee Benefits.....	00100	\$	2,477
2	Unclassified	09900		75
3	Current Expenses	13000		<u>4,956</u>
4	Total.....		\$	7,508

DEPARTMENT OF ADMINISTRATION

18 - Department of Administration –

Office of the Secretary

(WV Code Chapter 5F)

Fund 0186 FY 2018 Org 0201

1	Personal Services and Employee Benefits.....	00100	\$	580,647
2	Unclassified	09900		9,177
3	Current Expenses	13000		84,883
4	Repairs and Alterations.....	06400		100
5	Equipment.....	07000		1,000
6	Financial Advisor (R).....	30400		27,546
7	Lease Rental Payments	51600		15,000,000
8	Design-Build Board	54000		4,000
9	Other Assets	69000		100
10	BRIM Premium.....	91300		<u>5,887</u>

11 Total..... \$ 15,713,340

12 Any unexpended balance remaining in the appropriation for Financial Advisor (fund 0186,
13 appropriation 30400) at the close of the fiscal year 2017 is hereby reappropriated for expenditure
14 during the fiscal year 2018, with the exception of fund 0186, fiscal year 2017, appropriation 30400
15 (\$73,000) which shall expire on June 30, 2017.

16 The appropriation for Lease Rental Payments (fund 0186, appropriation 51600) shall be
17 disbursed as provided by W.Va. Code §31-15-6b.

19 - Consolidated Public Retirement Board

(WV Code Chapter 5)

Fund 0195 FY 2018 Org 0205

1 The Division of Highways, Division of Motor Vehicles, Public Service Commission and
2 other departments, bureaus, divisions, or commissions operating from special revenue funds
3 and/or federal funds shall pay their proportionate share of the retirement costs for their respective
4 divisions. When specific appropriations are not made, such payments may be made from the
5 balances in the various special revenue funds in excess of specific appropriations.

20 - Division of Finance

(WV Code Chapter 5A)

Fund 0203 FY 2018 Org 0209

1	Personal Services and Employee Benefits.....	00100	\$ 65,574
2	Unclassified	09900	1,400
3	Current Expenses	13000	68,083
4	GAAP Project (R).....	12500	591,072
5	BRIM Premium.....	91300	<u>5,625</u>
6	Total.....		\$ 731,754

7 Any unexpended balance remaining in the appropriation for GAAP Project (fund 0203,
8 appropriation 12500) at the close of the fiscal year 2017 is hereby reappropriated for expenditure
9 during the fiscal year 2018.

21 - Division of General Services

(WV Code Chapter 5A)

Fund 0230 FY 2018 Org 0211

1	Personal Services and Employee Benefits.....	00100	\$	2,504,207
2	Unclassified	09900		20,000
3	Current Expenses	13000		725,024
4	Repairs and Alterations.....	06400		500
5	Equipment.....	07000		5,000
6	Fire Service Fee.....	12600		14,000
7	Buildings (R)	25800		500
8	Preservation and Maintenance of Statues and Monuments			
9	on Capitol Grounds	37100		68,000
10	Capital Outlay, Repairs and Equipment (R).....	58900		4,122,932
11	Other Assets	69000		500
12	Land (R).....	73000		500
13	BRIM Premium.....	91300		<u>121,479</u>
14	Total.....		\$	7,582,642

15 Any unexpended balances remaining in the above appropriations for Buildings (fund 0230,
16 appropriation 25800), Capital Outlay, Repairs and Equipment (fund 0230, appropriation 58900),
17 Capital Outlay, Repairs and Equipment – Surplus (fund 0230, appropriation 67700), and Land
18 (fund 0230, appropriation 73000) at the close of the fiscal year 2017 are hereby reappropriated
19 for expenditure during the fiscal year 2018.

20 From the above appropriation for Preservation and Maintenance of Statues and
21 Monuments on Capitol Grounds (fund 0230, appropriation 37100), the Division shall consult the
22 Division of Culture and History and Capitol Building Commission in all aspects of planning,
23 assessment, maintenance and restoration.

24 The above appropriation for Capital Outlay, Repairs and Equipment (fund 0230,
25 appropriation 58900) shall be expended for capital improvements, maintenance, repairs and
26 equipment for state-owned buildings.

22 - Division of Purchasing

(WV Code Chapter 5A)

Fund 0210 FY 2018 Org 0213

1	Personal Services and Employee Benefits.....	00100	\$	997,906
2	Unclassified	09900		144
3	Current Expenses	13000		250
4	Repairs and Alterations.....	06400		200
5	BRIM Premium.....	91300		<u>6,469</u>
6	Total.....		\$	1,004,969

7 The Division of Highways shall reimburse Fund 2031 within the Division of Purchasing for
8 all actual expenses incurred pursuant to the provisions of W.Va. Code §17-2A-13.

23 - Travel Management

(WV Code Chapter 5A)

Fund 0615 FY 2018 Org 0215

1	Personal Services and Employee Benefits.....	00100	\$	762,556
2	Unclassified	09900		12,032
3	Current Expenses	13000		430,532
4	Repairs and Alterations.....	06400		1,000

5	Equipment.....	07000	5,000
6	Buildings (R)	25800	100
7	Other Assets	69000	<u>100</u>
8	Total.....		\$ 1,211,320

9 Any unexpended balance remaining in the appropriation for Buildings (fund 0615,
 10 appropriation 25800) at the close of the fiscal year 2017 is hereby reappropriated for expenditure
 11 during the fiscal year 2018.

24 - Commission on Uniform State Laws

(WV Code Chapter 29)

Fund 0214 FY 2018 Org 0217

1	Current Expenses	13000	\$ 45,550
2	To pay expenses for members of the commission on uniform state laws.		

25 - West Virginia Public Employees Grievance Board

(WV Code Chapter 6C)

Fund 0220 FY 2018 Org 0219

1	Personal Services and Employee Benefits.....	00100	\$ 911,114
2	Unclassified	09900	1,000
3	Current Expenses	13000	142,854
4	Equipment.....	07000	50
5	BRIM Premium.....	91300	<u>9,608</u>
6	Total.....		\$ 1,064,626

26 - Ethics Commission

(WV Code Chapter 6B)

Fund 0223 FY 2018 Org 0220

1	Personal Services and Employee Benefits.....	00100	\$ 575,930
2	Unclassified	09900	2,200

3	Current Expenses	13000	104,637
4	Repairs and Alterations.....	06400	500
5	Other Assets	69000	100
6	BRIM Premium.....	91300	<u>4,473</u>
7	Total		\$ 687,840

27 - Public Defender Services

(WV Code Chapter 29)

Fund 0226 FY 2018 Org 0221

1	Personal Services and Employee Benefits.....	00100	\$ 1,322,946
2	Unclassified	09900	314,700
3	Current Expenses	13000	11,165
4	Public Defender Corporations	35200	19,198,028
5	Appointed Counsel Fees (R).....	78800	10,723,115
6	BRIM Premium.....	91300	<u>9,594</u>
7	Total		\$ 31,579,548

8 Any unexpended balance remaining in the above appropriation for Appointed Counsel
 9 Fees (fund 0226, appropriation 78800) at the close of the fiscal year 2017 is hereby
 10 reappropriated for expenditure during the fiscal year 2018.

11 The director shall have the authority to transfer funds from the appropriation to Public
 12 Defender Corporations (fund 0226, appropriation 35200) to Appointed Counsel Fees (fund 0226,
 13 appropriation 78800).

*28 - Committee for the Purchase of**Commodities and Services from the Handicapped*

(WV Code Chapter 5A)

Fund 0233 FY 2018 Org 0224

1	Personal Services and Employee Benefits.....	00100	\$ 3,187
---	--	-------	----------

2	Current Expenses	13000	<u>868</u>
3	Total	\$	4,055

29 - Public Employees Insurance Agency

(WV Code Chapter 5)

Fund 0200 FY 2018 Org 0225

1 The Division of Highways, Division of Motor Vehicles, Public Service Commission and
2 other departments, bureaus, divisions, or commissions operating from special revenue funds
3 and/or federal funds shall pay their proportionate share of the public employees health insurance
4 cost for their respective divisions.

30 - West Virginia Prosecuting Attorneys Institute

(WV Code Chapter 7)

Fund 0557 FY 2018 Org 0228

1	Forensic Medical Examinations (R).....	68300	\$	137,954
2	Federal Funds/Grant Match (R)	74900	<u>98,443</u>	
3	Total		\$	236,397

4 Any unexpended balances remaining in the appropriations for Forensic Medical
5 Examinations (fund 0557, appropriation 68300) and Federal Funds/Grant Match (fund 0557,
6 appropriation 74900) at the close of the fiscal year 2017 are hereby reappropriated for expenditure
7 during the fiscal year 2018.

31 - Real Estate Division

(WV Code Chapter 5A)

Fund 0610 FY 2018 Org 0233

1	Personal Services and Employee Benefits.....	00100	\$	642,679
2	Unclassified	09900		1,000
3	Current Expenses	13000		137,926
4	Repairs and Alterations.....	06400		100

5	Equipment.....	07000	2,500
6	BRIM Premium.....	91300	<u>7,976</u>
7	Total.....		\$ 792,181

DEPARTMENT OF COMMERCE*32 - Division of Forestry*

(WV Code Chapter 19)

Fund 0250 FY 2018 Org 0305

1	Personal Services and Employee Benefits.....	00100	\$ 2,451,074
2	Unclassified	09900	21,435
3	Current Expenses	13000	334,903
4	Repairs and Alterations.....	06400	80,000
5	Equipment (R).....	07000	2,061
6	BRIM Premium.....	91300	<u>92,293</u>
7	Total.....		\$ 2,981,766

8 Any unexpended balance remaining in the appropriation for Equipment (fund 0250,
 9 appropriation 07000) at the close of the fiscal year 2017 is hereby reappropriated for expenditure
 10 during the fiscal year 2018.

11 Out of the above appropriations a sum may be used to match federal funds for cooperative
 12 studies or other funds for similar purposes.

33 - Geological and Economic Survey

(WV Code Chapter 29)

Fund 0253 FY 2018 Org 0306

1	Personal Services and Employee Benefits.....	00100	\$ 1,561,820
2	Unclassified	09900	28,173
3	Current Expenses	13000	49,140
4	Repairs and Alterations.....	06400	968

5	Mineral Mapping System (R).....	20700	1,096,873
6	BRIM Premium.....	91300	<u>22,766</u>
7	Total.....		\$ 2,759,740

8 Any unexpended balance remaining in the appropriation for Mineral Mapping System
 9 (fund 0253, appropriation 20700) at the close of the fiscal year 2017 is hereby reappropriated for
 10 expenditure during the fiscal year 2018, with the exception of fund 0253, fiscal year 2017,
 11 appropriation 20700 (\$57,599) which shall expire on June 30, 2017.

12 The above Unclassified and Current Expense appropriations include funding to secure
 13 federal and other contracts and may be transferred to a special revolving fund (fund 3105) for the
 14 purpose of providing advance funding for such contracts.

34 - West Virginia Development Office

(WV Code Chapter 5B)

Fund 0256 FY 2018 Org 0307

1	Personal Services and Employee Benefits.....	00100	\$ 4,261,006
2	Unclassified	09900	108,687
3	Save Our State (SOS).....	05050	0
4	Current Expenses	13000	3,763,900
5	National Youth Science Camp	13200	241,570
6	Local Economic Development Partnerships (R)	13300	792,000
7	ARC Assessment.....	13600	152,585
8	Guaranteed Work Force Grant (R)	24200	969,633
9	Mainstreet Program	79400	163,758
10	BRIM Premium.....	91300	2,345
11	Hatfield McCoy Recreational Trail	96000	<u>198,415</u>
12	Total.....		\$ 10,653,899

13 Any unexpended balances remaining in the appropriations for Unclassified – Surplus (fund
14 0256, appropriation 09700), Partnership Grants (fund 0256, appropriation 13100), Local
15 Economic Development Partnerships (fund 0256, appropriation 13300), Guaranteed Work Force
16 Grant (fund 0256, appropriation 24200), Industrial Park Assistance (fund 0256, appropriation
17 48000), Small Business Development (fund 0256, appropriation 70300), Local Economic
18 Development Assistance (fund 0256, appropriation 81900), and 4-H Camp Improvements (fund
19 0256, appropriation 94100) at the close of the fiscal year 2017 are hereby reappropriated for
20 expenditure during the fiscal year 2018.

21
22 The above appropriation to Local Economic Development Partnerships (fund 0256,
23 appropriation 13300) shall be used by the West Virginia Development Office for the award of
24 funding assistance to county and regional economic development corporations or authorities
25 participating in the Certified Development Community Program developed under the provisions
26 of W.Va. Code §5B-2-14. The West Virginia Development Office shall award the funding
27 assistance through a matching grant program, based upon a formula whereby funding assistance
28 may not exceed \$34,000 per county served by an economic development or redevelopment
29 corporation or authority.

35 - Division of Natural Resources

(WV Code Chapter 20)

Fund 0265 FY 2018 Org 0310

1	Personal Services and Employee Benefits.....	00100	\$	15,476,492
2	Unclassified	09900		184,711
3	Current Expenses	13000		170,047
4	Repairs and Alterations.....	06400		100
5	Equipment.....	07000		100
6	Buildings	25800		100

7	Litter Control Conservation Officers	56400	139,877
8	Upper Mud River Flood Control.....	65400	159,762
9	Other Assets	69000	100
10	Land (R).....	73000	100
11	Law Enforcement.....	80600	2,413,523
12	BRIM Premium.....	91300	<u>23,470</u>
13	Total.....		\$ 18,568,382

14 Any unexpended balances remaining in the appropriations for Buildings (fund 0265,
 15 appropriation 25800), Land (fund 0265, appropriation 73000), and State Park Improvements –
 16 Surplus (fund 0265, appropriation 76300) at the close of the fiscal year 2017 are hereby
 17 reappropriated for expenditure during the fiscal year 2018.

18 Any revenue derived from mineral extraction at any state park shall be deposited in a
 19 special revenue account of the Division of Natural Resources, first for bond debt payment
 20 purposes and with any remainder to be for park operation and improvement purposes.

36 - Division of Miners' Health, Safety and Training

(WV Code Chapter 22)

Fund 0277 FY 2018 Org 0314

1	Personal Services and Employee Benefits.....	00100	\$ 9,205,577
2	Unclassified	09900	120,000
3	Current Expenses	13000	1,378,532
4	Coal Dust and Rock Dust Sampling	27000	474,050
5	BRIM Premium.....	91300	<u>75,110</u>
6	Total.....		\$ 11,253,269

7 Included in the above appropriation for Current Expenses (fund 0277, appropriation
 8 13000) is \$500,000 to be used for coal mine training activities at an established mine training
 9 facility in southern West Virginia.

37 - Board of Coal Mine Health and Safety

(WV Code Chapter 22)

Fund 0280 FY 2018 Org 0319

1	Personal Services and Employee Benefits.....	00100	\$	226,550
2	Unclassified	09900		3,551
3	Current Expenses	13000		<u>117,917</u>
4	Total.....		\$	348,018

38 - WorkForce West Virginia

(WV Code Chapter 23)

Fund 0572 FY 2018 Org 0323

1	Personal Services and Employee Benefits.....	00100	\$	51,728
2	Unclassified	09900		596
3	Current Expenses	13000		<u>7,334</u>
4	Total.....		\$	59,658

39 - Department of Commerce –

Office of the Secretary

(WV Code Chapter 19)

Fund 0606 FY 2018 Org 0327

1	Personal Services and Employee Benefits.....	00100	\$	398,752
2	Unclassified	09900		3,500
3	Current Expenses	13000		<u>14,725</u>
4	Total.....		\$	416,977

40 - Office of Energy

(WV Code Chapter 5B)

Fund 0612 FY 2018 Org 0328

1	Personal Services and Employee Benefits.....	00100	\$	194,457
---	--	-------	----	---------

2	Unclassified	09900	15,204
3	Current Expenses	13000	1,026,720
4	BRIM Premium.....	91300	<u>3,604</u>
5	Total.....		\$ 1,239,985

6 From the above appropriation for Current Expenses (fund 0612, appropriation 13000)
 7 \$558,247 is for West Virginia University and \$308,247 is for Southern West Virginia Community
 8 and Technical College for the Mine Training and Energy Technologies Academy.

DEPARTMENT OF EDUCATION

41 - State Board of Education –

School Lunch Program

(WV Code Chapters 18 and 18A)

Fund 0303 FY 2018 Org 0402

1	Personal Services and Employee Benefits.....	00100	\$ 321,931
2	Current Expenses	13000	<u>2,118,490</u>
3	Total.....		\$ 2,440,421

42 - State Board of Education –

State Department of Education

(WV Code Chapters 18 and 18A)

Fund 0313 FY 2018 Org 0402

1	Personal Services and Employee Benefits.....	00100	\$ 4,278,989
2	Technology System Specialist	06200	2,000,000
3	Teachers' Retirement Savings Realized.....	09500	34,638,000
4	Unclassified (R).....	09900	300,000
5	Current Expenses (R)	13000	2,518,992
6	Equipment.....	07000	5,000
7	Increased Enrollment	14000	2,650,000

8	Safe Schools.....	14300	4,911,959
9	Teacher Mentor.....	15800	550,000
10	Buildings (R)	25800	1,000
11	Allowance for County Transfers	26400	64,212
12	Technology Repair and Modernization	29800	951,003
13	HVAC Technicians.....	35500	495,507
14	Early Retirement Notification Incentive.....	36600	300,000
15	MATH Program.....	36800	336,532
16	Assessment Programs	39600	1,339,588
17	21 st Century Fellows.....	50700	274,899
18	English as a Second Language.....	52800	96,000
19	Teacher Reimbursement.....	57300	297,188
20	Hospitality Training	60000	267,123
21	Hi-Y Youth in Government	61600	100,000
22	High Acuity Special Needs (R)	63400	1,500,000
23	Foreign Student Education.....	63600	150,000
24	Principals Mentorship.....	64900	69,250
25	State Board of Education Administrative Costs	68400	366,152
26	Other Assets	69000	1,000
27	IT Academy (R).....	72100	500,000
28	Land (R).....	73000	1,000
29	Early Literacy Program.....	75600	5,700,000
30	School Based Truancy Prevention (R)	78101	2,000,000
31	Innovation in Education.....	78102	2,496,144
32	21 st Century Learners (R).....	88600	1,706,441
33	BRIM Premium.....	91300	320,429

34	21 st Century Assessment and Professional Development	93100	1,999,007
35	21 st Century Technology Infrastructure Network		
36	Tools and Support	93300	7,636,586
37	Educational Program Allowance	99600	<u>516,250</u>
38	Total		\$ 81,338,251

39 The above appropriations include funding for the state board of education and their
40 executive office.

41 Any unexpended balances remaining in the appropriations for Unclassified (fund 0313,
42 appropriation 09900), Current Expenses (fund 0313, appropriation 13000), National Teacher
43 Certification (fund 0313, appropriation 16100), Buildings (fund 0313, appropriation 25800), High
44 Acuity Special Needs (fund 0313, appropriation 63400), IT Academy (fund 0313, appropriation
45 72100), Land (fund 0313, appropriation 73000), School Based Truancy Prevention (fund 0313,
46 appropriation 78101), and 21st Century Learners (fund 0313, appropriation 88600) at the close of
47 the fiscal year 2017 are hereby reappropriated for expenditure during the fiscal year 2018.

48 The above appropriation for Technology System Specialists (fund 0313, appropriation
49 06200), shall first be used for the continuance of current pilot projects. The remaining balance, if
50 any, may be used to expand the pilot project for additional counties.

51 The above appropriation for Teachers' Retirement Savings Realized (fund 0313,
52 appropriation 09500) shall be transferred to the Employee Pension and Health Care Benefit Fund
53 (fund 2044).

54 The above appropriation for Hospitality Training (fund 0313, appropriation 60000), shall
55 be allocated only to entities that have a plan approved for funding by the Department of Education,
56 at the funding level determined by the State Superintendent of Schools. Plans shall be submitted
57 to the State Superintendent of Schools to be considered for funding.

58 From the above appropriation for Educational Program Allowance (fund 0313,
59 appropriation 99600), \$100,000 shall be expended for Webster County Board of Education for

60 Hacker Valley; \$150,000 shall be for the Randolph County Board of Education for Pickens School;
61 \$100,000 shall be for the Preston County Board of Education for the Aurora School; \$100,000
62 shall be for the Fayette County Board of Education for Meadow Bridge; and \$66,250 is for Project
63 Based Learning in STEM fields.

43 - State Board of Education –

Aid for Exceptional Children

(WV Code Chapters 18 and 18A)

Fund 0314 FY 2018 Org 0402

1	Special Education – Counties	15900	\$	7,271,757
2	Special Education – Institutions	16000		3,748,794
3	Education of Juveniles Held in Predispositional			
4	Juvenile Detention Centers.....	30200		591,646
5	Education of Institutionalized Juveniles and Adults (R)	47200		<u>17,736,957</u>
6	Total		\$	29,349,154

7 Any unexpended balance remaining in the appropriation for Education of Institutionalized
8 Juveniles and Adults (fund 0314, appropriation 47200) at the close of the fiscal year 2017 is
9 hereby reappropriated for expenditure during the fiscal year 2018.

10 From the above appropriations, the superintendent shall have authority to expend funds
11 for the costs of special education for those children residing in out-of-state placements.

44 - State Board of Education –

State Aid to Schools

(WV Code Chapters 18 and 18A)

Fund 0317 FY 2018 Org 0402

1	Other Current Expenses	02200	\$	149,939,086
2	Advanced Placement	05300		553,954
3	Professional Educators	15100		843,200,570

4	Service Personnel.....	15200	286,915,321
5	Fixed Charges.....	15300	100,484,631
6	Transportation.....	15400	70,276,078
7	Professional Student Support Services	65500	36,952,999
8	Improved Instructional Programs	15600	49,131,108
9	21 st Century Strategic Technology Learning Growth	93600	<u>20,756,981</u>
10	Basic Foundation Allowances		1,558,210,728
11	Less Local Share		(454,486,958)
12	Adjustments		<u>(2,441,341)</u>
13	Total Basic State Aid.....		1,101,282,429
14	Public Employees' Insurance Matching.....	01200	242,714,967
15	Teachers' Retirement System.....	01900	72,125,000
16	School Building Authority	45300	23,424,770
17	Retirement Systems – Unfunded Liability.....	77500	<u>343,963,000</u>
18	Total.....		\$ 1,783,510,166

*45 - State Board of Education –**Vocational Division*

(WV Code Chapters 18 and 18A)

Fund 0390 FY 2018 Org 0402

1	Personal Services and Employee Benefits.....	00100	\$ 1,275,473
2	Unclassified	09900	268,800
3	Current Expenses	13000	882,131
4	Wood Products – Forestry Vocational Program.....	14600	68,993
5	Albert Yanni Vocational Program	14700	131,951
6	Vocational Aid.....	14800	22,440,602
7	Adult Basic Education	14900	4,591,896

8	Program Modernization.....	30500	884,313
9	High School Equivalency Diploma Testing (R)	72600	778,815
10	FFA Grant Awards	83900	11,496
11	Pre-Engineering Academy Program.....	84000	<u>265,294</u>
12	Total.....		\$ 31,599,764

13 Any unexpended balances remaining in the appropriations for GED Testing (fund 0390,
 14 appropriation 33900) and High School Equivalency Diploma Testing (fund 0390, appropriation
 15 72600) at the close of the fiscal year 2017 is hereby reappropriated for expenditure during the
 16 fiscal year 2018.

46 - State Board of Education –

West Virginia Schools for the Deaf and the Blind

(WV Code Chapters 18 and 18A)

Fund 0320 FY 2018 Org 0403

1	Personal Services and Employee Benefits.....	00100	\$ 11,304,805
2	Unclassified	09900	110,000
3	Current Expenses	13000	1,988,129
4	Repairs and Alterations.....	06400	85,000
5	Equipment.....	07000	70,000
6	Buildings (R)	25800	85,000
7	Capital Outlay and Maintenance (R)	75500	82,500
8	BRIM Premium.....	91300	<u>124,890</u>
9	Total.....		\$ 13,850,324

10 Any unexpended balances remaining in the appropriations for Buildings (fund 0320,
 11 appropriation 25800) and Capital Outlay and Maintenance (fund 0320, appropriation 75500) at
 12 the close of the fiscal year 2017 are hereby reappropriated for expenditure during the fiscal year
 13 2018.

DEPARTMENT OF EDUCATION AND THE ARTS

47 - Department of Education and the Arts –

Office of the Secretary

(WV Code Chapter 5F)

Fund 0294 FY 2018 Org 0431

1	Personal Services and Employee Benefits.....	00100	\$	781,264
2	Unclassified	09900		35,000
3	Center for Professional Development (R).....	11500		1,490,833
4	Current Expenses	13000		6,562
5	WV Humanities Council	16800		250,000
6	Benedum Professional Development Collaborative (R).....	42700		429,116
7	Governor's Honors Academy (R)	47800		1,059,270
8	Educational Enhancements.....	69500		196,000
9	S.T.E.M. Education and Grant Program.....	71900		490,286
10	Energy Express.....	86100		382,935
11	BRIM Premium.....	91300		4,870
12	Special Olympic Games.....	96600		<u>25,000</u>
13	Total.....		\$	5,151,136

14 Any unexpended balances remaining in the appropriations for Center for Professional
15 Development (fund 0294, appropriation 11500), Benedum Professional Development
16 Collaborative (fund 0294, appropriation 42700), Governor's Honors Academy (fund 0294,
17 appropriation 47800), and S.T.E.M. Education and Grant Program (fund 0294, appropriation
18 71900) at the close of the fiscal year 2017 are hereby reappropriated for expenditure during the
19 fiscal year 2018, with the exception of fund 0294, fiscal year 2017, appropriation 42700 (\$66,416)
20 which shall expire on June 30, 2017.

21 From the above appropriation for Educational Enhancements (fund 0294, appropriation
22 69500), \$73,500 shall be used for the Clay Center and \$122,500 for Reconnecting McDowell –
23 Save the Children.

48 - Division of Culture and History

(WV Code Chapter 29)

Fund 0293 FY 2018 Org 0432

1	Personal Services and Employee Benefits.....	00100	\$	3,582,373
2	Current Expenses	13000		605,585
3	Repairs and Alterations.....	06400		1,000
4	Equipment.....	07000		1
5	Unclassified	09900		28,483
6	Buildings (R)	25800		1
7	Other Assets.....	69000		1
8	Land (R).....	73000		1
9	Culture and History Programming	73200		231,573
10	Capital Outlay and Maintenance (R)	75500		19,600
11	Historical Highway Marker Program.....	84400		57,548
12	BRIM Premium.....	91300		<u>36,371</u>
13	Total		\$	4,562,537

14 Any unexpended balances remaining in the appropriations for Unclassified (fund 0293,
15 appropriation 09900), Buildings (fund 0293, appropriation 25800), Capital Outlay, Repairs and
16 Equipment (fund 0293, appropriation 58900), Capital Improvements – Surplus (fund 0293,
17 appropriation 66100), Capital Outlay, Repairs and Equipment – Surplus (fund 0293, appropriation
18 67700), Land (fund 0293, appropriation 73000), and Capital Outlay and Maintenance (fund 0293,
19 appropriation 75500) at the close of the fiscal year 2017 are hereby reappropriated for expenditure
20 during the fiscal year 2018.

21 The Current Expense appropriation includes funding for the arts funds, department
22 programming funds, grants, fairs and festivals and Camp Washington Carver and shall be
23 expended only upon authorization of the Division of Culture and History and in accordance with
24 the provisions of Chapter 5A, Article 3, and Chapter 12 of the Code.

49 - Library Commission

(WV Code Chapter 10)

Fund 0296 FY 2018 Org 0433

1	Personal Services and Employee Benefits.....	00100	\$	1,286,968
2	Current Expenses	13000		137,674
3	Repairs and Alterations.....	06400		6,500
4	Services to Blind & Handicapped	18100		161,717
5	BRIM Premium.....	91300		<u>16,734</u>
6	Total.....		\$	1,609,593

50 - Educational Broadcasting Authority

(WV Code Chapter 10)

Fund 0300 FY 2018 Org 0439

1	Personal Services and Employee Benefits.....	00100	\$	4,186,435
2	Current Expenses	13000		20,146
3	Mountain Stage.....	40700		300,000
4	Capital Outlay and Maintenance	75500		10,000
5	BRIM Premium.....	91300		<u>45,283</u>
6	Total.....		\$	4,561,864

7 Any unexpended balance remaining in the appropriation for Capital Outlay and
8 Maintenance (fund 0300, appropriation 75500) at the close of the fiscal year 2017 is hereby
9 reappropriated for expenditure during the fiscal year 2018.

51 - State Board of Rehabilitation –

Division of Rehabilitation Services

(WV Code Chapter 18)

Fund 0310 FY 2018 Org 0932

1	Personal Services and Employee Benefits.....	00100	\$	10,590,552
2	Independent Living Services	00900		429,418
3	Current Expenses	13000		545,202
4	Disability Employment.....	16300		1,817,427
5	Supported Employment Extended Services	20600		77,960
6	Ron Yost Personal Assistance Fund.....	40700		333,828
7	Employment Attendant Care Program.....	59800		131,575
8	BRIM Premium.....	91300		<u>72,396</u>
9	Total.....		\$	13,998,358

10 From the above appropriation for Workshop Development (fund 0310, appropriation
 11 16300), funds shall be used exclusively with the private nonprofit community rehabilitation
 12 program organizations. The appropriation shall also be used to continue the support of the
 13 program, services, and individuals with disabilities currently in place at those organizations.

DEPARTMENT OF ENVIRONMENTAL PROTECTION*52 - Environmental Quality Board*

(WV Code Chapter 20)

Fund 0270 FY 2018 Org 0311

1	Personal Services and Employee Benefits.....	00100	\$	72,067
2	Current Expenses	13000		29,203
3	Repairs and Alterations.....	06400		100
4	Equipment.....	07000		300
5	Other Assets	69000		400
6	BRIM Premium.....	91300		<u>739</u>

7	Total.....	\$	102,809
---	------------	----	---------

53 - Division of Environmental Protection

(WV Code Chapter 22)

Fund 0273 FY 2018 Org 0313

1	Personal Services and Employee Benefits.....	00100	\$	3,926,093
2	Water Resources Protection and Management.....	06800		566,284
3	Current Expenses	13000		96,242
4	Repairs and Alterations.....	06400		4,950
5	Unclassified	09900		25,049
6	Dam Safety	60700		210,959
7	West Virginia Stream Partners Program.....	63700		77,396
8	Meth Lab Cleanup.....	65600		200,073
9	Other Assets	69000		1,000
10	WV Contributions to River Commissions.....	77600		148,485
11	Office of Water Resources Non-Enforcement Activity	85500		<u>908,854</u>
12	Total.....		\$	6,165,385

13 A portion of the appropriations for Current Expense (fund 0273, appropriation 13000) and
 14 Dam Safety (fund 0273, appropriation 60700) may be transferred to the special revenue fund
 15 Dam Safety Rehabilitation Revolving Fund (fund 3025) for the state deficient dams rehabilitation
 16 assistance program.

54 - Air Quality Board

(WV Code Chapter 16)

Fund 0550 FY 2018 Org 0325

1	Personal Services and Employee Benefits.....	00100	\$	61,108
2	Current Expenses	13000		12,462

3	Repairs and Alterations.....	06400	50
4	Equipment.....	07000	300
5	Other Assets	69000	200
6	BRIM Premium.....	91300	<u>2,153</u>
7	Total	\$	76,273

DEPARTMENT OF HEALTH AND HUMAN RESOURCES

55 - Department of Health and Human Resources –

Office of the Secretary

(WV Code Chapter 5F)

Fund 0400 FY 2018 Org 0501

1	Personal Services and Employee Benefits.....	00100	\$	373,601
2	Unclassified	09900		8,014
3	Current Expenses	13000		48,833
4	Women's Commission (R)	19100		155,489
5	Commission for the Deaf and Hard of Hearing.....	70400		<u>215,479</u>
6	Total		\$	801,416

7 Any unexpended balance remaining in the appropriation for the Women's Commission
8 (fund 0400, appropriation 19100) at the close of the fiscal year 2017 is hereby reappropriated for
9 expenditure during the fiscal year 2018.

56 - Division of Health –

Central Office

(WV Code Chapter 16)

Fund 0407 FY 2018 Org 0506

1	Personal Services and Employee Benefits.....	00100	\$	12,048,586
2	Chief Medical Examiner	04500		5,954,317

3	Unclassified	09900	691,862
4	Current Expenses	13000	4,640,355
5	State Aid for Local and Basic Public Health Services	18400	12,645,160
6	Safe Drinking Water Program (R).....	18700	2,167,723
7	Women, Infants and Children.....	21000	38,621
8	Early Intervention.....	22300	8,134,060
9	Cancer Registry	22500	195,868
10	Statewide EMS Program Support (R).....	38300	1,824,458
11	Black Lung Clinics.....	46700	170,885
12	Center for End of Life.....	54500	300,000
13	Vaccine for Children.....	55100	332,942
14	Tuberculosis Control	55300	364,556
15	Maternal and Child Health Clinics, Clinicians		
16	Medical Contracts and Fees (R)	57500	6,327,015
17	Epidemiology Support.....	62600	1,492,573
18	Primary Care Support	62800	4,665,575
19	Sexual Assault Intervention and Prevention	72300	125,000
20	Health Right Free Clinics	72700	2,750,000
21	Capital Outlay and Maintenance (R)	75500	100,000
22	Maternal Mortality Review	83400	46,563
23	Diabetes Education and Prevention	87300	97,125
24	BRIM Premium.....	91300	228,111
25	State Trauma and Emergency Care System	91800	<u>1,986,847</u>
26	Total		\$ 67,328,202

27 Any unexpended balances remaining in the appropriations for Safe Drinking Water
 28 Program (fund 0407, appropriation 18700), Statewide EMS Program Support (fund 0407,

29 appropriation 38300), Maternal and Child Health Clinics, Clinicians and Medical Contracts and
30 Fees (fund 0407, appropriation 57500), Capital Outlay and Maintenance (fund 0407, appropriation
31 75500), Emergency Response Entities – Special Projects (fund 0407, appropriation 82200),
32 Assistance to Primary Health Care Centers Community Health Foundation (fund 0407,
33 appropriation 84500), and Tobacco Education Program (fund 0407, appropriation 90600) at the
34 close of the fiscal year 2017 are hereby reappropriated for expenditure during the fiscal year 2018.

35 From the above appropriation for Current Expenses (fund 0407, appropriation 13000), an
36 amount not less than \$100,000 is for the West Virginia Cancer Coalition; \$50,000 shall be
37 expended for the West Virginia Aids Coalition; \$100,000 is for Adolescent Immunization
38 Education; \$73,065 is for informal dispute resolution relating to nursing home administrative
39 appeals; and \$50,000 is for Hospital Hospitality House of Huntington.

40 From the above appropriation for Maternal and Child Health Clinics, Clinicians and
41 Medical Contracts and Fees (fund 0407, appropriation 57500) up to \$400,000 may be transferred
42 to the Breast and Cervical Cancer Diagnostic Treatment Fund (fund 5197) and \$11,000 is for the
43 Marshall County Health Department for dental services.

57 - Consolidated Medical Services Fund

(WV Code Chapter 16)

Fund 0525 FY 2018 Org 0506

1	Personal Services and Employee Benefits.....	00100	\$	1,554,852
2	Current Expenses	13000		12,463
3	Behavioral Health Program (R)	21900		64,415,611
4	Family Support Act.....	22100		251,226
5	Institutional Facilities Operations (R).....	33500		105,067,434
6	Substance Abuse Continuum of Care (R)	35400		5,000,000
7	Capital Outlay and Maintenance (R)	75500		950,000
8	Renaissance Program.....	80400		165,996

9	BRIM Premium.....	91300	<u>1,211,307</u>
10	Total.....		\$ 178,628,889

11 Any unexpended balances remaining in the appropriations for Behavioral Health Program
12 (fund 0525, appropriation 21900), Institutional Facilities Operations (fund 0525, appropriation
13 33500), Substance Abuse Continuum of Care (fund 0525, appropriation 35400), Capital Outlay
14 (fund 0525, appropriation 51100), Behavioral Health Program – Surplus (fund 0525, appropriation
15 63100), Institutional Facilities Operations – Surplus (fund 0525, appropriation 63200), Substance
16 Abuse Continuum of Care – Surplus (fund 0525, appropriation 72200), and Capital Outlay and
17 Maintenance (fund 0525, appropriation 75500) at the close of the fiscal year 2017 are hereby
18 reappropriated for expenditure during the fiscal year 2018.

19 Notwithstanding the provisions of Title I, section three of this bill, the secretary of the
20 Department of Health and Human Resources shall have the authority to transfer funds within the
21 above appropriations: *Provided*, That no more than five percent of the funds appropriated to one
22 appropriation may be transferred to other appropriations: *Provided, however*, That no funds from
23 other appropriations shall be transferred to the personal services and employee benefits
24 appropriation.

25 Included in the above appropriation for Behavioral Health Program (fund 0525,
26 appropriation 21900) is \$100,000 for the Healing Place of Huntington.

27 From the above appropriation for Institutional Facilities Operations (fund 0525,
28 appropriation 33500), together with available funds from the Division of Health – Hospital Services
29 Revenue Account (fund 5156, appropriation 33500), on July 1, 2017, the sum of \$160,000 shall
30 be transferred to the Department of Agriculture – Land Division – Farm Operating Fund (1412) as
31 advance payment for the purchase of food products; actual payments for such purchases shall
32 not be required until such credits have been completely expended.

33 The above appropriation for Institutional Facilities Operations (fund 0525, appropriation
34 33500) contains prior year salary increases due to the Hartley court order in the amount of

35 \$2,202,013 for William R. Sharpe Jr. Hospital, and \$2,067,984 for Mildred Mitchel-Bateman
36 Hospital.

37 From the above appropriation for Substance Abuse Continuum of Care (fund 0525,
38 appropriation 35400), the funding will be consistent with the goal areas outlined in the
39 Comprehensive Substance Abuse Strategic Action Plan.

40 Additional funds have been appropriated in fund 5156, fiscal year 2018, organization 0506,
41 for the operation of the institutional facilities. The secretary of the Department of Health and
42 Human Resources is authorized to utilize up to ten percent of the funds from the Institutional
43 Facilities Operations appropriation to facilitate cost effective and cost saving services at the
44 community level.

58 - Division of Health –

West Virginia Drinking Water Treatment

(WV Code Chapter 16)

Fund 0561 FY 2018 Org 0506

1 West Virginia Drinking Water Treatment

2 Revolving Fund-Transfer 68900 \$ 647,500

3 The above appropriation for Drinking Water Treatment Revolving Fund – Transfer shall
4 be transferred to the West Virginia Drinking Water Treatment Revolving Fund or appropriate bank
5 depository and the Drinking Water Treatment Revolving – Administrative Expense Fund as
6 provided by Chapter 16 of the Code.

59 - Human Rights Commission

(WV Code Chapter 5)

Fund 0416 FY 2018 Org 0510

1 Personal Services and Employee Benefits..... 00100 \$ 1,002,668

2 Unclassified 09900 4,024

3 Current Expenses 13000 330,029

4	BRIM Premium.....	91300	<u>10,056</u>
5	Total	\$	1,346,777

60 - Division of Human Services

(WV Code Chapters 9, 48 and 49)

Fund 0403 FY 2018 Org 0511

1	Personal Services and Employee Benefits.....	00100	\$ 43,080,824
2	Unclassified	09900	5,688,944
3	Current Expenses	13000	11,315,095
4	Child Care Development.....	14400	9,079,268
5	Medical Services Contracts and Office of Managed Care	18300	1,835,469
6	Medical Services.....	18900	468,561,780
7	Social Services	19500	145,947,791
8	Family Preservation Program.....	19600	1,565,000
9	Family Resource Networks	27400	1,762,464
10	Domestic Violence Legal Services Fund	38400	400,000
11	James "Tiger" Morton Catastrophic Illness Fund	45500	101,005
12	I/DD Waiver	46600	88,753,483
13	Child Protective Services Case Workers.....	46800	22,446,545
14	OSCAR and RAPIDS.....	51500	6,405,873
15	Title XIX Waiver for Seniors	53300	13,593,620
16	WV Teaching Hospitals Tertiary/Safety Net	54700	6,356,000
17	Child Welfare System.....	60300	1,250,959
18	In-Home Family Education.....	68800	1,000,000
19	WV Works Separate State Program.....	69800	1,935,000
20	Child Support Enforcement	70500	6,260,676
21	Medicaid Auditing.....	70600	606,750

22	Temporary Assistance for Needy Families/			
23	Maintenance of Effort	70700	22,969,096	
24	Child Care – Maintenance of Effort Match.....	70800	5,693,743	
25	Child and Family Services.....	73600	2,850,000	
26	Grants for Licensed Domestic Violence			
27	Programs and Statewide Prevention	75000	2,500,000	
28	Capital Outlay and Maintenance (R)	75500	11,875	
29	Community Based Services and Pilot Programs for Youth.....	75900	1,000,000	
30	Medical Services Administrative Costs.....	78900	35,609,925	
31	Traumatic Brain Injury Waiver	83500	800,000	
32	Indigent Burials (R)	85100	2,050,000	
33	BRIM Premium.....	91300	834,187	
34	Rural Hospitals Under 150 Beds	94000	2,596,000	
35	Children's Trust Fund – Transfer.....	95100	<u>220,000</u>	
36	Total.....		\$ 915,081,372	

37 Any unexpended balances remaining in the appropriations for Capital Outlay and
 38 Maintenance (fund 0403, appropriation 75500) and Indigent Burials (fund 0403, appropriation
 39 85100) at the close of the fiscal year 2017 are hereby reappropriated for expenditure during the
 40 fiscal year 2018.

41 Notwithstanding the provisions of Title I, section three of this bill, the secretary of the
 42 Department of Health and Human Resources shall have the authority to transfer funds within the
 43 above appropriations: *Provided*, That no more than five percent of the funds appropriated to one
 44 appropriation may be transferred to other appropriations: *Provided, however*, That no funds from
 45 other appropriations shall be transferred to the personal services and employee benefits
 46 appropriation.

47 The secretary shall have authority to expend funds for the educational costs of those
 48 children residing in out-of-state placements, excluding the costs of special education programs.

49 Included in the above appropriation for Social Services (fund 0403, appropriation 19500)
50 is funding for continuing education requirements relating to the practice of social work.

51 The above appropriation for Domestic Violence Legal Services Fund (fund 0403,
52 appropriation 38400) shall be transferred to the Domestic Violence Legal Services Fund (fund
53 5455).

54 The above appropriation for James "Tiger" Morton Catastrophic Illness Fund (fund 0403,
55 appropriation 45500) shall be transferred to the James "Tiger" Morton Catastrophic Illness Fund
56 (fund 5454) as provided by Article 5Q, Chapter 16 of the Code.

57 The above appropriation for WV Works Separate State Program (fund 0403, appropriation
58 69800), shall be transferred to the WV Works Separate State College Program Fund (fund 5467),
59 and the WV Works Separate State Two-Parent Program Fund (fund 5468) as determined by the
60 secretary of the Department of Health and Human Resources.

61 From the above appropriation for Child Support Enforcement (fund 0403, appropriation
62 70500) an amount not to exceed \$300,000 may be transferred to a local banking depository to be
63 utilized to offset funds determined to be uncollectible.

64 From the above appropriation for the Grants for Licensed Domestic Violence Programs
65 and Statewide Prevention (fund 0403, appropriation 75000), 50% of the total shall be divided
66 equally and distributed among the fourteen (14) licensed programs and the West Virginia Coalition
67 Against Domestic Violence (WVCADV). The balance remaining in the appropriation for Grants for
68 Licensed Domestic Violence Programs and Statewide Prevention (fund 0403, appropriation
69 75000), shall be distributed according to the formula established by the Family Protection
70 Services Board.

71 The above appropriation for Children's Trust Fund – Transfer (fund 0403, appropriation
72 95100) shall be transferred to the Children's Trust Fund (fund 5469, org 0511).

DEPARTMENT OF MILITARY AFFAIRS

AND PUBLIC SAFETY

61 - Department of Military Affairs and Public Safety –

Office of the Secretary

(WV Code Chapter 5F)

Fund 0430 FY 2018 Org 0601

1	Personal Services and Employee Benefits.....	00100	\$	711,738
2	Unclassified (R).....	09900		21,719
3	Current Expenses	13000		66,492
4	Repairs and Alterations.....	06400		6,000
5	Equipment.....	07000		3,000
6	Fusion Center (R)	46900		534,332
7	Other Assets	69000		3,000
8	Directed Transfer	70000		32,000
9	BRIM Premium.....	91300		11,938
10	WV Fire and EMS Survivor Benefit (R)	93900		200,000
11	Homeland State Security Administrative Agency (R).....	95300		<u>531,683</u>
12	Total.....		\$	2,121,902

13 Any unexpended balances remaining in the appropriations for Unclassified (fund 0430,
 14 appropriation 09900), Fusion Center (fund 0430, appropriation 46900), Substance Abuse
 15 Program – Surplus (fund 0430, appropriation 69600), Justice Reinvestment Training – Surplus
 16 (fund 0430, appropriation 69900), WV Fire and EMS Survivor Benefit (fund 0430, appropriation
 17 93900), and Homeland State Security Administrative Agency (fund 0430, appropriation 95300) at
 18 the close of the fiscal year 2017 are hereby reappropriated for expenditure during the fiscal year
 19 2018, with the exception of fund 0430, fiscal year 2017, appropriation 93900 (\$50,000) which shall
 20 expire on June 30, 2017.

21 The above appropriation for Directed Transfer (fund 0430, appropriation 70000) shall be
22 transferred to the Law-Enforcement, Safety and Emergency Worker Funeral Expense Payment
23 Fund (fund 6003).

62 - Adjutant General –

State Militia

(WV Code Chapter 15)

Fund 0433 FY 2018 Org 0603

1	Unclassified	09900	\$	106,798
2	College Education Fund.....	23200		4,000,000
3	Civil Air Patrol	23400		249,219
4	Mountaineer ChalleNGe Academy	70900		1,500,000
5	Armory Board Transfer.....	70015		2,317,555
6	Military Authority	74800		<u>5,857,390</u>
7	Total		\$	14,030,962

8 Any unexpended balance remaining in the appropriations for Unclassified (fund 0433,
9 appropriation 09900) and Military Authority (fund 0433, appropriation 74800) at the close of the
10 fiscal year 2017 is hereby reappropriated for expenditure during the fiscal year 2018.

11 From the above appropriations an amount approved by the Adjutant General and the
12 secretary of Military Affairs and Public Safety may be transferred to the State Armory Board for
13 operation and maintenance of National Guard Armories.

14 The adjutant general shall have the authority to transfer between appropriations.

15 From the above appropriation and other state and federal funding, the Adjutant General
16 shall provide an amount not less than \$4,500,000 to the Mountaineer ChalleNGe Academy to
17 meet anticipated program demand.

63 - Adjutant General –

Military Fund

(WV Code Chapter 15)

Fund 0605 FY 2018 Org 0603

1	Personal Services and Employee Benefits.....	00100	\$	100,000
2	Current Expenses	13000		<u>57,775</u>
3	Total.....		\$	157,775

64 - West Virginia Parole Board

(WV Code Chapter 62)

Fund 0440 FY 2018 Org 0605

1	Personal Services and Employee Benefits.....	00100	\$	382,952
2	Current Expenses	13000		294,559
3	Salaries of Members of West Virginia Parole Board.....	22700		593,029
4	BRIM Premium.....	91300		<u>5,747</u>
5	Total.....		\$	1,276,287

6 The above appropriation for Salaries of Members of West Virginia Parole Board (fund 0440, appropriation 22700) includes funding for salary, annual increment (as provided for in W.Va. Code §5-5-1), and related employee benefits of board members.

*65 - Division of Homeland Security and**Emergency Management*

(WV Code Chapter 15)

Fund 0443 FY 2018 Org 0606

1	Personal Services and Employee Benefits.....	00100	\$	1,006,489
2	Unclassified	09900		26,342
3	Current Expenses	13000		51,674
4	Repairs and Alterations.....	06400		600
5	Radiological Emergency Preparedness	55400		17,230
6	Federal Funds/Grant Match (R)	74900		660,991

7	Mine and Industrial Accident Rapid			
8	Response Call Center	78100		450,539
9	Early Warning Flood System (R).....	87700		466,845
10	BRIM Premium.....	91300		20,786
11	WVU Charleston Poison Control Hotline	94400		<u>712,942</u>
12	Total.....		\$	3,414,438

13 Any unexpended balances remaining in the appropriations for Federal Funds/Grant Match
 14 (fund 0443, appropriation 74900), Early Warning Flood System (fund 0443, appropriation 87700),
 15 and Disaster Mitigation (fund 0443, appropriation 95200) at the close of the fiscal year 2017 are
 16 hereby reappropriated for expenditure during the fiscal year 2018, with the exception of fund 0443,
 17 fiscal year 2017, appropriation 87700 (\$9,500) which shall expire on June 30, 2017.

66 - Division of Corrections –

Central Office

(WV Code Chapters 25, 28, 49 and 62)

Fund 0446 FY 2018 Org 0608

1	Personal Services and Employee Benefits.....	00100	\$	593,431
2	Current Expenses	13000		<u>1,800</u>
3	Total.....		\$	595,231

67 - Division of Corrections –

Correctional Units

(WV Code Chapters 25, 28, 49 and 62)

Fund 0450 FY 2018 Org 0608

1	Employee Benefits	01000	\$	1,258,136
2	Children's Protection Act (R).....	09000		838,437
3	Unclassified (R).....	09900		1,578,800
4	Current Expenses (R)	13000		21,151,011

5	Facilities Planning and Administration (R)	38600	1,274,200
6	Charleston Correctional Center	45600	2,585,251
7	Beckley Correctional Center.....	49000	1,780,425
8	Huntington Work Release Center.....	49500	965,100
9	Anthony Correctional Center.....	50400	5,009,807
10	Huttonsville Correctional Center.....	51400	19,760,309
11	Northern Correctional Center	53400	6,738,979
12	Inmate Medical Expenses (R)	53500	21,226,064
13	Pruntytown Correctional Center	54300	6,939,316
14	Corrections Academy.....	56900	1,556,666
15	Information Technology Services	59901	1,616,491
16	Martinsburg Correctional Center	66300	3,515,195
17	Parole Services.....	68600	4,945,361
18	Special Services	68700	6,654,557
19	Investigative Services	71600	2,980,734
20	Capital Outlay and Maintenance (R)	75500	2,000,000
21	Salem Correctional Center.....	77400	9,530,531
22	McDowell County Correctional Center	79000	2,542,590
23	Stevens Correctional Center	79100	7,863,195
24	Parkersburg Correctional Center.....	82800	2,501,777
25	St. Mary's Correctional Center	88100	11,958,071
26	Denmar Correctional Center	88200	4,334,308
27	Ohio County Correctional Center	88300	1,753,224
28	Mt. Olive Correctional Complex.....	88800	18,789,864
29	Lakin Correctional Center	89600	8,658,905
30	BRIM Premium.....	91300	<u>2,359,770</u>

31 Total..... \$ 184,667,074

32 Any unexpended balances remaining in the appropriations for Children's Protection Act
33 (fund 0450, appropriation 09000), Unclassified – Surplus (fund 0450, appropriation 09700),
34 Current Expenses (fund 0450, appropriation 13000), Facilities Planning and Administration (fund
35 0450, appropriation 38600), Inmate Medical Expenses (fund 0450, appropriation 53500), Capital
36 Improvements – Surplus (fund 0450, appropriation 66100), Capital Outlay, Repairs and
37 Equipment – Surplus (fund 0450, appropriation 67700), Capital Outlay and Maintenance (fund
38 0450, appropriation 75500), Security System Improvements – Surplus (fund 0450, appropriation
39 75501), and Operating Expenses – Surplus (fund 0450, appropriation 77900) at the close of the
40 fiscal year 2017 are hereby reappropriated for expenditure during the fiscal year 2018, with the
41 exception of fund 0450, fiscal year 2017, appropriation 09000 (\$100,000) which shall expire on
42 June 30, 2017.

43 The Commissioner of Corrections shall have the authority to transfer between
44 appropriations to the individual correctional units above and may transfer funds from the individual
45 correctional units to Current Expenses (fund 0450, appropriation 13000) or Inmate Medical
46 Expenses (fund 0450, appropriation 53500).

47 From the above appropriation to Unclassified (fund 0450, appropriation 09900), on July 1,
48 2017, the sum of \$300,000 shall be transferred to the Department of Agriculture – Land Division
49 – Farm Operating Fund (1412) as advance payment for the purchase of food products; actual
50 payments for such purchases shall not be required until such credits have been completely
51 expended.

52 From the above appropriation to Current Expenses (fund 0450, appropriation 13000)
53 payment shall be made to house Division of Corrections inmates in federal, county, and /or
54 regional jails.

55 Any realized savings from Energy Savings Contract may be transferred to Facilities
56 Planning and Administration (fund 0450, appropriation 38600).

68 - *West Virginia State Police*

(WV Code Chapter 15)

Fund 0453 FY 2018 Org 0612

1	Personal Services and Employee Benefits.....	00100	\$	56,281,783
2	Children's Protection Act.....	09000		948,101
3	Current Expenses	13000		10,309,769
4	Repairs and Alterations.....	06400		450,523
5	Barracks Lease Payments	55600		237,898
6	Communications and Other Equipment (R).....	55800		70,968
7	Trooper Retirement Fund.....	60500		4,565,197
8	Handgun Administration Expense	74700		67,179
9	Capital Outlay and Maintenance (R)	75500		250,000
10	Retirement Systems – Unfunded Liability.....	77500		24,675,000
11	Automated Fingerprint Identification System	89800		723,064
12	BRIM Premium.....	91300		<u>5,368,150</u>
13	Total.....		\$	103,947,632

14 Any unexpended balances remaining in the appropriations for Communications and Other
 15 Equipment (fund 0453, appropriation 55800), and Capital Outlay and Maintenance (fund 0453,
 16 appropriation 75500) at the close of the fiscal year 2017 are hereby reappropriated for expenditure
 17 during the fiscal year 2018.

18 From the above appropriation for Personal Services and Employee Benefits (fund 0453,
 19 appropriation 00100), an amount not less than \$25,000 shall be expended to offset the costs
 20 associated with providing police services for the West Virginia State Fair.

69 - *Fire Commission*

(WV Code Chapter 29)

Fund 0436 FY 2018 Org 0619

1	Current Expenses	13000	\$	64,021
---	------------------------	-------	----	--------

70 - Division of Justice and Community Services

(WV Code Chapter 15)

Fund 0546 FY 2018 Org 0620

1	Personal Services and Employee Benefits.....	00100	\$	531,051
2	Current Expenses	13000		132,696
3	Repairs and Alterations.....	06400		1,804
4	Child Advocacy Centers (R).....	45800		1,701,671
5	Community Corrections (R).....	56100		6,905,614
6	Statistical Analysis Program.....	59700		46,381
7	Sexual Assault Forensic Examination Commission.....	71400		76,231
8	Qualitative Analysis and Training for Youth Services (R)	76200		332,018
9	Law Enforcement Professional Standards.....	83800		154,471
10	BRIM Premium.....	91300		<u>1,788</u>
11	Total.....		\$	9,883,725

12 Any unexpended balances remaining in the appropriations for Child Advocacy Centers
 13 (fund 0546, appropriation 45800), Community Corrections (fund 0546, appropriation 56100), and
 14 Qualitative Analysis and Training for Youth Services (fund 0546, appropriation 76200) at the close
 15 of the fiscal year 2017 are hereby reappropriated for expenditure during the fiscal year 2018, with
 16 the exception of fund 0546, fiscal year 2017, appropriation 56100 (\$172,000), and fund 0546,
 17 fiscal year 2017, appropriation 76200 (\$29,878) which shall expire on June 30, 2017.

18 From the above appropriation for Child Advocacy Centers (fund 0546, appropriation
 19 45800), the division may retain an amount not to exceed four percent of the appropriation for
 20 administrative purposes.

71 - Division of Juvenile Services

(WV Code Chapter 49)

Fund 0570 FY 2018 Org 0621

1	Statewide Reporting Centers	26200	\$	6,279,447
2	Robert L. Shell Juvenile Center.....	26700		1,956,950
3	Resident Medical Expenses (R)	53501		3,604,999
4	Central Office.....	70100		2,307,517
5	Capital Outlay and Maintenance (R)	75500		250,000
6	Gene Spadaro Juvenile Center	79300		2,128,385
7	BRIM Premium.....	91300		108,380
8	Kenneth Honey Rubenstein Juvenile Center (R)	98000		4,926,863
9	Vicki Douglas Juvenile Center.....	98100		1,870,388
10	Northern Regional Juvenile Center	98200		2,876,302
11	Lorrie Yeager Jr. Juvenile Center.....	98300		1,909,246
12	Sam Perdue Juvenile Center	98400		2,003,196
13	Tiger Morton Center	98500		2,114,663
14	Donald R. Kuhn Juvenile Center	98600		4,057,994
15	J.M. "Chick" Buckbee Juvenile Center	98700		<u>2,017,395</u>
16	Total.....		\$	38,411,725

17 Any unexpended balances remaining in the appropriations for Resident Medical Expenses
 18 (fund 0570, appropriation 53501), Capital Outlay and Maintenance (fund 0570, appropriation
 19 75500), and Kenneth Honey Rubenstein Juvenile Center (fund 0570, appropriation 98000) at the
 20 close of the fiscal year 2017 are hereby reappropriated for expenditure during the fiscal year 2018.

21 From the above appropriations, on July 1, 2017, the sum of \$50,000 shall be transferred
 22 to the Department of Agriculture – Land Division – Farm Operating Fund (1412) as advance
 23 payment for the purchase of food products; actual payments for such purchases shall not be
 24 required until such credits have been completely expended.

25 The Director of Juvenile Services shall have the authority to transfer between
26 appropriations to the individual juvenile centers above and may transfer funds from the individual
27 juvenile centers to Resident Medical Expenses (fund 0570, appropriation 53501).

72 - Division of Protective Services

(WV Code Chapter 5F)

Fund 0585 FY 2018 Org 0622

1	Personal Services and Employee Benefits.....	00100	\$	2,772,420
2	Unclassified (R).....	09900		21,991
3	Current Expenses	13000		139,232
4	Repairs and Alterations.....	06400		8,500
5	Equipment (R).....	07000		64,171
6	BRIM Premium.....	91300		<u>11,426</u>
7	Total.....		\$	3,017,740

8 Any unexpended balances remaining in the appropriations for Equipment (fund 0585,
9 appropriation 07000), and Unclassified (fund 0585, appropriation 09900) at the close of the fiscal
10 year 2017 are hereby reappropriated for expenditure during the fiscal year 2018.

DEPARTMENT OF REVENUE

73 - Office of the Secretary

(WV Code Chapter 11)

Fund 0465 FY 2018 Org 0701

1	Personal Services and Employee Benefits.....	00100	\$	486,146
2	Unclassified	09900		5,954
3	Current Expenses	13000		80,780
4	Repairs and Alterations.....	06400		1,262
5	Equipment.....	07000		8,000
6	Other Assets	69000		<u>500</u>

7 Total..... \$ 582,642

8 Any unexpended balance remaining in the appropriation for Unclassified – Total (fund
9 0465, appropriation 09600) at the close of the fiscal year 2017 is hereby reappropriated for
10 expenditure during the fiscal year 2018.

74 - Tax Division

(WV Code Chapter 11)

Fund 0470 FY 2018 Org 0702

1	Personal Services and Employee Benefits.....	00100	\$ 16,265,639
2	Unclassified (R).....	09900	224,578
3	Current Expenses (R)	13000	5,245,381
4	Repairs and Alterations.....	06400	10,000
5	Equipment.....	07000	50,000
6	Tax Technology Upgrade.....	09400	2,700,000
7	Multi State Tax Commission.....	65300	77,958
8	Other Assets	69000	10,000
9	BRIM Premium.....	91300	<u>14,560</u>
10	Total.....		\$ 24,598,116

11 Any unexpended balances remaining in the appropriations for Personal Services and
12 Employee Benefits (fund 0470, appropriation 00100), Unclassified (fund 0470, appropriation
13 09900), and Current Expenses (fund 0470, appropriation 13000) at the close of the fiscal year
14 2017 are hereby reappropriated for expenditure during the fiscal year 2018.

75 - State Budget Office

(WV Code Chapter 11B)

Fund 0595 FY 2018 Org 0703

1	Personal Services and Employee Benefits.....	00100	\$ 630,702
2	Unclassified (R).....	09900	<u>449</u>

3 Total..... \$ 631,151

4 Any unexpended balance remaining in the appropriation for Unclassified (fund 0595,
5 appropriation 09900) at the close of the fiscal year 2017 is hereby reappropriated for expenditure
6 during the fiscal year 2018.

76 - West Virginia Office of Tax Appeals

(WV Code Chapter 11)

Fund 0593 FY 2018 Org 0709

1	Personal Services and Employee Benefits.....	00100	\$	424,872
2	Current Expenses (R)	13000		92,572
3	Unclassified	09900		5,255
4	BRIM Premium.....	91300		<u>2,862</u>
5	Total.....		\$	525,561

6 Any unexpended balance remaining in the appropriation for Current Expenses (fund 0593,
7 appropriation 13000) at the close of the fiscal year 2017 is hereby reappropriated for expenditure
8 during the fiscal year 2018.

77 - Division of Professional and Occupational Licenses –

State Athletic Commission

(WV Code Chapter 29)

Fund 0523 FY 2018 Org 0933

1	Personal Services and Employee Benefits.....	00100	\$	7,200
2	Current Expenses	13000		<u>29,611</u>
3	Total.....		\$	36,811

DEPARTMENT OF TRANSPORTATION

78 - State Rail Authority

(WV Code Chapter 29)

Fund 0506 FY 2018 Org 0804

1	Personal Services and Employee Benefits.....	00100	\$	314,113
2	Current Expenses	13000		287,332
3	Other Assets (R)	69000		1,303,277
4	BRIM Premium.....	91300		<u>188,356</u>
5	Total.....		\$	2,093,078

6 Any unexpended balance remaining in the appropriation Other Assets (fund 0506,
 7 appropriation 69000) at the close of the fiscal year 2017 is hereby reappropriated for expenditure
 8 during the fiscal year 2018, with the exception of fund 0506, fiscal year 2017, appropriation 69000
 9 (\$32,483) which shall expire on June 30, 2017.

79 - Division of Public Transit

(WV Code Chapter 17)

Fund 0510 FY 2018 Org 0805

1	Equipment (R).....	07000	\$	384,710
2	Current Expenses (R)	13000		<u>1,878,279</u>
3	Total.....		\$	2,262,989

4 Any unexpended balances remaining in the appropriations for Equipment (fund 0510,
 5 appropriation 07000), Current Expenses (fund 0510, appropriation 13000), Buildings (fund 0510,
 6 appropriation 25800), and Other Assets (fund 0510, appropriation 69000) at the close of the fiscal
 7 year 2017 are hereby reappropriated for expenditure during the fiscal year 2018, with the
 8 exception of fund 0510, fiscal year 2017, appropriation 07000 (\$22,203), fund 0510, fiscal year
 9 2017, appropriation 25800 (\$5,281), and fund 0510, fiscal year 2017, appropriation 69000
 10 (\$5,000) which shall expire on June 30, 2017.

80 - Aeronautics Commission

(WV Code Chapter 29)

Fund 0582 FY 2018 Org 0807

1	Personal Services and Employee Benefits.....	00100	\$	166,719
2	Current Expenses (R)	13000		591,614
3	Repairs and Alterations.....	06400		100
4	BRIM Premium.....	91300		<u>4,148</u>
5	Total.....		\$	762,581

Any unexpended balances remaining in the appropriations for Unclassified (fund 0582, appropriation 09900) and Current Expenses (fund 0582, appropriation 13000) at the close of the fiscal year 2017 are hereby reappropriated for expenditure during the fiscal year 2018.

DEPARTMENT OF VETERANS' ASSISTANCE

81 - Department of Veterans' Assistance

(WV Code Chapter 9A)

Fund 0456 FY 2018 Org 0613

1	Personal Services and Employee Benefits.....	00100	\$	1,807,393
2	Unclassified	09900		20,000
3	Current Expenses	13000		137,189
4	Repairs and Alterations.....	06400		5,000
5	Veterans' Field Offices	22800		248,345
6	Veterans' Nursing Home (R)	28600		5,527,826
7	Veterans' Toll Free Assistance Line	32800		2,015
8	Veterans' Reeducation Assistance (R).....	32900		29,502
9	Veterans' Grant Program (R)	34200		30,741
10	Veterans' Grave Markers	47300		10,254
11	Veterans' Transportation.....	48500		625,000
12	Veterans Outreach Programs.....	61700		160,001
13	Memorial Day Patriotic Exercise	69700		20,000
14	Veterans Cemetery	80800		375,428

15	BRIM Premium.....	91300	<u>23,860</u>
16	Total.....	\$	9,022,554

17 Any unexpended balances remaining in the appropriations for Veterans' Nursing Home
18 (fund 0456, appropriation 28600), Veterans' Reeducation Assistance (fund 0456, appropriation
19 32900), Veterans' Grant Program (fund 0456, appropriation 34200), Veterans' Bonus – Surplus
20 (fund 0456, appropriation 34400), and Educational Opportunities for Children of Deceased
21 Veterans (fund 0456, appropriation 85400) at the close of the fiscal year 2017 are hereby
22 reappropriated for expenditure during the fiscal year 2018, with the exception of fund 0456, fiscal
23 year 2017, appropriation 28600 (\$8,794), fund 0456, fiscal year 2017, appropriation 32900
24 (\$1,702), and fund 0456, fiscal year 2017, appropriation 34200 (\$29,000) which shall expire on
25 June 30, 2017.

82 - Department of Veterans' Assistance –

Veterans' Home

(WV Code Chapter 9A)

Fund 0460 FY 2018 Org 0618

1	Personal Services and Employee Benefits.....	00100	\$	1,093,492
2	Current Expenses	13000		<u>44,576</u>
3	Total.....		\$	1,138,068

BUREAU OF SENIOR SERVICES

83 - Bureau of Senior Services

(WV Code Chapter 29)

Fund 0420 FY 2018 Org 0508

1	Transfer to Division of Human Services for Health Care		
2	and Title XIX Waiver for Senior Citizens	53900	\$ 15,983,766
3	The above appropriation for Transfer to Division of Human Services for Health Care and		
4	Title XIX Waiver for Senior Citizens (fund 0420, appropriation 53900) along with the federal		

5 moneys generated thereby shall be used for reimbursement for services provided under the
6 program.

7 The above appropriation is in addition to funding provided in fund 5405 for this program.

WEST VIRGINIA COUNCIL FOR COMMUNITY

AND TECHNICAL COLLEGE EDUCATION

84 - West Virginia Council for

Community and Technical College Education –

Control Account

(WV Code Chapter 18B)

Fund 0596 FY 2018 Org 0420

1	West Virginia Council for Community				
2	and Technical Education (R)	39200	\$	661,053	
3	Transit Training Partnership	78300		31,337	
4	Community College Workforce Development (R)	87800		717,244	
5	College Transition Program.....	88700		254,240	
6	West Virginia Advance Workforce Development (R)	89300		2,848,089	
7	Technical Program Development (R)	89400		<u>1,645,514</u>	
8	Total.....		\$	6,157,477	

9 Any unexpended balances remaining in the appropriations for West Virginia Council for
10 Community and Technical Education (fund 0596, appropriation 39200), Capital Improvements –
11 Surplus (fund 0596, appropriation 66100), Community College Workforce Development (fund
12 0596, appropriation 87800), West Virginia Advance Workforce Development (fund 0596,
13 appropriation 89300), and Technical Program Development (fund 0596, appropriation 89400) at
14 the close of the fiscal year 2017 are hereby reappropriated for expenditure during the fiscal year
15 2018, with the exception of fund 0596, fiscal year 2017, appropriation 39200 (\$14,000), fund 0596,

16 fiscal year 2017, appropriation 89300 (\$69,244), and fund 0596, fiscal year 2017, appropriation
17 89400 (\$45,964) which shall expire on June 30, 2017.

18 From the above appropriation for the Community College Workforce Development (fund
19 0596, appropriation 87800), \$200,000 shall be expended on the Mine Training Program in
20 Southern West Virginia.

21 Included in the above appropriation for West Virginia Advance Workforce Development
22 (fund 0596, appropriation 89300) is \$200,000 to be used exclusively for advanced manufacturing
23 and energy industry specific training programs.

85 - Mountwest Community and Technical College

(WV Code Chapter 18B)

Fund 0599 FY 2018 Org 0444

1	Mountwest Community and Technical College.....	48700	\$	4,856,806
---	--	-------	----	-----------

86 - New River Community and Technical College

(WV Code Chapter 18B)

Fund 0600 FY 2018 Org 0445

1	New River Community and Technical College.....	35800	\$	4,795,415
---	--	-------	----	-----------

87 - Pierpont Community and Technical College

(WV Code Chapter 18B)

Fund 0597 FY 2018 Org 0446

1	Pierpont Community and Technical College.....	93000	\$	6,386,591
---	---	-------	----	-----------

88 - Blue Ridge Community and Technical College

(WV Code Chapter 18B)

Fund 0601 FY 2018 Org 0447

1	Blue Ridge Community and Technical College.....	88500	\$	4,880,509
---	---	-------	----	-----------

89 - West Virginia University at Parkersburg

(WV Code Chapter 18B)

Fund 0351 FY 2018 Org 0464

1 West Virginia University – Parkersburg 47100 \$ 8,303,281

90 - Southern West Virginia Community and Technical College

(WV Code Chapter 18B)

Fund 0380 FY 2018 Org 0487

1 Southern West Virginia Community and Technical College..... 44600 \$ 6,969,079

91 - West Virginia Northern Community and Technical College

(WV Code Chapter 18B)

Fund 0383 FY 2018 Org 0489

1 West Virginia Northern Community and Technical College 44700 \$ 6,015,671

92 - Eastern West Virginia Community and Technical College

(WV Code Chapter 18B)

Fund 0587 FY 2018 Org 0492

1 Eastern West Virginia Community and Technical College 41200 \$ 1,600,450

93 - BridgeValley Community and Technical College

(WV Code Chapter 18B)

Fund 0618 FY 2018 Org 0493

1 BridgeValley Community and Technical College 71700 \$ 6,541,040

HIGHER EDUCATION POLICY COMMISSION

94 - Higher Education Policy Commission –

Administration –

Control Account

(WV Code Chapter 18B)

Fund 0589 FY 2018 Org 0441

1	Personal Services and Employee Benefits.....	00100	\$	2,258,838
2	Current Expenses	13000		12,073
3	Higher Education Grant Program	16400		39,019,864
4	Tuition Contract Program (R)	16500		1,224,564
5	Underwood-Smith Scholarship Program-Student Awards	16700		328,349
6	Facilities Planning and Administration (R)	38600		1,599,145
7	PROMISE Scholarship – Transfer.....	80000		18,500,000
8	HEAPS Grant Program (R)	86700		5,007,764
9	BRIM Premium.....	91300		<u>16,651</u>
10	Total.....		\$	67,967,248

11 Any unexpended balances remaining in the appropriations for Unclassified – Surplus (fund
 12 0589, appropriation 09700), Tuition Contract Program (fund 0589, appropriation 16500), Capital
 13 Improvements – Surplus (fund 0589, appropriation 66100), Capital Outlay and Maintenance (fund
 14 0589, appropriation 75500), and HEAPS Grant Program (fund 0589, appropriation 86700) at the
 15 close of the fiscal year 2017 are hereby reappropriated for expenditure during the fiscal year 2018,
 16 with the exception of fund 0589, fiscal year 2017, appropriation 16500 (\$24,991) which shall
 17 expire on June 30, 2017.

18 The above appropriation for Facilities Planning and Administration (fund 0589,
 19 appropriation 38600) is for operational expenses of the West Virginia Education, Research and
 20 Technology Park between construction and full occupancy.

21 The above appropriation for Higher Education Grant Program (fund 0589, appropriation
 22 16400) shall be transferred to the Higher Education Grant Fund (fund 4933, org 0441) established
 23 by W.Va. Code §18C-5-3.

24 The above appropriation for Underwood-Smith Scholarship Program-Student Awards
 25 (fund 0589, appropriation 16700) shall be transferred to the Underwood-Smith Teacher

26 Scholarship and Loan Assistance Fund (fund 4922, org 0441) established by W.Va. Code §18C-
27 4-1.

28 The above appropriation for PROMISE Scholarship – Transfer (fund 0589, appropriation
29 80000) shall be transferred to the PROMISE Scholarship Fund (fund 4296, org 0441) established
30 by W.Va. Code §18C-7-7.

95 - Higher Education Policy Commission –

Administration -

West Virginia Network for Educational Telecomputing (WVNET)

(WV Code Chapter 18B9)

Fund 0551 FY 2018 Org 0495

1	WVNET.....	16900	\$	1,442,839
---	------------	-------	----	-----------

96 - West Virginia University –

School of Medicine

Medical School Fund

(WV Code Chapter 18B)

Fund 0343 FY 2018 Org 0463

1	WVU School of Health Science – Eastern Division	05600	\$	1,912,719
2	WVU – School of Health Sciences	17400		13,198,942
3	WVU – School of Health Sciences – Charleston Division.....	17500		1,967,202
4	Rural Health Outreach Programs	37700		144,721
5	West Virginia University School of Medicine			
6	BRIM Subsidy	46000		<u>1,203,087</u>
7	Total.....		\$	18,426,671

8 The above appropriation for Rural Health Outreach Programs (fund 0343, appropriation
9 37700) includes rural health activities and programs; rural residency development and education;
10 and rural outreach activities.

11 The above appropriation for West Virginia University School of Medicine BRIM Subsidy
12 (fund 0343, appropriation 46000) shall be paid to the Board of Risk and Insurance Management
13 as a general revenue subsidy against the "Total Premium Billed" to the institution as part of the
14 full cost of their malpractice insurance coverage.

97 - West Virginia University –

General Administrative Fund

(WV Code Chapter 18B)

Fund 0344 FY 2018 Org 0463

1	West Virginia University	45900	\$	83,208,904
2	Jackson's Mill.....	46100		453,741
3	West Virginia University Institute of Technology.....	47900		6,795,033
4	State Priorities – Brownfield Professional Development.....	53100		287,106
5	West Virginia University – Potomac State	99400		<u>3,335,913</u>
6	Total		\$	94,080,697

7 From the above appropriation for Jackson's Mill (fund 0344, appropriation 46100)

8 \$250,000 shall be used for the West Virginia State Fire Training Academy.

98 - Marshall University –

School of Medicine

(WV Code Chapter 18B)

Fund 0347 FY 2018 Org 0471

1	Marshall Medical School	17300	\$	10,837,439
2	Rural Health Outreach Programs (R)	37700		149,149
3	Forensic Lab	37701		214,838
4	Center for Rural Health	37702		142,520
5	Marshall University Medical School BRIM Subsidy	44900		<u>909,673</u>
6	Total		\$	12,253,619

7 Any unexpended balance remaining in the appropriation for Rural Health Outreach
8 Program (fund 0347, appropriation 37700) at the close of the fiscal year 2017 is hereby
9 reappropriated for expenditure during the fiscal year 2018, with the exception of fund 0347, fiscal
10 year 2017, appropriation 37700 (\$3,352) which shall expire on June 30, 2017.

11 The above appropriation for Rural Health Outreach Programs (fund 0347, appropriation
12 37700) includes rural health activities and programs; rural residency development and education;
13 and rural outreach activities.

14 The above appropriation for Marshall University Medical School BRIM Subsidy (fund 0347,
15 appropriation 44900) shall be paid to the Board of Risk and Insurance Management as a general
16 revenue subsidy against the "Total Premium Billed" to the institution as part of the full cost of their
17 malpractice insurance coverage.

99 - Marshall University –

General Administration Fund

(WV Code Chapter 18B)

Fund 0348 FY 2018 Org 0471

1	Marshall University.....	44800	\$	38,536,067
2	Luke Lee Listening Language and Learning Lab.....	44801		85,386
3	Vista E-Learning (R).....	51900		209,278
4	State Priorities – Brownfield Professional Development (R)	53100		282,918
5	Marshall University Graduate College Writing Project (R)	80700		23,222
6	WV Autism Training Center (R).....	93200		<u>1,527,218</u>
7	Total.....		\$	40,664,089

8 Any unexpended balances remaining in the appropriations for Vista E-Learning (fund
9 0348, appropriation 51900), State Priorities – Brownfield Professional Development (fund 0348,
10 appropriation 53100), Marshall University Graduate College Writing Project (fund 0348,
11 appropriation 80700), and WV Autism Training Center (fund 0348, appropriation 93200) at the

12 close of the fiscal year 2017 are hereby reappropriated for expenditure during the fiscal year 2018,
13 with the exception of fund 0348, fiscal year 2017, appropriation 51900 (\$4,982), fund 0348, fiscal
14 year 2017, appropriation 53100 (\$6,687), fund 0348, fiscal year 2017, appropriation 80700 (\$415),
15 and fund 0348, fiscal year 2017, appropriation 93200 (\$35,906) which shall expire on June 30,
16 2017.

100 - West Virginia School of Osteopathic Medicine

(WV Code Chapter 18B)

Fund 0336 FY 2018 Org 0476

1	West Virginia School of Osteopathic Medicine	17200	\$	5,928,276
2	Rural Health Outreach Programs (R)	37700		146,810
3	West Virginia School of Osteopathic Medicine			
4	BRIM Subsidy	40300		153,405
5	Rural Health Initiative – Medical Schools Support.....	58100		<u>353,145</u>
6	Total		\$	6,581,636

7 Any unexpended balance remaining in the appropriation for Rural Health Outreach
8 Programs (fund 0336, appropriation 37700) at the close of fiscal year 2017 is hereby
9 reappropriated for expenditure during the fiscal year 2018, with the exception of fund 0336, fiscal
10 year 2017, appropriation 37700 (\$3,367) which shall expire on June 30, 2017.

11 The above appropriation for Rural Health Outreach Programs (fund 0336, appropriation
12 37700) includes rural health activities and programs; rural residency development and education;
13 and rural outreach activities.

14 The above appropriation for West Virginia School of Osteopathic Medicine BRIM Subsidy
15 (fund 0336, appropriation 40300) shall be paid to the Board of Risk and Insurance Management
16 as a general revenue subsidy against the “Total Premium Billed” to the institution as part of the
17 full cost of their malpractice insurance coverage.

101 - Bluefield State College

(WV Code Chapter 18B)

Fund 0354 FY 2018 Org 0482

1 Bluefield State College..... 40800 \$ 4,915,520

102 - Concord University

(WV Code Chapter 18B)

Fund 0357 FY 2018 Org 0483

1 Concord University..... 41000 \$ 7,564,518

103 - Fairmont State University

(WV Code Chapter 18B)

Fund 0360 FY 2018 Org 0484

1 Fairmont State University..... 41400 \$ 13,322,690

104 - Glenville State College

(WV Code Chapter 18B)

Fund 0363 FY 2018 Org 0485

1 Glenville State College..... 42800 \$ 5,137,482

105 - Shepherd University

(WV Code Chapter 18B)

Fund 0366 FY 2018 Org 0486

1 Shepherd University..... 43200 \$ 9,360,954

106 - West Liberty University

(WV Code Chapter 18B)

Fund 0370 FY 2018 Org 0488

1 West Liberty University 43900 \$ 6,938,204

107 - West Virginia State University

(WV Code Chapter 18B)

Fund 0373 FY 2018 Org 0490

1	West Virginia State University	44100	\$ 8,694,783
2	West Virginia State University Land Grant Match.....	95600	<u>1,584,947</u>
3	Total.....		\$ 10,279,730
4	Total TITLE II, Section 1 – General Revenue		
5	(Including claims against the state).....		

\$ 4,225,050,000

1 **Sec. 2. Appropriations from state road fund.** — From the state road fund there are
 2 hereby appropriated conditionally upon the fulfillment of the provisions set forth in Article 2,
 3 Chapter 11B of the Code the following amounts, as itemized, for expenditure during the fiscal
 4 year 2018.

DEPARTMENT OF TRANSPORTATION

108 - Division of Motor Vehicles

(WV Code Chapters 17, 17A, 17B, 17C, 17D, 20 and 24A)

Fund 9007 FY 2018 Org 0802

			State
			Appro-
			priation
1	Personal Services and Employee Benefits.....	00100	\$ 23,278,949
2	Current Expenses	13000	16,192,150
3	Repairs and Alterations.....	06400	144,000
4	Equipment.....	07000	1,080,000
5	Buildings	25800	10,000
6	Other Assets	69000	2,600,000
7	BRIM Premium.....	91300	<u>73,630</u>
8	Total.....		\$ 43,378,729

109 - Division of Highways

(WV Code Chapters 17 and 17C)

Fund 9017 FY 2018 Org 0803

1	Debt Service	04000	\$	24,000,000
2	Maintenance	23700		359,278,000
3	Nonfederal Improvements	23701		231,400,000
4	Inventory Revolving	27500		4,000,000
5	Equipment Revolving	27600		15,000,000
6	General Operations.....	27700		45,995,000
7	Interstate Construction.....	27800		100,000,000
8	Other Federal Aid Programs	27900		362,000,000
9	Appalachian Programs.....	28000		120,000,000
10	Highway Litter Control.....	28200		1,727,000
11	Courtesy Patrol	28201		<u>5,000,000</u>
12	Total.....			\$ 1,268,400,000

13 The above appropriations are to be expended in accordance with the provisions of
 14 Chapters 17 and 17C of the code.

15 The Commissioner of Highways shall have the authority to operate revolving funds within
 16 the State Road Fund for the operation and purchase of various types of equipment used directly
 17 and indirectly in the construction and maintenance of roads and for the purchase of inventories
 18 and materials and supplies.

19 There is hereby appropriated in addition to the above appropriations, sufficient money for
 20 the payment of claims, accrued or arising during this budgetary period, to be paid in accordance
 21 with Sections 17 and 18, Article 2, Chapter 14 of the code.

22 It is the intent of the Legislature to capture and match all federal funds available for
 23 expenditure on the Appalachian highway system at the earliest possible time. Therefore, should
 24 amounts in excess of those appropriated be required for the purposes of Appalachian programs,
 25 funds in excess of the amount appropriated may be made available upon recommendation of the

26 commissioner and approval of the Governor. Further, for the purpose of Appalachian programs,
27 funds appropriated by appropriation may be transferred to other appropriations upon
28 recommendation of the commissioner and approval of the Governor.

110 - Office of Administrative Hearings

(WV Code Chapter 17C)

Fund 9027 FY 2018 Org 0808

1	Personal Services and Employee Benefits.....	00100	\$	1,585,201
2	Current Expenses	13000		338,278
3	Repairs and Alterations.....	06400		3,000
4	Equipment.....	07000		15,500
5	BRIM Premium.....	91300		<u>10,000</u>
6	Total.....		\$	1,951,979
7	Total TITLE II, Section 2 – State Road Fund			
8	(Including claims against the state).....			<u>\$ 1,314,293,957</u>

1 **Sec. 3. Appropriations from other funds.** — From the funds designated there are
2 hereby appropriated conditionally upon the fulfillment of the provisions set forth in Article 2,
3 Chapter 11B of the Code the following amounts, as itemized, for expenditure during the fiscal
4 year 2018.

LEGISLATIVE

111 - Crime Victims Compensation Fund

(WV Code Chapter 14)

Fund 1731 FY 2018 Org 2300

		Appro-		Other
		priation		Funds
1	Personal Services and Employee Benefits.....	00100	\$	498,020
2	Current Expenses	13000		133,903

3	Repairs and Alterations.....	06400	1,000
4	Economic Loss Claim Payment Fund.....	33400	2,360,125
5	Other Assets	69000	<u>3,700</u>
6	Total.....		\$ 2,996,748

JUDICIAL

112 - Supreme Court –

Family Court Fund

(WV Code Chapter 51)

Fund 1763 FY 2018 Org 2400

1	Current Expenses	13000	\$ 1,600,000
---	------------------------	-------	--------------

113 - Supreme Court –

Court Advanced Technology Subscription Fund

(WV Code Chapter 51)

Fund 1704 FY 2018 Org 2400

1	Current Expenses	13000	\$ 500,000
---	------------------------	-------	------------

114 - Supreme Court –

Adult Drug Court Participation Fund

(WV Code Chapter 62)

Fund 1705 FY 2018 Org 2400

1	Current Expenses	13000	\$ 300,000
---	------------------------	-------	------------

EXECUTIVE

115 - Governor's Office –

Minority Affairs Fund

(WV Code Chapter 5)

Fund 1058 FY 2018 Org 0100

1	Personal Services and Employee Benefits.....	00100	\$ 172,800
---	--	-------	------------

2	Current Expenses	13000	503,200
3	Martin Luther King, Jr. Holiday Celebration	03100	<u>8,926</u>
4	Total		\$ 684,926

*116 - Auditor's Office –**Land Operating Fund*

(WV Code Chapters 11A, 12 and 36)

Fund 1206 FY 2018 Org 1200

1	Personal Services and Employee Benefits.....	00100	\$ 749,297
2	Unclassified	09900	15,139
3	Current Expenses	13000	715,291
4	Repairs and Alterations.....	06400	2,600
5	Equipment.....	07000	426,741
6	Cost of Delinquent Land Sales.....	76800	<u>1,341,168</u>
7	Total		\$ 3,250,236

8 There is hereby appropriated from this fund, in addition to the above appropriations if
 9 needed, the necessary amount for the expenditure of funds other than Personal Services and
 10 Employee Benefits to enable the division to pay the direct expenses relating to land sales as
 11 provided in Chapter 11A of the West Virginia Code.

12 The total amount of these appropriations shall be paid from the special revenue fund out
 13 of fees and collections as provided by law.

*117 - Auditor's Office –**Local Government Purchasing Card Expenditure Fund*

(WV Code Chapter 6)

Fund 1224 FY 2018 Org 1200

1	Personal Services and Employee Benefits.....	00100	\$ 588,283
2	Current Expenses	13000	282,030

3	Repairs and Alterations.....	06400	6,000
4	Equipment.....	07000	10,805
5	Other Assets	69000	50,000
6	Statutory Revenue Distribution.....	74100	<u>2,000,000</u>
7	Total		\$ 2,937,118

8 There is hereby appropriated from this fund, in addition to the above appropriations if
 9 needed, the amount necessary to meet the transfer of revenue distribution requirements to
 10 provide a proportionate share of rebates back to the general fund of local governments based on
 11 utilization of the program in accordance with W.Va. Code §6-9-2b.

118 - Auditor's Office –

Securities Regulation Fund

(WV Code Chapter 32)

Fund 1225 FY 2018 Org 1200

1	Personal Services and Employee Benefits.....	00100	\$ 2,375,836
2	Unclassified	09900	31,866
3	Current Expenses	13000	1,463,830
4	Repairs and Alterations.....	06400	12,400
5	Equipment.....	07000	394,700
6	Other Assets	69000	<u>900,000</u>
7	Total		\$ 5,178,632

119 - Auditor's Office – Technology Support and Acquisition Fund

(WV Code Chapter 12)

Fund 1233 FY 2018 Org 1200

1	Current Expenses	13000	\$ 160,000
2	Other Assets	69000	<u>100,000</u>
3	Total		\$ 260,000

4 Fifty percent of the deposits made into this fund shall be transferred to the Treasurer's
5 Office – Technology Support and Acquisition Fund (fund 1329, org 1300) for expenditure for the
6 purposes described in W.Va. Code §12-3-10c.

120 - Auditor's Office –

Purchasing Card Administration Fund

(WV Code Chapter 12)

Fund 1234 FY 2018 Org 1200

1	Personal Services and Employee Benefits.....	00100	\$	2,667,397
2	Current Expenses	13000		2,303,622
3	Repairs and Alterations.....	06400		5,500
4	Equipment.....	07000		650,000
5	Other Assets	69000		308,886
6	Statutory Revenue Distribution.....	74100		<u>4,000,000</u>
7	Total		\$	9,935,405

8 There is hereby appropriated from this fund, in addition to the above appropriations if
9 needed, the amount necessary to meet the transfer and revenue distribution requirements to the
10 Purchasing Improvement Fund (fund 2264), the Hatfield-McCoy Regional Recreation Authority,
11 and the State Park Operating Fund (fund 3265) per W.Va. Code §12-3-10d.

121 - Auditor's Office –

Chief Inspector's Fund

(WV Code Chapter 6)

Fund 1235 FY 2018 Org 1200

1	Personal Services and Employee Benefits.....	00100	\$	3,405,512
2	Current Expenses	13000		765,915
3	Equipment.....	07000		<u>50,000</u>
4	Total		\$	4,221,427

122 - Auditor's Office –

Volunteer Fire Department Workers'
Compensation Premium Subsidy Fund

(WV Code Chapters 12 and 33)

Fund 1239 FY 2018 Org 1200

1 Volunteer Fire Department

2 Workers' Compensation Subsidy..... 83200 \$ 2,500,000

123 - Treasurer's Office

College Prepaid Tuition and Savings Program

Administrative Account

(WV Code Chapter 18)

Fund 1301 FY 2018 Org 1300

1 Personal Services and Employee Benefits..... 00100 \$ 774,769

2 Unclassified 09900 14,000

3 Current Expenses 13000 619,862

4 Total \$ 1,408,631

124 - Department of Agriculture –

Agriculture Fees Fund

(WV Code Chapter 19)

Fund 1401 FY 2018 Org 1400

1 Personal Services and Employee Benefits..... 00100 \$ 2,244,245

2 Unclassified 09900 37,425

3 Current Expenses 13000 1,356,184

4 Repairs and Alterations..... 06400 58,500

5 Equipment..... 07000 36,209

6 Other Assets 69000 10,000

7	Total.....	\$	3,742,563
---	------------	----	-----------

125 - Department of Agriculture –

West Virginia Rural Rehabilitation Program

(WV Code Chapter 19)

Fund 1408 FY 2018 Org 1400

1	Personal Services and Employee Benefits.....	00100	\$	73,807
2	Unclassified	09900		10,476
3	Current Expenses	13000		<u>963,404</u>
4	Total.....		\$	1,047,687

126 - Department of Agriculture –

General John McCausland Memorial Farm Fund

(WV Code Chapter 19)

Fund 1409 FY 2018 Org 1400

1	Personal Services and Employee Benefits.....	00100	\$	67,000
2	Unclassified	09900		2,100
3	Current Expenses	13000		89,500
4	Repairs and Alterations.....	06400		36,400
5	Equipment.....	07000		<u>15,000</u>
6	Total.....		\$	210,000

7 The above appropriations shall be expended in accordance with Article 26, Chapter 19 of
8 the Code.

127 - Department of Agriculture –

Farm Operating Fund

(WV Code Chapter 19)

Fund 1412 FY 2018 Org 1400

1	Personal Services and Employee Benefits.....	00100	\$	309,248
---	--	-------	----	---------

2	Unclassified	09900	15,173
3	Current Expenses	13000	1,167,464
4	Repairs and Alterations.....	06400	238,722
5	Equipment.....	07000	249,393
6	Other Assets	69000	<u>20,000</u>
7	Total		\$ 2,000,000

128 - Department of Agriculture –

Donated Food Fund

(WV Code Chapter 19)

Fund 1446 FY 2018 Org 1400

1	Personal Services and Employee Benefits.....	00100	\$ 958,864
2	Unclassified	09900	45,807
3	Current Expenses	13000	3,410,542
4	Repairs and Alterations.....	06400	128,500
5	Equipment.....	07000	10,000
6	Other Assets	69000	<u>27,000</u>
7	Total		\$ 4,580,713

129 - Department of Agriculture –

Integrated Predation Management Fund

(WV Code Chapter 7)

Fund 1465 FY 2018 Org 1400

1	Current Expenses	13000	\$ 100,000
---	------------------------	-------	------------

130 - Department of Agriculture –

West Virginia Spay Neuter Assistance Fund

(WV Code Chapter 19)

Fund 1481 FY 2018 Org 1400

1	Current Expenses	13000	\$	100
---	------------------------	-------	----	-----

131 - Department of Agriculture –

Veterans and Warriors to Agriculture Fund

(WV Code Chapter 19)

Fund 1483 FY 2018 Org 1400

1	Current Expenses	13000	\$	7,500
---	------------------------	-------	----	-------

132 - Department of Agriculture –

State FFA-FHA Camp and Conference Center

(WV Code Chapters 18 and 18A)

Fund 1484 FY 2018 Org 1400

1	Personal Services and Employee Benefits.....	00100	\$	1,169,194
2	Unclassified	09900		17,000
3	Current Expenses	13000		707,223
4	Repairs and Alterations.....	06400		57,500
5	Equipment.....	07000		1,000
6	Buildings	25800		1,000
7	Other Assets	69000		10,000
8	Land	73000		<u>1,000</u>
9	Total		\$	1,963,917

133 - Attorney General –

Antitrust Enforcement Fund

(WV Code Chapter 47)

Fund 1507 FY 2018 Org 1500

1	Personal Services and Employee Benefits.....	00100	\$	356,900
2	Current Expenses	13000		148,803
3	Repairs and Alterations.....	06400		1,000

4	Equipment.....	07000	<u>1,000</u>
5	Total.....	\$	507,703

134 - Attorney General –

Preneed Burial Contract Regulation Fund

(WV Code Chapter 47)

Fund 1513 FY 2018 Org 1500

1	Personal Services and Employee Benefits.....	00100	\$	210,226
2	Current Expenses	13000		54,615
3	Repairs and Alterations.....	06400		1,000
4	Equipment.....	07000		<u>1,000</u>
5	Total.....	\$		266,841

135 - Attorney General –

Preneed Funeral Guarantee Fund

(WV Code Chapter 47)

Fund 1514 FY 2018 Org 1500

1	Current Expenses	13000	\$	901,135
---	------------------------	-------	----	---------

136 - Secretary of State –

Service Fees and Collection Account

(WV Code Chapters 3, 5, and 59)

Fund 1612 FY 2018 Org 1600

1	Personal Services and Employee Benefits.....	00100	\$	991,051
2	Unclassified	09900		4,524
3	Current Expenses	13000		<u>8,036</u>
4	Total.....	\$		1,003,611

137 - Secretary of State –

General Administrative Fees Account

(WV Code Chapters 3, 5, and 59)

Fund 1617 FY 2018 Org 1600

1	Personal Services and Employee Benefits.....	00100	\$	2,769,898
2	Unclassified	09900		25,529
3	Current Expenses	13000		796,716
4	Technology Improvements.....	59900		<u>750,000</u>
5	Total.....		\$	4,342,143

DEPARTMENT OF ADMINISTRATION

138 - Department of Administration –

Office of the Secretary –

Tobacco Settlement Fund

(WV Code Chapter 4)

Fund 2041 FY 2018 Org 0201

1	Tobacco Settlement Securitization Trustee Pass Thru	65000	\$	80,000,000
---	---	-------	----	------------

139 - Department of Administration –

Office of the Secretary –

Employee Pension and Health Care Benefit Fund

(WV Code Chapter 18)

Fund 2044 FY 2018 Org 0201

1	Current Expenses	13000	\$	34,638,000
2	The above appropriation for Current Expenses (fund 2044, appropriation 13000) shall be			
3	transferred to the Consolidated Public Retirement Board – West Virginia Teachers' Retirement			
4	System Employers Accumulation Fund (fund 2601).			

140 - Division of Information Services and Communications

(WV Code Chapter 5A)

Fund 2220 FY 2018 Org 0210

1	Personal Services and Employee Benefits.....	00100	\$	21,378,322
2	Unclassified	09900		382,354
3	Current Expenses	13000		13,378,766
4	Repairs and Alterations.....	06400		1,000
5	Equipment.....	07000		2,050,000
6	Other Assets	69000		<u>1,045,000</u>
7	Total.....		\$	38,235,442

8 The total amount of these appropriations shall be paid from a special revenue fund out of
 9 collections made by the Division of Information Services and Communications as provided by law.

10 Each spending unit operating from the General Revenue Fund, from special revenue
 11 funds or receiving reimbursement for postage from the federal government shall be charged
 12 monthly for all postage meter service and shall reimburse the revolving fund monthly for all such
 13 amounts.

141 - Division of Purchasing –

Vendor Fee Fund

(WV Code Chapter 5A)

Fund 2263 FY 2018 Org 0213

1	Personal Services and Employee Benefits.....	00100	\$	655,208
2	Unclassified	09900		2,382
3	Current Expenses	13000		238,115
4	Repairs and Alterations.....	06400		5,000
5	Equipment.....	07000		2,500
6	Other Assets	69000		2,500
7	BRIM Premium.....	91300		<u>810</u>
8	Total.....		\$	906,515

*142 - Division of Purchasing –
Purchasing Improvement Fund
(WV Code Chapter 5A)*

Fund 2264 FY 2018 Org 0213

1	Personal Services and Employee Benefits.....	00100	\$	540,889
2	Unclassified	09900		5,562
3	Current Expenses	13000		393,066
4	Repairs and Alterations.....	06400		500
5	Equipment.....	07000		500
6	Other Assets	69000		500
7	BRIM Premium.....	91300		<u>850</u>
8	Total.....		\$	941,867

*143 - Travel Management –
Fleet Management Office Fund
(WV Code Chapter 5A)*

Fund 2301 FY 2018 Org 0215

1	Personal Services and Employee Benefits.....	00100	\$	722,586
2	Unclassified	09900		4,000
3	Current Expenses	13000		8,130,614
4	Repairs and Alterations.....	06400		12,000
5	Equipment.....	07000		800,000
6	Other Assets	69000		<u>2,000</u>
7	Total.....		\$	9,671,200

*144 - Travel Management –
Aviation Fund
(WV Code Chapter 5A)*

Fund 2302 FY 2018 Org 0215

1	Unclassified	09900	\$	1,000
2	Current Expenses	13000		149,700
3	Repairs and Alterations.....	06400		400,237
4	Equipment.....	07000		1,000
5	Buildings	25800		100
6	Other Assets.....	69000		100
7	Land	73000		<u>100</u>
8	Total.....		\$	552,237

145 - Division of Personnel

(WV Code Chapter 29)

Fund 2440 FY 2018 Org 0222

1	Personal Services and Employee Benefits.....	00100	\$	3,942,590
2	Unclassified	09900		51,418
3	Current Expenses	13000		1,062,813
4	Repairs and Alterations.....	06400		5,000
5	Equipment.....	07000		20,000
6	Other Assets	69000		<u>60,000</u>
7	Total.....		\$	5,141,821

8 The total amount of these appropriations shall be paid from a special revenue fund out of
 9 fees collected by the Division of Personnel.

146 - West Virginia Prosecuting Attorneys Institute

(WV Code Chapter 7)

Fund 2521 FY 2018 Org 0228

1	Personal Services and Employee Benefits.....	00100	\$	249,242
2	Unclassified	09900		4,023
3	Current Expenses	13000		297,528

4	Repairs and Alterations.....	06400	600
5	Equipment.....	07000	500
6	Other Assets	69000	<u>500</u>
7	Total.....		\$ 552,393

147 - Office of Technology –

Chief Technology Officer Administration Fund

(WV Code Chapter 5A)

Fund 2531 FY 2018 Org 0231

1	Personal Services and Employee Benefits.....	00100	\$ 399,911
2	Unclassified	09900	6,949
3	Current Expenses	13000	227,116
4	Repairs and Alterations.....	06400	1,000
5	Equipment.....	07000	50,000
6	Other Assets	69000	<u>10,000</u>
7	Total.....		\$ 694,976

8 From the above fund, the provisions of W.Va. Code §11B-2-18 shall not operate to permit
 9 expenditures in excess of the funds authorized for expenditure herein.

DEPARTMENT OF COMMERCE

148 - Division of Forestry

(WV Code Chapter 19)

Fund 3081 FY 2018 Org 0305

1	Personal Services and Employee Benefits.....	00100	\$ 1,464,328
2	Current Expenses	13000	282,202
3	Repairs and Alterations.....	06400	<u>53,000</u>
4	Total.....		\$ 1,799,530

149 - Division of Forestry –

Timbering Operations Enforcement Fund

(WV Code Chapter 19)

Fund 3082 FY 2018 Org 0305

1	Personal Services and Employee Benefits.....	00100	\$	224,433
2	Current Expenses	13000		87,036
3	Repairs and Alterations.....	06400		<u>11,250</u>
4	Total.....		\$	322,719

150 - Division of Forestry –

Severance Tax Operations

(WV Code Chapter 11)

Fund 3084 FY 2018 Org 0305

1	Personal Services and Employee Benefits.....	00100	\$	859,626
2	Current Expenses	13000		<u>435,339</u>
3	Total.....		\$	1,294,965

151 - Geological and Economic Survey –

Geological and Analytical Services Fund

(WV Code Chapter 29)

Fund 3100 FY 2018 Org 0306

1	Personal Services and Employee Benefits.....	00100	\$	37,966
2	Unclassified	09900		2,182
3	Current Expenses	13000		141,631
4	Repairs and Alterations.....	06400		50,000
5	Equipment.....	07000		20,000
6	Other Assets	69000		<u>10,000</u>
7	Total.....		\$	261,779

8 The above appropriations shall be used in accordance with W.Va. Code §29-2-4.

152 - West Virginia Development Office –
Department of Commerce –
Marketing and Communications Operating Fund
(WV Code Chapter 5B)

Fund 3002 FY 2018 Org 0307

1	Personal Services and Employee Benefits.....	00100	\$	1,528,219
2	Unclassified	09900		30,000
3	Current Expenses	13000		<u>1,482,760</u>
4	Total.....		\$	3,040,979

153 - West Virginia Development Office –
Office of Coalfield Community Development
(WV Code Chapter 5B)

Fund 3162 FY 2018 Org 0307

1	Personal Services and Employee Benefits.....	00100	\$	430,724
2	Unclassified	09900		8,300
3	Current Expenses	13000		<u>399,191</u>
4	Total.....		\$	838,215

154 - Division of Labor –
HVAC Fund
(WV Code Chapter 21)

Fund 3186 FY 2018 Org 0308

1	Personal Services and Employee Benefits.....	00100	\$	300,000
2	Unclassified	09900		4,000
3	Current Expenses	13000		85,000
4	Repairs and Alterations.....	06400		1,500
5	Buildings	25800		1,000

6	BRIM Premium.....	91300	<u>8,500</u>
7	Total.....	\$	400,000

155 - Division of Labor –

Contractor Licensing Board Fund

(WV Code Chapter 21)

Fund 3187 FY 2018 Org 0308

1	Personal Services and Employee Benefits.....	00100	\$	3,019,374
2	Unclassified	09900		21,589
3	Current Expenses	13000		597,995
4	Repairs and Alterations.....	06400		15,000
5	Buildings	25800		5,000
6	BRIM Premium.....	91300	<u>8,500</u>	
7	Total.....	\$		3,667,458

156 - Division of Labor –

Elevator Safety Fund

(WV Code Chapter 21)

Fund 3188 FY 2018 Org 0308

1	Personal Services and Employee Benefits.....	00100	\$	376,772
2	Unclassified	09900		2,261
3	Current Expenses	13000		44,112
4	Repairs and Alterations.....	06400		2,000
5	Buildings	25800		1,000
6	BRIM Premium.....	91300	<u>8,500</u>	
7	Total.....	\$		434,645

157 - Division of Labor –

Steam Boiler Fund

(WV Code Chapter 21)

Fund 3189 FY 2018 Org 0308

1	Personal Services and Employee Benefits.....	00100	\$	80,000
2	Unclassified	09900		1,000
3	Current Expenses	13000		15,000
4	Repairs and Alterations.....	06400		2,000
5	Buildings	25800		1,000
6	BRIM Premium.....	91300		<u>1,000</u>
7	Total.....		\$	100,000

158 - Division of Labor –

Crane Operator Certification Fund

(WV Code Chapter 21)

Fund 3191 FY 2018 Org 0308

1	Personal Services and Employee Benefits.....	00100	\$	184,380
2	Unclassified	09900		1,380
3	Current Expenses	13000		49,765
4	Repairs and Alterations.....	06400		1,500
5	Buildings	25800		1,000
6	BRIM Premium.....	91300		<u>8,500</u>
7	Total.....		\$	246,525

159 - Division of Labor –

Amusement Rides and Amusement Attraction Safety Fund

(WV Code Chapter 21)

Fund 3192 FY 2018 Org 0308

1	Personal Services and Employee Benefits.....	00100	\$	179,316
2	Unclassified	09900		1,281

3	Current Expenses	13000	44,520
4	Repairs and Alterations.....	06400	2,000
5	Buildings	25800	1,000
6	BRIM Premium.....	91300	<u>8,500</u>
7	Total		\$ 236,617

160 - Division of Labor –

State Manufactured Housing Administration Fund

(WV Code Chapter 21)

Fund 3195 FY 2018 Org 0308

1	Personal Services and Employee Benefits.....	00100	\$ 283,768
2	Unclassified	09900	1,847
3	Current Expenses	13000	43,700
4	Repairs and Alterations.....	06400	1,000
5	Buildings	25800	1,000
6	BRIM Premium.....	91300	<u>3,404</u>
7	Total		\$ 334,719

161 - Division of Labor –

Weights and Measures Fund

(WV Code Chapter 47)

Fund 3196 FY 2018 Org 0308

1	Personal Services and Employee Benefits.....	00100	\$ 424,965
2	Current Expenses	13000	227,000
3	Repairs and Alterations.....	06400	28,000
4	Equipment.....	07000	15,000
5	BRIM Premium.....	91300	<u>8,500</u>
6	Total		\$ 703,465

*162 - Division of Labor –
Bedding and Upholstery Fund
(WV Code Chapter 21)*

Fund 3198 FY 2018 Org 0308

1	Personal Services and Employee Benefits.....	00100	\$	150,000
2	Unclassified	09900		2,000
3	Current Expenses	13000		43,000
4	Repairs and Alterations.....	06400		2,000
5	Buildings	25800		1,000
6	BRIM Premium.....	91300		<u>2,000</u>
7	Total.....		\$	200,000

*163 - Division of Labor –
Psychophysiological Examiners Fund
(WV Code Chapter 21)*

Fund 3199 FY 2018 Org 0308

1	Current Expenses	13000	\$	4,000
---	------------------------	-------	----	-------

*164 - Division of Natural Resources –
License Fund – Wildlife Resources
(WV Code Chapter 20)*

Fund 3200 FY 2018 Org 0310

1	Wildlife Resources	02300	\$	5,551,895
2	Administration	15500		1,387,974
3	Capital Improvements and Land Purchase (R).....	24800		1,387,973
4	Law Enforcement.....	80600		<u>5,551,895</u>
5	Total.....		\$	13,879,737

6 The total amount of these appropriations shall be paid from a special revenue fund out of
7 fees collected by the Division of Natural Resources.

8 Any unexpended balance remaining in the appropriation for Capital Improvements and
9 Land Purchase (fund 3200, appropriation 24800) at the close of the fiscal year 2017 is hereby
10 reappropriated for expenditure during the fiscal year 2018.

165 - Division of Natural Resources –

Natural Resources Game Fish and Aquatic Life Fund

(WV Code Chapter 22)

Fund 3202 FY 2018 Org 0310

1	Current Expenses	13000	\$	125,000
---	------------------------	-------	----	---------

166 - Division of Natural Resources –

Nongame Fund

(WV Code Chapter 20)

Fund 3203 FY 2018 Org 0310

1	Personal Services and Employee Benefits.....	00100	\$	678,109
2	Current Expenses	13000		201,930
3	Equipment.....	07000		<u>106,615</u>
4	Total.....		\$	986,654

167 - Division of Natural Resources –

Planning and Development Division

(WV Code Chapter 20)

Fund 3205 FY 2018 Org 0310

1	Personal Services and Employee Benefits.....	00100	\$	289,167
2	Current Expenses	13000		157,864
3	Repairs and Alterations.....	06400		15,016

4	Equipment.....	07000	8,300
5	Buildings	25800	8,300
6	Other Assets.....	69000	2,000,000
7	Land	73000	<u>31,700</u>
8	Total.....		\$ 2,510,347

168 - Division of Natural Resources –

Whitewater Study and Improvement Fund

(WV Code Chapter 20)

Fund 3253 FY 2018 Org 0310

1	Personal Services and Employee Benefits.....	00100	\$ 62,704
2	Current Expenses	13000	64,778
3	Equipment.....	07000	1,297
4	Buildings	25800	<u>6,969</u>
5	Total.....		\$ 135,748

169 - Division of Natural Resources –

Whitewater Advertising and Promotion Fund

(WV Code Chapter 20)

Fund 3256 FY 2018 Org 0310

1	Unclassified	09900	\$ 200
2	Current Expenses	13000	<u>19,800</u>
3	Total.....		\$ 20,000

170 - Division of Miners' Health, Safety and Training –

Special Health, Safety and Training Fund

(WV Code Chapter 22A)

Fund 3355 FY 2018 Org 0314

1	Personal Services and Employee Benefits.....	00100	\$	471,606
2	WV Mining Extension Service	02600		150,000
3	Unclassified	09900		40,985
4	Current Expenses	13000		1,954,557
5	Buildings	25800		481,358
6	Land	73000		<u>1,000,000</u>
7	Total.....		\$	4,098,506

171 - Department of Commerce –

Office of the Secretary –

Broadband Enhancement Fund

Fund 3013 FY 2018 Org 0327

1	Current Expenses	13000	\$	1,887,000
---	------------------------	-------	----	-----------

172 - Office of Energy –

Energy Assistance

(WV Code Chapter 5B)

Fund 3010 FY 2018 Org 0328

1	Energy Assistance – Total	64700	\$	62,000
---	---------------------------------	-------	----	--------

DEPARTMENT OF EDUCATION

173 - State Board of Education –

Strategic Staff Development

(WV Code Chapter 18)

Fund 3937 FY 2018 Org 0402

1	Personal Services and Employee Benefits.....	00100	\$	134,000
2	Unclassified	09900		1,000
3	Current Expenses	13000		<u>265,000</u>
4	Total.....		\$	400,000

174 - State Board of Education –

School Construction Fund

(WV Code Chapters 18 and 18A)

Fund 3951 FY 2018 Org 0402

1	SBA Construction Grants	24000	\$	35,845,818
2	Directed Transfer	70000		<u>1,371,182</u>
3	Total		\$	37,217,000

4 The above appropriation for Directed Transfer (fund 3951, appropriation 70000) shall be
5 transferred to the School Building Authority Fund (3959) for the administrative expenses of the
6 School Building Authority.

175 - School Building Authority

(WV Code Chapter 18)

Fund 3959 FY 2018 Org 0402

1	Personal Services and Employee Benefits.....	00100	\$	1,085,152
2	Current Expenses	13000		246,880
3	Repairs and Alterations.....	06400		13,150
4	Equipment.....	07000		<u>26,000</u>
5	Total		\$	1,371,182

DEPARTMENT OF EDUCATION AND THE ARTS

176 - Office of the Secretary –

Lottery Education Fund Interest Earnings –

Control Account

(WV Code Chapter 29)

Fund 3508 FY 2018 Org 0431

1 Any unexpended balance remaining in the appropriation for Educational Enhancements
2 (fund 3508, appropriation 69500) at the close of the fiscal year 2017 is hereby reappropriated for
3 expenditure during the fiscal year 2018.

177 - Division of Culture and History –

Public Records and Preservation Revenue Account

(WV Code Chapter 5A)

Fund 3542 FY 2018 Org 0432

1	Personal Services and Employee Benefits.....	00100	\$	211,418
2	Current Expenses	13000		862,241
3	Equipment.....	07000		75,000
4	Buildings	25800		1,000
5	Other Assets	69000		52,328
6	Land	73000		<u>1,000</u>
7	Total		\$	1,202,987

178 - State Board of Rehabilitation –

Division of Rehabilitation Services –

West Virginia Rehabilitation Center Special Account

(WV Code Chapter 18)

Fund 8664 FY 2018 Org 0932

1	Personal Services and Employee Benefits.....	00100	\$	119,738
2	Current Expenses	13000		2,180,122
3	Repairs and Alterations.....	06400		85,500
4	Equipment.....	07000		220,000
5	Buildings	25800		150,000
6	Other Assets	69000		<u>150,000</u>
7	Total		\$	2,905,360

DEPARTMENT OF ENVIRONMENTAL PROTECTION

179 - Solid Waste Management Board

(WV Code Chapter 22C)

Fund 3288 FY 2018 Org 0312

1	Personal Services and Employee Benefits.....	00100	\$	802,209
2	Current Expenses	13000		2,061,057
3	Repairs and Alterations.....	06400		1,000
4	Equipment.....	07000		5,000
5	Other Assets	69000		<u>4,403</u>
6	Total.....		\$	2,873,669

180 - Division of Environmental Protection –

Hazardous Waste Management Fund

(WV Code Chapter 22)

Fund 3023 FY 2018 Org 0313

1	Personal Services and Employee Benefits.....	00100	\$	692,784
2	Current Expenses	13000		195,569
3	Repairs and Alterations.....	06400		500
4	Equipment.....	07000		1,505
5	Unclassified	09900		3,072
6	Other Assets	69000		<u>2,000</u>
7	Total.....		\$	895,430

181 - Division of Environmental Protection –

Air Pollution Education and Environment Fund

(WV Code Chapter 22)

Fund 3024 FY 2018 Org 0313

1	Personal Services and Employee Benefits.....	00100	\$	935,324
2	Current Expenses	13000		1,238,610
3	Repairs and Alterations.....	06400		13,000
4	Equipment.....	07000		53,105
5	Unclassified	09900		2,900
6	Other Assets	69000		<u>20,000</u>
7	Total.....		\$	2,262,939

182 - Division of Environmental Protection –

Special Reclamation Fund

(WV Code Chapter 22)

Fund 3321 FY 2018 Org 0313

1	Personal Services and Employee Benefits.....	00100	\$	1,350,829
2	Current Expenses	13000		16,402,506
3	Repairs and Alterations.....	06400		79,950
4	Equipment.....	07000		130,192
5	Other Assets	69000		<u>32,000</u>
6	Total.....		\$	17,995,477

183 - Division of Environmental Protection –

Oil and Gas Reclamation Fund

(WV Code Chapter 22)

Fund 3322 FY 2018 Org 0313

1	Personal Services and Employee Benefits.....	00100	\$	143,906
2	Current Expenses	13000		<u>356,094</u>
3	Total.....		\$	500,000

184 - Division of Environmental Protection –

Oil and Gas Operating Permit and Processing Fund

(WV Code Chapter 22)

Fund 3323 FY 2018 Org 0313

1	Personal Services and Employee Benefits.....	00100	\$	3,321,164
2	Current Expenses	13000		1,257,758
3	Repairs and Alterations.....	06400		20,600
4	Equipment.....	07000		8,000
5	Unclassified	09900		44,700
6	Other Assets	69000		<u>15,000</u>
7	Total.....		\$	4,667,222

185 - Division of Environmental Protection –

Mining and Reclamation Operations Fund

(WV Code Chapter 22)

Fund 3324 FY 2018 Org 0313

1	Personal Services and Employee Benefits.....	00100	\$	4,035,449
2	Current Expenses	13000		2,300,097
3	Repairs and Alterations.....	06400		60,260
4	Equipment.....	07000		85,134
5	Unclassified	09900		920
6	Other Assets	69000		<u>57,500</u>
7	Total.....		\$	6,539,360

186 - Division of Environmental Protection –

Underground Storage Tank

Administrative Fund

(WV Code Chapter 22)

Fund 3325 FY 2018 Org 0313

1	Personal Services and Employee Benefits.....	00100	\$	466,543
2	Current Expenses	13000		318,420
3	Repairs and Alterations.....	06400		5,350
4	Equipment.....	07000		3,610
5	Unclassified	09900		7,520
6	Other Assets	69000		<u>3,500</u>
7	Total		\$	804,943

*187 - Division of Environmental Protection –**Hazardous Waste Emergency Response Fund*

(WV Code Chapter 22)

Fund 3331 FY 2018 Org 0313

1	Personal Services and Employee Benefits.....	00100	\$	643,319
2	Current Expenses	13000		422,386
3	Repairs and Alterations.....	06400		7,014
4	Equipment.....	07000		9,000
5	Unclassified	09900		10,616
6	Other Assets	69000		<u>11,700</u>
7	Total		\$	1,104,035

*188 - Division of Environmental Protection –**Solid Waste Reclamation and
Environmental Response Fund*

(WV Code Chapter 22)

Fund 3332 FY 2018 Org 0313

1	Personal Services and Employee Benefits.....	00100	\$	793,967
2	Current Expenses	13000		3,605,237
3	Repairs and Alterations.....	06400		25,000

4	Equipment.....	07000	31,500
5	Unclassified	09900	22,900
6	Other Assets	69000	<u>1,000</u>
7	Total.....		\$ 4,479,604

*189 - Division of Environmental Protection –**Solid Waste Enforcement Fund*

(WV Code Chapter 22)

Fund 3333 FY 2018 Org 0313

1	Personal Services and Employee Benefits.....	00100	\$ 3,041,424
2	Current Expenses	13000	1,020,229
3	Repairs and Alterations.....	06400	30,930
4	Equipment.....	07000	23,356
5	Unclassified	09900	37,145
6	Other Assets	69000	<u>25,554</u>
7	Total.....		\$ 4,178,638

*190 - Division of Environmental Protection –**Air Pollution Control Fund*

(WV Code Chapter 22)

Fund 3336 FY 2018 Org 0313

1	Personal Services and Employee Benefits.....	00100	\$ 5,667,421
2	Current Expenses	13000	1,518,704
3	Repairs and Alterations.....	06400	84,045
4	Equipment.....	07000	115,356
5	Unclassified	09900	5,580
6	Other Assets	69000	<u>52,951</u>

7 Total..... \$ 7,444,057

191 - Division of Environmental Protection –

Environmental Laboratory

Certification Fund

(WV Code Chapter 22)

Fund 3340 FY 2018 Org 0313

1	Personal Services and Employee Benefits.....	00100	\$	295,444
2	Current Expenses	13000		216,288
3	Repairs and Alterations.....	06400		1,000
4	Equipment.....	07000		6,500
5	Unclassified	09900		1,120
6	Other Assets	69000		<u>179,000</u>
7	Total.....		\$	699,352

192 - Division of Environmental Protection –

Stream Restoration Fund

(WV Code Chapter 22)

Fund 3349 FY 2018 Org 0313

1	Current Expenses	13000	\$	9,298,205
---	------------------------	-------	----	-----------

193 - Division of Environmental Protection –

Litter Control Fund

(WV Code Chapter 22)

Fund 3486 FY 2018 Org 0313

1	Current Expenses	13000	\$	60,000
---	------------------------	-------	----	--------

194 - Division of Environmental Protection –

Recycling Assistance Fund

(WV Code Chapter 22)

Fund 3487 FY 2018 Org 0313

1	Personal Services and Employee Benefits.....	00100	\$	646,395
2	Current Expenses	13000		2,735,112
3	Repairs and Alterations.....	06400		800
4	Equipment.....	07000		500
5	Unclassified	09900		400
6	Other Assets	69000		<u>2,500</u>
7	Total.....		\$	3,385,707

195 - Division of Environmental Protection –

Mountaintop Removal Fund

(WV Code Chapter 22)

Fund 3490 FY 2018 Org 0313

1	Personal Services and Employee Benefits.....	00100	\$	1,228,345
2	Current Expenses	13000		638,729
3	Repairs and Alterations.....	06400		30,112
4	Equipment.....	07000		23,725
5	Unclassified	09900		1,180
6	Other Assets	69000		<u>15,500</u>
7	Total.....		\$	1,937,591

196 - Oil and Gas Conservation Commission –

Special Oil and Gas Conservation Fund

(WV Code Chapter 22C)

Fund 3371 FY 2018 Org 0315

1	Personal Services and Employee Benefits.....	00100	\$	157,224
2	Current Expenses	13000		161,225

3	Repairs and Alterations.....	06400	1,000
4	Equipment.....	07000	9,481
5	Other Assets	69000	<u>1,500</u>
6	Total.....		\$ 330,430

DEPARTMENT OF HEALTH AND HUMAN RESOURCES

197 - Division of Health –

Ryan Brown Addiction Prevention and Recovery Fund

(WV Code Chapter 19)

Fund 5111 FY 2018 Org 0506

1	Current Expenses	13000	\$ 22,000,000
---	------------------------	-------	---------------

198 - Division of Health –

The Vital Statistics Account

(WV Code Chapter 16)

Fund 5144 FY 2018 Org 0506

1	Personal Services and Employee Benefits.....	00100	\$ 876,771
2	Unclassified	09900	15,500
3	Current Expenses	13000	<u>1,257,788</u>
4	Total.....		\$ 2,150,059

199 - Division of Health –

Hospital Services Revenue Account

Special Fund

Capital Improvement, Renovation and Operations

(WV Code Chapter 16)

Fund 5156 FY 2018 Org 0506

1	Institutional Facilities Operations.....	33500	\$ 56,708,911
2	Medical Services Trust Fund – Transfer.....	51200	<u>27,800,000</u>

3 Total..... \$ 84,508,911

4 The total amount of these appropriations shall be paid from the Hospital Services Revenue
5 Account Special Fund created by W.Va. Code §16-1-13, and shall be used for operating expenses
6 and for improvements in connection with existing facilities.

7 Additional funds have been appropriated in fund 0525, fiscal year 2018, organization 0506,
8 for the operation of the institutional facilities. The Secretary of the Department of Health and
9 Human Resources is authorized to utilize up to ten percent of the funds from the appropriation for
10 Institutional Facilities Operations to facilitate cost effective and cost saving services at the
11 community level.

12 Necessary funds from the above appropriation may be used for medical facilities
13 operations, either in connection with this fund or in connection with the appropriation designated
14 Institutional Facilities Operations in the Consolidated Medical Service Fund (fund 0525,
15 organization 0506).

16 From the above appropriation to Institutional Facilities Operations, together with available
17 funds from the Consolidated Medical Services Fund (fund 0525, appropriation 33500) on July 1,
18 2017, the sum of \$160,000 shall be transferred to the Department of Agriculture – Land Division
19 – Farm Operating Fund (1412) as advance payment for the purchase of food products; actual
20 payments for such purchases shall not be required until such credits have been completely
21 expended.

200 - Division of Health –

Laboratory Services Fund

(WV Code Chapter 16)

Fund 5163 FY 2018 Org 0506

1	Personal Services and Employee Benefits.....	00100	\$	862,657
2	Unclassified	09900		18,114
3	Current Expenses	13000		<u>930,716</u>

4	Total.....	\$	1,811,487
---	------------	----	-----------

201 - Division of Health –

The Health Facility Licensing Account

(WV Code Chapter 16)

Fund 5172 FY 2018 Org 0506

1	Personal Services and Employee Benefits.....	00100	\$	605,950
2	Unclassified	09900		7,113
3	Current Expenses	13000		<u>98,247</u>
4	Total.....		\$	711,310

202 - Division of Health –

Hepatitis B Vaccine

(WV Code Chapter 16)

Fund 5183 FY 2018 Org 0506

1	Current Expenses	13000	\$	13,800
---	------------------------	-------	----	--------

203 - Division of Health –

Lead Abatement Account

(WV Code Chapter 16)

Fund 5204 FY 2018 Org 0506

1	Personal Services and Employee Benefits.....	00100	\$	19,100
2	Unclassified	09900		373
3	Current Expenses	13000		<u>17,875</u>
4	Total.....		\$	37,348

204 - Division of Health –

West Virginia Birth-to-Three Fund

(WV Code Chapter 16)

Fund 5214 FY 2018 Org 0506

1	Personal Services and Employee Benefits.....	00100	\$	707,545
2	Unclassified	09900		223,999
3	Current Expenses	13000		<u>27,993,549</u>
4	Total.....		\$	28,925,093

*205 - Division of Health –**Tobacco Control Special Fund*

(WV Code Chapter 16)

Fund 5218 FY 2018 Org 0506

1	Current Expenses	13000	\$	7,579
---	------------------------	-------	----	-------

*206 - West Virginia Health Care Authority –**Health Care Cost Review Fund*

(WV Code Chapter 16)

Fund 5375 FY 2018 Org 0507

1	Personal Services and Employee Benefits.....	00100	\$	3,033,821
2	Hospital Assistance.....	02500		600,000
3	Unclassified	09900		67,000
4	Current Expenses	13000		2,837,945
5	Repairs and Alterations.....	06400		25,000
6	Equipment.....	07000		50,000
7	Buildings	25800		25,000
8	Other Assets	69000		<u>100,000</u>
9	Total.....		\$	6,738,766

10 The above appropriation is to be expended in accordance with and pursuant to the
 11 provisions of W.Va. Code §16-29B and from the special revolving fund designated Health Care
 12 Cost Review Fund.

13 The Health Care Authority is authorized to transfer up to \$1,500,000 from fund 5375 to
14 the West Virginia Health Information Network Account (fund 5380) as authorized per W.Va. Code
15 §16-29G-4.

207 - West Virginia Health Care Authority –

Certificate of Need Program Fund

(WV Code Chapter 16)

Fund 5377 FY 2018 Org 0507

1	Personal Services and Employee Benefits.....	00100	\$	805,113
2	Current Expenses	13000		<u>774,967</u>
3	Total.....		\$	1,580,080

208 - West Virginia Health Care Authority –

West Virginia Health Information Network Account

(WV Code Chapter 16)

Fund 5380 FY 2018 Org 0507

1	Personal Services and Employee Benefits.....	00100	\$	729,000
2	Unclassified	09900		20,000
3	Current Expenses	13000		1,251,000
4	Technology Infrastructure Network.....	35100		<u>3,500,000</u>
5	Total.....		\$	5,500,000

209 - Division of Human Services –

Health Care Provider Tax –

Medicaid State Share Fund

(WV Code Chapter 11)

Fund 5090 FY 2018 Org 0511

1	Medical Services.....	18900	\$	198,381,008
2	Medical Services Administrative Costs.....	78900		<u>418,992</u>

3 Total..... \$ 198,800,000

4 The above appropriation for Medical Services Administrative Costs (fund 5090,
5 appropriation 78900) shall be transferred to a special revenue account in the treasury for use by
6 the Department of Health and Human Resources for administrative purposes. The remainder of
7 all moneys deposited in the fund shall be transferred to the West Virginia Medical Services Fund
8 (fund 5084.)

210 - Division of Human Services –

Child Support Enforcement Fund

(WV Code Chapter 48A)

Fund 5094 FY 2018 Org 0511

1	Personal Services and Employee Benefits.....	00100	\$ 24,809,509
2	Unclassified	09900	380,000
3	Current Expenses	13000	<u>12,810,491</u>
4	Total.....		\$ 38,000,000

211 - Division of Human Services –

Medical Services Trust Fund

(WV Code Chapter 9)

Fund 5185 FY 2018 Org 0511

1	Medical Services.....	18900	\$ 32,266,277
2	Medical Services Administrative Costs.....	78900	<u>548,723</u>
3	Total.....		\$ 32,815,000

4 The above appropriation to Medical Services shall be used to provide state match of
5 Medicaid expenditures as defined and authorized in subsection (c) of W.Va. Code §9-4A-2a.
6 Expenditures from the fund are limited to the following: payment of backlogged billings, funding
7 for services to future federally mandated population groups and payment of the required state

8 match for Medicaid disproportionate share payments. The remainder of all moneys deposited in
9 the fund shall be transferred to the Division of Human Services accounts.

212 - Division of Human Services –

James "Tiger" Morton Catastrophic Illness Fund

(WV Code Chapter 16)

Fund 5454 FY 2018 Org 0511

1	Unclassified	09900	\$	7,000
2	Current Expenses	13000		<u>693,000</u>
3	Total		\$	700,000

213 - Division of Human Services –

Domestic Violence Legal Services Fund

(WV Code Chapter 48)

Fund 5455 FY 2018 Org 0511

1	Current Expenses	13000	\$	900,000
---	------------------------	-------	----	---------

214 - Division of Human Services –

West Virginia Works Separate State College Program Fund

(WV Code Chapter 9)

Fund 5467 FY 2018 Org 0511

1	Current Expenses	13000	\$	1,000,000
---	------------------------	-------	----	-----------

215 - Division of Human Services –

West Virginia Works Separate State Two-Parent Program Fund

(WV Code Chapter 9)

Fund 5468 FY 2018 Org 0511

1	Current Expenses	13000	\$	2,000,000
---	------------------------	-------	----	-----------

216 - Division of Human Services –

Marriage Education Fund

(WV Code Chapter 9)

Fund 5490 FY 2018 Org 0511

1	Personal Services and Employee Benefits.....	00100	\$	10,000
2	Current Expenses	13000		<u>25,000</u>
3	Total.....		\$	35,000

DEPARTMENT OF MILITARY AFFAIRS AND PUBLIC SAFETY

217 - Department of Military Affairs and Public Safety –

Office of the Secretary –

Law-Enforcement, Safety and Emergency Worker

Funeral Expense Payment Fund

(WV Code Chapter 15)

Fund 6003 FY 2018 Org 0601

1	Current Expenses	13000		32,000
---	------------------------	-------	--	--------

218 - State Armory Board –

General Armory Fund

(WV Code Chapter 15)

Fund 6057 FY 2018 Org 0603

1	Personal Services and Employee Benefits.....	00100	\$	1,643,528
2	Current Expenses	13000		650,000
3	Repairs and Alterations.....	06400		485,652
4	Equipment.....	07000		300,000
5	Buildings	25800		770,820
6	Other Assets	69000		100,000
7	Land	73000		<u>50,000</u>
8	Total.....		\$	4,000,000

9 From the above appropriations, the Adjutant General may receive and expend funds to
10 conduct operations and activities to include functions of the Military Authority. The Adjutant
11 General may transfer funds between appropriations, except no funds may be transferred to
12 Personal Services and Employee Benefits (fund 6057, appropriation 00100).

219 - Division of Homeland Security and

Emergency Management –

West Virginia Interoperable Radio Project

(WV Code Chapter 24)

Fund 6295 FY 2018 Org 0606

1 Current Expenses 13000 \$ 2,000,000

2 Any unexpended balance remaining in the appropriation for Unclassified – Total (fund
3 6295, appropriation 09600) at the close of fiscal year 2017 is hereby reappropriated for
4 expenditure during the fiscal year 2018.

220 - West Virginia Division of Corrections –

Parolee Supervision Fees

(WV Code Chapter 62)

Fund 6362 FY 2018 Org 0608

1 Personal Services and Employee Benefits..... 00100 \$ 1,013,793

2 Unclassified 09900 9,804

3 Current Expenses 13000 758,480

4 Equipment..... 07000 30,000

5 Other Assets 69000 40,129

6 Total \$ 1,852,206

221 - West Virginia State Police –

Motor Vehicle Inspection Fund

(WV Code Chapter 17C)

Fund 6501 FY 2018 Org 0612

1	Personal Services and Employee Benefits.....	00100	\$	1,786,923
2	Current Expenses	13000		1,488,211
3	Repairs and Alterations.....	06400		204,500
4	Equipment.....	07000		3,770,751
5	Buildings	25800		534,000
6	Other Assets	69000		5,000
7	BRIM Premium.....	91300		<u>302,432</u>
8	Total.....		\$	8,091,817

9 The total amount of these appropriations shall be paid from the special revenue fund out
10 of fees collected for inspection stickers as provided by law.

222 - West Virginia State Police –

Drunk Driving Prevention Fund

(WV Code Chapter 15)

Fund 6513 FY 2018 Org 0612

1	Current Expenses	13000	\$	1,327,000
2	Equipment.....	07000		3,491,895
3	BRIM Premium.....	91300		<u>154,452</u>
4	Total.....		\$	4,973,347

5 The total amount of these appropriations shall be paid from the special revenue fund out
6 of receipts collected pursuant to W.Va. Code §11-15-9a and 16 and paid into a revolving fund
7 account in the State Treasury.

223 - West Virginia State Police –

Surplus Real Property Proceeds Fund

(WV Code Chapter 15)

Fund 6516 FY 2018 Org 0612

1	Buildings	25800	\$	443,980
2	Land	73000		1,000
3	BRIM Premium.....	91300		<u>77,222</u>
4	Total.....		\$	522,202

*224 - West Virginia State Police –**Surplus Transfer Account*

(WV Code Chapter 15)

Fund 6519 FY 2018 Org 0612

1	Current Expenses	13000	\$	225,000
2	Repairs and Alterations.....	06400		20,000
3	Equipment.....	07000		250,000
4	Buildings	25800		40,000
5	Other Assets.....	69000		45,000
6	BRIM Premium.....	91300		<u>5,000</u>
7	Total.....		\$	585,000

*225 - West Virginia State Police –**Central Abuse Registry Fund*

(WV Code Chapter 15)

Fund 6527 FY 2018 Org 0612

1	Personal Services and Employee Benefits.....	00100	\$	236,881
2	Current Expenses	13000		51,443
3	Repairs and Alterations.....	06400		500
4	Equipment.....	07000		300,500
5	Other Assets.....	69000		300,500
6	BRIM Premium.....	91300		<u>18,524</u>
7	Total.....		\$	908,348

226 - West Virginia State Police –

Bail Bond Enforcer Account

(WV Code Chapter 15)

Fund 6532 FY 2018 Org 0612

1	Current Expenses	13000	\$	8,300
---	------------------------	-------	----	-------

227 - West Virginia State Police –

State Police Academy Post Exchange

(WV Code Chapter 15)

Fund 6544 FY 2018 Org 0612

1	Current Expenses	13000	\$	160,000
2	Repairs and Alterations.....	06400		<u>40,000</u>
3	Total.....		\$	200,000

228 - Regional Jail and Correctional Facility Authority

(WV Code Chapter 31)

Fund 6675 FY 2018 Org 0615

1	Personal Services and Employee Benefits.....	00100	\$	1,971,039
2	Debt Service	04000		9,000,000
3	Current Expenses	13000		495,852
4	Repairs and Alterations.....	06400		4,000
5	Equipment.....	07000		<u>1,743</u>
6	Total.....		\$	11,472,634

229 - Fire Commission –

Fire Marshal Fees

(WV Code Chapter 29)

Fund 6152 FY 2018 Org 0619

1	Personal Services and Employee Benefits.....	00100	\$	3,033,683
---	--	-------	----	-----------

2	Unclassified	09900	3,800
3	Current Expenses	13000	1,249,550
4	Repairs and Alterations.....	06400	58,500
5	Equipment.....	07000	140,800
6	Other Assets	69000	12,000
7	BRIM Premium.....	91300	<u>50,000</u>
8	Total		\$ 4,548,333

230 - Division of Justice and Community Services –

WV Community Corrections Fund

(WV Code Chapter 62)

Fund 6386 FY 2018 Org 0620

1	Personal Services and Employee Benefits.....	00100	\$ 152,000
2	Unclassified	09900	750
3	Current Expenses	13000	1,846,250
4	Repairs and Alterations.....	06400	<u>1,000</u>
5	Total		\$ 2,000,000

231 - Division of Justice and Community Services –

Court Security Fund

(WV Code Chapter 51)

Fund 6804 FY 2018 Org 0620

1	Personal Services and Employee Benefits.....	00100	\$ 21,865
2	Current Expenses	13000	<u>1,478,135</u>
3	Total		\$ 1,500,000

232 - Division of Justice and Community Services –

Second Chance Driver's License Program Account

(WV Code Chapter 17B)

Fund 6810 FY 2018 Org 0620

1	Current Expenses	13000	\$	25,000
---	------------------------	-------	----	--------

DEPARTMENT OF REVENUE

233 - Division of Financial Institutions

(WV Code Chapter 31A)

Fund 3041 FY 2018 Org 0303

Personal Services and Employee Benefits.....	00100	\$	2,503,751
Unclassified	09900		1,000
Current Expenses	13000		695,225
Repairs and Alterations.....	06400		100
Equipment.....	07000		14,000
Other Assets	69000		<u>15,000</u>
Total.....		\$	3,229,076

234 - Office of the Secretary –

State Debt Reduction Fund

(WV Code Chapter 29)

Fund 7007 FY 2018 Org 0701

1	Directed Transfer	70000	\$	20,000,000
2	The above appropriation for Directed Transfer shall be transferred to the Consolidated			
3	Public Retirement Board – West Virginia Public Employees Retirement System Employers			
4	Accumulation Fund (fund 2510).			

235 - Tax Division –

Cemetery Company Account

(WV Code Chapter 35)

Fund 7071 FY 2018 Org 0702

1	Personal Services and Employee Benefits.....	00100	\$	23,459
---	--	-------	----	--------

2	Current Expenses	13000	<u>7,717</u>
3	Total	\$	31,176

236 - Tax Division –

Special Audit and Investigative Unit

(WV Code Chapter 11)

Fund 7073 FY 2018 Org 0702

1	Personal Services and Employee Benefits.....	00100	\$	655,203
2	Unclassified	09900		9,500
3	Current Expenses	13000		273,297
4	Repairs and Alterations.....	06400		7,000
5	Equipment.....	07000		<u>5,000</u>
6	Total		\$	950,000

237 - Tax Division –

Wine Tax Administration Fund

(WV Code Chapter 60)

Fund 7087 FY 2018 Org 0702

1	Personal Services and Employee Benefits.....	00100	\$	254,162
2	Current Expenses	13000		<u>5,406</u>
3	Total		\$	259,568

238 - Tax Division –

Reduced Cigarette Ignition Propensity

Standard and Fire Prevention Act Fund

(WV Code Chapter 47)

Fund 7092 FY 2018 Org 0702

1	Current Expenses	13000	\$	35,000
2	Equipment.....	07000		<u>15,000</u>

3 Total..... \$ 50,000

239 - Tax Division –

Local Sales Tax and Excise Tax

Administration Fund

(WV Code Chapter 11)

Fund 7099 FY 2018 Org 0702

1	Personal Services and Employee Benefits.....	00100	\$	1,508,968
2	Unclassified	09900		10,000
3	Current Expenses	13000		784,563
4	Repairs and Alterations.....	06400		1,000
5	Equipment.....	07000		<u>5,000</u>
6	Total.....		\$	2,309,531

240 - State Budget Office –

Public Employees Insurance Reserve Fund

(WV Code Chapter 11B)

Fund 7400 FY 2018 Org 0703

1	Public Employees Insurance Reserve Fund – Transfer.....	90300	\$	6,800,000
2	The above appropriation for Public Employees Insurance Reserve Fund – Transfer shall			
3	be transferred to the Medical Services Trust Fund (fund 5185, org 0511) for expenditure.			

241 - State Budget Office –

Public Employee Insurance Agency Financial Stability Fund

(WV Code Chapter 11B)

Fund 7401 FY 2018 Org 0703

1	Retiree Premium Offset.....	80101	\$	5,000,000
2	PEIA Reserve	80102		<u>10,000,000</u>
3	Total.....		\$	15,000,000

4 The above appropriation shall be transferred to special revenue funds to be utilized by the
5 West Virginia Public Employees Insurance Agency for the purposes of permitting the PEIA
6 Finance Board to offset \$5 million in retiree premium increases. Additionally, \$10 million will be
7 put into a reserve fund to stabilize and preserve the future solvency of PEIA. Such amount shall
8 not be included in the calculation of the plan year aggregate premium cost-sharing percentages
9 between employers and employees.

242 - Insurance Commissioner –

Examination Revolving Fund

(WV Code Chapter 33)

Fund 7150 FY 2018 Org 0704

1	Personal Services and Employee Benefits.....	00100	\$	721,117
2	Current Expenses	13000		1,357,201
3	Repairs and Alterations.....	06400		3,000
4	Equipment.....	07000		81,374
5	Buildings	25800		8,289
6	Other Assets	69000		<u>11,426</u>
7	Total.....		\$	2,182,407

243 - Insurance Commissioner –

Consumer Advocate

(WV Code Chapter 33)

Fund 7151 FY 2018 Org 0704

1	Personal Services and Employee Benefits.....	00100	\$	552,228
2	Current Expenses	13000		202,152
3	Repairs and Alterations.....	06400		5,000
4	Equipment.....	07000		34,225
5	Buildings	25800		4,865

6	Other Assets	69000	<u>19,460</u>
7	Total	\$ 817,930	

*244 - Insurance Commissioner -**Insurance Commission Fund*

(WV Code Chapter 33)

Fund 7152 FY 2018 Org 0704

1	Personal Services and Employee Benefits.....	00100	\$ 23,039,727
2	Current Expenses	13000	8,797,758
3	Repairs and Alterations.....	06400	68,614
4	Equipment.....	07000	1,728,240
5	Buildings	25800	25,000
6	Other Assets	69000	<u>340,661</u>
7	Total	\$ 34,000,000	

*245 - Insurance Commissioner -**Workers' Compensation Old Fund*

(WV Code Chapter 23)

Fund 7162 FY 2018 Org 0704

1	Employee Benefits	01000	\$ 50,000
2	Current Expenses	13000	<u>250,500,000</u>
3	Total	\$ 250,550,000	

*246 - Insurance Commissioner -**Workers' Compensation Uninsured Employers' Fund*

(WV Code Chapter 23)

Fund 7163 FY 2018 Org 0704

1	Current Expenses	13000	\$ 15,000,000
---	------------------------	-------	---------------

247 - Insurance Commissioner –

Self-Insured Employer Guaranty Risk Pool

(WV Code Chapter 23)

Fund 7164 FY 2018 Org 0704

1	Current Expenses	13000	\$	9,000,000
---	------------------------	-------	----	-----------

248 - Insurance Commissioner –

Self-Insured Employer Security Risk Pool

(WV Code Chapter 23)

Fund 7165 FY 2018 Org 0704

1	Current Expenses	13000	\$	14,000,000
---	------------------------	-------	----	------------

249 - Municipal Bond Commission

(WV Code Chapter 13)

Fund 7253 FY 2018 Org 0706

1	Personal Services and Employee Benefits.....	00100	\$	247,523
2	Current Expenses	13000		144,844
3	Equipment.....	07000		<u>100</u>
4	Total.....		\$	392,467

250 - Racing Commission –

Relief Fund

(WV Code Chapter 19)

Fund 7300 FY 2018 Org 0707

1	Medical Expenses – Total	24500	\$	57,000
2	The total amount of this appropriation shall be paid from the special revenue fund out of			
3	collections of license fees and fines as provided by law.			

4 No expenditures shall be made from this fund except for hospitalization, medical care
5 and/or funeral expenses for persons contributing to this fund.

251 - Racing Commission –

Administration and Promotion Account

(WV Code Chapter 19)

Fund 7304 FY 2018 Org 0707

1	Personal Services and Employee Benefits.....	00100	\$	256,665
2	Current Expenses	13000		93,335
3	Other Assets	69000		<u>5,000</u>
4	Total.....		\$	355,000

252 - Racing Commission –

General Administration

(WV Code Chapter 19)

Fund 7305 FY 2018 Org 0707

1	Personal Services and Employee Benefits.....	00100	\$	2,271,339
2	Current Expenses	13000		566,248
3	Repairs and Alterations.....	06400		7,000
4	Other Assets	69000		<u>50,000</u>
5	Total.....		\$	2,894,587

253 - Racing Commission –

Administration, Promotion, Education, Capital Improvement

and Greyhound Adoption Programs

to include Spaying and Neutering Account

(WV Code Chapter 19)

Fund 7307 FY 2018 Org 0707

1	Personal Services and Employee Benefits.....	00100	\$	864,474
---	--	-------	----	---------

2	Current Expenses	13000	214,406
3	Other Assets	69000	<u>200,000</u>
4	Total		\$ 1,278,880

*254 - Alcohol Beverage Control Administration –**Wine License Special Fund*

(WV Code Chapter 60)

Fund 7351 FY 2018 Org 0708

1	Personal Services and Employee Benefits.....	00100	\$ 122,339
2	Current Expenses	13000	69,186
3	Repairs and Alterations.....	06400	7,263
4	Equipment.....	07000	10,000
5	Buildings	25800	100,000
6	Other Assets	69000	<u>100</u>
7	Total		\$ 308,888

- 8 To the extent permitted by law, four classified exempt positions shall be provided from
 9 Personal Services and Employee Benefits appropriation for field auditors.

255 - Alcohol Beverage Control Administration

(WV Code Chapter 60)

Fund 7352 FY 2018 Org 0708

1	Personal Services and Employee Benefits.....	00100	\$ 5,413,237
2	Current Expenses	13000	2,890,577
3	Repairs and Alterations.....	06400	91,000
4	Equipment.....	07000	108,000
5	Buildings	25800	375,100
6	Purchase of Supplies for Resale	41900	72,500,000
7	Transfer Liquor Profits and Taxes	42500	20,800,000

8	Other Assets	69000	125,100
9	Land	73000	<u>100</u>
10	Total		\$ 102,303,114

11 The total amount of these appropriations shall be paid from a special revenue fund out of
12 liquor revenues and any other revenues available.

13 The above appropriations include the salary of the commissioner and the salaries,
14 expenses and equipment of administrative offices, warehouses and inspectors.

15 The above appropriations include funding for the Tobacco/Alcohol Education Program.

16 There is hereby appropriated from liquor revenues, in addition to the above appropriations
17 as needed, the necessary amount for the purchase of liquor as provided by law and the remittance
18 of profits and taxes to the General Revenue Fund.

256 - State Athletic Commission Fund

(WV Code Chapter 29)

Fund 7009 FY 2018 Org 0933

1	Current Expenses	13000	\$ 30,000
---	------------------------	-------	-----------

DEPARTMENT OF TRANSPORTATION

257 - Division of Motor Vehicles –

Dealer Recovery Fund

(WV Code Chapter 17)

Fund 8220 FY 2018 Org 0802

1	Current Expenses	13000	\$ 189,000
---	------------------------	-------	------------

258 - Division of Motor Vehicles –

Motor Vehicle Fees Fund

(WV Code Chapter 17B)

Fund 8223 FY 2018 Org 0802

1	Personal Services and Employee Benefits.....	00100	\$ 3,362,799
---	--	-------	--------------

2	Current Expenses	13000	4,374,083
3	Repairs and Alterations.....	06400	16,000
4	Equipment.....	07000	75,000
5	Other Assets	69000	10,000
6	BRIM Premium.....	91300	<u>73,629</u>
7	Total		\$ 7,911,511

259 - Division of Highways –

A. James Manchin Fund

(WV Code Chapter 22)

Fund 8319 FY 2018 Org 0803

1	Current Expenses	13000	\$ 1,650,000
---	------------------------	-------	--------------

DEPARTMENT OF VETERANS' ASSISTANCE

260 - Veterans' Facilities Support Fund

(WV Code Chapter 9A)

Fund 6703 FY 2018 Org 0613

1	Personal Services and Employee Benefits.....	00100	\$ 94,210
2	Current Expenses	13000	2,255,997
3	Repairs and Alterations.....	06400	10,000
4	Equipment.....	07000	10,000
5	Other Assets	69000	<u>10,000</u>
6	Total		\$ 2,380,207

261 - Department of Veterans' Assistance –

WV Veterans' Home –

Special Revenue Operating Fund

(WV Code Chapter 9A)

Fund 6754 FY 2018 Org 0618

1	Current Expenses	13000	\$	700,000
2	Repairs and Alterations.....	06400		<u>50,000</u>
3	Total.....		\$	750,000

BUREAU OF SENIOR SERVICES262 - *Bureau of Senior Services –**Community Based Service Fund*

(WV Code Chapter 22)

Fund 5409 FY 2018 Org 0508

1	Personal Services and Employee Benefits.....	00100	\$	151,290
2	Current Expenses	13000		<u>10,348,710</u>
3	Total.....		\$	10,500,000

4 The total amount of these appropriations are funded from annual table game license fees
 5 to enable the aged and disabled citizens of West Virginia to stay in their homes through the
 6 provision of home and community-based services.

HIGHER EDUCATION POLICY COMMISSION263 - *Higher Education Policy Commission –**System –**Tuition Fee Capital Improvement Fund**(Capital Improvement and Bond Retirement Fund)**Control Account*

(WV Code Chapters 18 and 18B)

Fund 4903 FY 2018 Org 0442

1	Debt Service	04000	\$	27,716,974
2	General Capital Expenditures	30600		<u>5,000,000</u>
3	Facilities Planning and Administration.....	38600		<u>421,082</u>
4	Total.....		\$	33,138,056

5 The total amount of these appropriations shall be paid from the Special Capital
6 Improvement Fund created in W.Va. Code §18B-10-8. Projects are to be paid on a cash basis
7 and made available on July 1.

8 The above appropriations, except for Debt Service, may be transferred to special revenue
9 funds for capital improvement projects at the institutions.

264 - Tuition Fee Revenue Bond Construction Fund

(WV Code Chapters 18 and 18B)

Fund 4906 FY 2018 Org 0442

1 Any unexpended balance remaining in the appropriation for Capital Outlay (fund 4906,
2 appropriation 51100) at the close of the fiscal year 2017 is hereby reappropriated for expenditure
3 during the fiscal year 2018.

4 The appropriation shall be paid from available unexpended cash balances and interest
5 earnings accruing to the fund. The appropriation shall be expended at the discretion of the Higher
6 Education Policy Commission and the funds may be allocated to any institution within the system.

7 The total amount of this appropriation shall be paid from the unexpended proceeds of
8 revenue bonds previously issued pursuant to W.Va. Code §18-12B-8, which have since been
9 refunded.

265 - Community and Technical College –

Capital Improvement Fund

(WV Code Chapter 18B)

Fund 4908 FY 2018 Org 0442

1 Any unexpended balance remaining in the appropriation for Capital Improvements – Total
2 (fund 4908, appropriation 95800) at the close of fiscal year 2017 is hereby reappropriated for
3 expenditure during the fiscal year 2018.

4 The total amount of this appropriation shall be paid from the sale of the 2009 Series A
5 Community and Technical College Capital Improvement Revenue Bonds and anticipated interest
6 earnings.

266 - West Virginia University –

West Virginia University Health Sciences Center

(WV Code Chapters 18 and 18B)

Fund 4179 FY 2018 Org 0463

1	Personal Services and Employee Benefits.....	00100	\$	10,274,340
2	Current Expenses	13000		4,524,300
3	Repairs and Alterations.....	06400		425,000
4	Equipment.....	07000		512,000
5	Buildings	25800		150,000
6	Other Assets	69000		<u>50,000</u>
7	Total		\$	15,935,640

MISCELLANEOUS BOARDS AND COMMISSIONS

267 - Board of Barbers and Cosmetologists –

Barbers and Beauticians Special Fund

(WV Code Chapters 16 and 30)

Fund 5425 FY 2018 Org 0505

1	Personal Services and Employee Benefits.....	00100	\$	504,497
2	Current Expenses	13000		<u>239,969</u>
3	Total		\$	744,466

4 The total amount of these appropriations shall be paid from a special revenue fund out of
5 collections made by the Board of Barbers and Cosmetologists as provided by law.

268 - Hospital Finance Authority –

Hospital Finance Authority Fund

(WV Code Chapter 16)

Fund 5475 FY 2018 Org 0509

1	Personal Services and Employee Benefits.....	00100	\$	85,981
2	Unclassified	09900		1,450
3	Current Expenses	13000		<u>57,740</u>
4	Total.....		\$	145,171

5 The total amount of these appropriations shall be paid from the special revenue fund out
6 of fees and collections as provided by Article 29A, Chapter 16 of the Code.

269 - WV State Board of Examiners for Licensed Practical Nurses –

Licensed Practical Nurses

(WV Code Chapter 30)

Fund 8517 FY 2018 Org 0906

1	Personal Services and Employee Benefits.....	00100	\$	430,324
2	Current Expenses	13000		<u>53,133</u>
3	Total.....		\$	483,457

270 - WV Board of Examiners for Registered Professional Nurses –

Registered Professional Nurses

(WV Code Chapter 30)

Fund 8520 FY 2018 Org 0907

1	Personal Services and Employee Benefits.....	00100	\$	1,081,694
2	Current Expenses	13000		295,339
3	Repairs and Alterations.....	06400		3,000
4	Equipment.....	07000		19,500
5	Other Assets	69000		<u>4,500</u>
6	Total.....		\$	1,404,033

271 - Public Service Commission

(WV Code Chapter 24)

Fund 8623 FY 2018 Org 0926

1	Personal Services and Employee Benefits.....	00100	\$	11,807,314
2	Unclassified	09900		147,643
3	Current Expenses	13000		2,594,398
4	Repairs and Alterations.....	06400		55,000
5	Equipment.....	07000		160,000
6	PSC Weight Enforcement	34500		4,370,453
7	Debt Payment/Capital Outlay	52000		350,000
8	BRIM Premium.....	91300		<u>150,040</u>
9	Total.....		\$	19,634,848

10 The total amount of these appropriations shall be paid from a special revenue fund out of
 11 collections for special license fees from public service corporations as provided by law.

12 The Public Service Commission is authorized to transfer up to \$500,000 from this fund to
 13 meet the expected deficiencies in the Motor Carrier Division (fund 8625, org 0926) due to the
 14 amendment and reenactment of W.Va. Code §24A-3-1 by Enrolled House Bill Number 2715,
 15 Regular Session, 1997.

*272 - Public Service Commission –**Gas Pipeline Division –**Public Service Commission Pipeline Safety Fund*

(WV Code Chapter 24B)

Fund 8624 FY 2018 Org 0926

1	Personal Services and Employee Benefits.....	00100	\$	284,198
2	Unclassified	09900		3,851
3	Current Expenses	13000		93,115
4	Repairs and Alterations.....	06400		<u>4,000</u>

5 Total..... \$ 385,164

6 The total amount of these appropriations shall be paid from a special revenue fund out of
7 receipts collected for or by the Public Service Commission pursuant to and in the exercise of
8 regulatory authority over pipeline companies as provided by law.

273 - *Public Service Commission* –

Motor Carrier Division

(WV Code Chapter 24A)

Fund 8625 FY 2018 Org 0926

1	Personal Services and Employee Benefits.....	00100	\$	2,243,526
2	Unclassified	09900		29,233
3	Current Expenses	13000		577,557
4	Repairs and Alterations.....	06400		23,000
5	Equipment.....	07000		<u>50,000</u>
6	Total.....		\$	2,923,316

7 The total amount of these appropriations shall be paid from a special revenue fund out of
8 receipts collected for or by the Public Service Commission pursuant to and in the exercise of
9 regulatory authority over motor carriers as provided by law.

274 - *Public Service Commission* –

Consumer Advocate Fund

(WV Code Chapter 24)

Fund 8627 FY 2018 Org 0926

1	Personal Services and Employee Benefits.....	00100	\$	743,372
2	Current Expenses	13000		276,472
3	Equipment.....	07000		9,872
4	BRIM Premium.....	91300		<u>4,660</u>
5	Total.....		\$	1,034,376

6 The total amount of these appropriations shall be supported by cash from a special
7 revenue fund out of collections made by the Public Service Commission.

275 - Real Estate Commission –

Real Estate License Fund

(WV Code Chapter 30)

Fund 8635 FY 2018 Org 0927

1	Personal Services and Employee Benefits.....	00100	\$	582,413
2	Current Expenses	13000		285,622
3	Repairs and Alterations.....	06400		5,000
4	Equipment.....	07000		<u>10,000</u>
5	Total.....		\$	883,035

6 The total amount of these appropriations shall be paid out of collections of license fees as
7 provided by law.

276 - WV Board of Examiners for Speech-Language

Pathology and Audiology –

Speech-Language Pathology and Audiology Operating Fund

(WV Code Chapter 30)

Fund 8646 FY 2018 Org 0930

1	Personal Services and Employee Benefits.....	00100	\$	73,190
2	Current Expenses	13000		<u>65,623</u>
3	Total.....		\$	138,813

277 - WV Board of Respiratory Care –

Board of Respiratory Care Fund

(WV Code Chapter 30)

Fund 8676 FY 2018 Org 0935

1	Personal Services and Employee Benefits.....	00100	\$	79,643
---	--	-------	----	--------

2	Current Expenses	13000	51,047
3	Repairs and Alterations.....	06400	<u>400</u>
4	Total.....		\$ 131,090

278 - WV Board of Licensed Dietitians –

Dietitians Licensure Board Fund

(WV Code Chapter 30)

Fund 8680 FY 2018 Org 0936

1	Personal Services and Employee Benefits.....	00100	\$ 15,950
2	Current Expenses	13000	<u>17,050</u>
3	Total.....		\$ 33,000

279 - Massage Therapy Licensure Board –

Massage Therapist Board Fund

(WV Code Chapter 30)

Fund 8671 FY 2018 Org 0938

1	Personal Services and Employee Benefits.....	00100	\$ 104,418
2	Current Expenses	13000	<u>22,648</u>
3	Total.....		\$ 127,066

280 - Economic Development Authority –

Cacapon and Beech Fork State Parks –

Lottery Revenue Debt Service

Fund 9067 FY 2018 Org 0944

1	Debt Service	04000	\$ 1,400,000
2 The above appropriation for Debt Service (fund 9067, appropriation 04000) shall be paid			
3 from the cash balance remaining in the Cacapon and Beech Fork State Parks Lottery Revenue			
4 Debt Service Fund (9067).			

281 - Board of Medicine –

Medical Licensing Board Fund

(WV Code Chapter 30)

Fund 9070 FY 2018 Org 0945

1	Personal Services and Employee Benefits.....	00100	\$	1,187,752
2	Current Expenses	13000		988,789
3	Repairs and Alterations.....	06400		<u>20,000</u>
4	Total.....		\$	2,196,541

282 - West Virginia Enterprise Resource Planning Board –

Enterprise Resource Planning System Fund

(WV Code Chapter 12)

Fund 9080 FY 2018 Org 0947

1	Personal Services and Employee Benefits.....	00100	\$	6,713,066
2	Unclassified	09900		232,000
3	Current Expenses	13000		20,140,134
4	Repairs and Alterations.....	06400		300
5	Equipment.....	07000		213,000
6	Buildings	25800		2,000
7	Other Assets	69000		<u>199,500</u>
8	Total.....		\$	27,500,000

283 - Board of Treasury Investments –

Board of Treasury Investments Fee Fund

(WV Code Chapter 12)

Fund 9152 FY 2018 Org 0950

1	Personal Services and Employee Benefits.....	00100	\$	782,889
2	Unclassified	09900		14,850
3	Current Expenses	13000		650,714
4	BRIM Premium.....	91300		36,547

5	Fees of Custodians, Fund Advisors and Fund Managers	93800	<u>3,500,000</u>
6	Total	\$	4,985,000

7 There is hereby appropriated from this fund, in addition to the above appropriation if
8 needed, an amount of funds necessary for the Board of Treasury Investments to pay the fees and
9 expenses of custodians, fund advisors and fund managers for the consolidated fund of the State
10 as provided in Article 6C, Chapter 12 of the Code.

11 The total amount of these appropriations shall be paid from the special revenue fund out
12 of fees and collections as provided by law.

13 Total TITLE II, Section 3 – Other Funds

14 (Including claims against the state)..... \$ 1,467,741.051

Sec. 4. Appropriations from lottery net profits. — Net profits of the lottery are to be deposited by the Director of the Lottery to the following accounts in the amounts indicated. The Director of the Lottery shall prorate each deposit of net profits in the proportion the appropriation for each account bears to the total of the appropriations for all accounts.

5 After first satisfying the requirements for Fund 2252, Fund 3963, and Fund 4908 pursuant
6 to W.Va. Code §29-22-18, the Director of the Lottery shall make available from the remaining net
7 profits of the lottery any amounts needed to pay debt service for which an appropriation is made
8 for Fund 9065, Fund 4297, Fund 3390, and Fund 3514 and is authorized to transfer any such
9 amounts to Fund 9065, Fund 4297, Fund 3390, and Fund 3514 for that purpose. Upon receipt of
10 reimbursement of amounts so transferred, the Director of the Lottery shall deposit the
11 reimbursement amounts to the following accounts as required by this section.

284 - Education, Arts, Sciences and Tourism –

Debt Service Fund

(WV Code Chapter 5)

Fund 2252 FY 2018 Org 0211

Appro-

Lottery

		priation	Funds
1	Debt Service – Total	31000	\$ 10,000,000

285 - West Virginia Development Office –

West Virginia Tourism Office (WV Code Chapter 5B)

Fund 3067 FY 2018 Org 0304

1	Tourism – Telemarketing Center.....	46300	\$ 82,080
2	Tourism – Advertising (R)	61800	1,822,407
3	Tourism – Operations (R).....	66200	<u>3,951,872</u>
4	Total.....		\$ 5,856,359

5 From the above appropriation for Tourism – Operations (fund 3067, appropriation 66200)
 6 funding shall be provided for the operation of the WV Film Office.

7 Any unexpended balances remaining in the appropriations for Tourism – Advertising (fund
 8 3067, appropriation 61800), and Tourism – Operations (fund 3067, appropriation 66200) at the
 9 close of the fiscal year 2017 are hereby reappropriated for expenditure during the fiscal year 2018.

286 - Division of Natural Resources

(WV Code Chapter 20)

Fund 3267 FY 2018 Org 0310

1	Personal Services and Employee Benefits.....	00100	\$ 2,090,941
2	Current Expenses	13000	23,000
3	Pricketts Fort State Park	32400	106,560
4	Non-Game Wildlife (R)	52700	365,540
5	State Parks and Recreation Advertising (R)	61900	<u>494,578</u>
6	Total.....		\$ 3,080,619

7 Any unexpended balances remaining in the appropriations for Unclassified (fund 3267,
 8 appropriation 09900), Capital Outlay – Parks (fund 3267, appropriation 28800), Non-Game
 9 Wildlife (fund 3267, appropriation 52700), and State Parks and Recreation Advertising (fund 3267,

10 appropriation 61900) at the close of the fiscal year 2017 are hereby reappropriated for expenditure
11 during the fiscal year 2018.

287 - State Board of Education

(WV Code Chapters 18 and 18A)

Fund 3951 FY 2018 Org 0402

1	FBI Checks	37200	\$	108,860
2	Vocational Education Equipment Replacement.....	39300		800,000
3	Assessment Program (R).....	39600		2,946,059
4	21 st Century Technology Infrastructure			
5	Network Tools and Support (R)	93300		<u>14,151,287</u>
6	Total.....		\$	18,006,206

7 Any unexpended balances remaining in the appropriations for Unclassified (fund 3951,
8 appropriation 09900), Current Expenses (fund 3951, appropriation 13000), Assessment Program
9 (fund 3951, appropriation 39600), and 21st Century Technology Infrastructure Network Tools and
10 Support (fund 3951, appropriation 93300) at the close of the fiscal year 2017 are hereby
11 reappropriated for expenditure during the fiscal year 2018.

288 - State Department of Education –

School Building Authority –

Debt Service Fund

(WV Code Chapter 18)

Fund 3963 FY 2018 Org 0402

1	Debt Service – Total	31000	\$	6,414,437
2	Directed Transfer	70000		<u>11,585,563</u>
3	Total.....		\$	18,000,000

4 The School Building Authority shall have the authority to transfer between the above
5 appropriations in accordance with W.Va. Code §29-22-18.

289 - Department of Education and the Arts –

Office of the Secretary –

Control Account –

Lottery Education Fund

(WV Code Chapter 5F)

Fund 3508 FY 2018 Org 0431

1	Unclassified (R).....	09900	\$	9,483
2	Current Expenses	13000		110,617
3	Commission for National and Community Service.....	19300		348,254
4	Statewide STEM 21 st Century Academy.....	89700		130,000
5	Literacy Project (R)	89900		<u>350,000</u>
6	Total.....		\$	948,354

7 Any unexpended balances remaining in the appropriations for Unclassified (fund 3508,
8 appropriation 09900), Governor's Honors Academy (fund 3508, appropriation 47800), Arts
9 Programs (fund 3508, appropriation 50000), and Literacy Project (fund 3508, appropriation
10 89900) at the close of fiscal year 2017 are hereby reappropriated for expenditure during the fiscal
11 year 2018.

290 - Division of Culture and History –

Lottery Education Fund

(WV Code Chapter 29)

Fund 3534 FY 2018 Org 0432

1	Huntington Symphony.....	02700	\$	73,823
2	Preservation WV (R)	09200		587,519
3	Fairs and Festivals (R)	12200		1,668,297
4	Archeological Curation/Capital Improvements (R).....	24600		37,593
5	Historic Preservation Grants (R)	31100		368,428

6	West Virginia Public Theater	31200	150,024
7	Greenbrier Valley Theater.....	42300	124,429
8	Theater Arts of West Virginia	46400	112,500
9	Marshall Artists Series	51800	45,007
10	Grants for Competitive Arts Program (R).....	62400	726,000
11	West Virginia State Fair	65700	39,052
12	Save the Music	68000	30,000
13	Contemporary American Theater Festival.....	81100	71,602
14	Independence Hall.....	81200	34,097
15	Mountain State Forest Festival.....	86400	47,734
16	WV Symphony	90700	73,823
17	Wheeling Symphony	90800	73,823
18	Appalachian Children's Chorus	91600	<u>68,193</u>
19	Total	\$ 4,331,944	

20 From the above appropriation for Preservation West Virginia (fund 3534, appropriation
 21 09200) funding shall be provided to the African-American Heritage Family Tree Museum (Fayette)
 22 \$3,342, Aracoma Story (Logan) \$37,129, Arts Monongahela (Monongalia) \$14,852, Barbour
 23 County Arts and Humanities Council \$1,114, Beckley Main Street (Raleigh) \$3,713, Buffalo
 24 Creek Memorial (Logan) \$3,713, Carnegie Hall (Greenbrier) \$58,624, Ceredo Historical Society
 25 (Wayne) \$1,485, Ceredo Kenova Railroad Museum (Wayne) \$1,485, Ceredo Museum (Wayne)
 26 \$900, Children's Theatre of Charleston (Kanawha) \$3,909, Chuck Mathena Center (Mercer)
 27 \$78,165, Collis P. Huntington Railroad Historical Society (Cabell) \$7,426, Country Music Hall of
 28 Fame and Museum (Marion) \$5,198, First Stage Children's Theater Company \$1,485,
 29 Flannigan Murrell House (Summers) \$4,726, Fort Ashby Fort (Mineral) \$1,114, Fort New Salem
 30 (Harrison) \$2,748, Fort Randolph (Mason) \$3,713, General Adam Stephen Memorial
 31 Foundation (Berkeley) \$13,757, Grafton Mother's Day Shrine Committee (Taylor) \$6,312, Hardy

32 County Tour and Crafts Association \$14,852, Heartwood in the Hills (Calhoun) \$6,300, Heritage
33 Farm Museum & Village (Cabell) \$37,129, Historic Fayette Theater (Fayette) \$4,084, Historic
34 Middleway Conservancy (Jefferson) \$743, Jefferson County Black History Preservation Society
35 \$3,713, Jefferson County Historical Landmark Commission \$5,941, Maddie Carroll House
36 (Cabell) \$5,569, Marshall County Historical Society \$6,312, McCoy Theater (Hardy) \$14,852,
37 Morgantown Theater Company (Monongalia) \$14,852, Mountaineer Boys' State (Lewis) \$7,426,
38 Nicholas Old Main Foundation (Nicholas) \$1,485, Norman Dillon Farm Museum (Berkeley)
39 \$7,426, Old Opera House Theater Company (Jefferson) \$11,138, Parkersburg Arts Center
40 (Wood) \$14,852, Pocahontas Historic Opera House \$4,455, Raleigh County All Wars Museum
41 \$7,426, Rhododendron Girl's State (Ohio) \$7,426, Roane County 4-H and FFA Youth Livestock
42 Program \$3,713, Scottish Heritage Society/N. Central WV (Harrison) \$3,713, Society for the
43 Preservation of McGrew House (Preston) \$2,599, Southern West Virginia Veterans' Museum
44 \$4,242, Summers County Historic Landmark Commission \$3,713, Those Who Served War
45 Museum (Mercer) \$2,970, Three Rivers Avian Center (Summers) \$6,638, Tug Valley Arts
46 Council (Mingo) \$3,713, Tug Valley Chamber of Commerce Coal House (Mingo) \$1,485,
47 Tunnelton Historical Society (Preston) \$1,485, Veterans Committee for Civic Improvement of
48 Huntington (Wayne) \$3,713, West Virginia Museum of Glass (Lewis) \$3,713, West Virginia
49 Music Hall of Fame (Kanawha) \$25,990, YMCA Camp Horseshoe (Tucker) \$74,257, Youth
50 Museum of Southern West Virginia (Raleigh) \$8,911, Z.D. Ramsdell House (Wayne) \$900.

51 From the above appropriation for Fairs and Festivals (fund 3534, appropriation 12200)
52 funding shall be provided to A Princeton 4th (Mercer) \$2,250, African-American Cultural Heritage
53 Festival (Jefferson) \$3,713, Alderson 4th of July Celebration (Greenbrier) \$3,713, Allegheny
54 Echo (Pocahontas) \$5,570, Alpine Festival/Leaf Peepers Festival (Tucker) \$8,354, American
55 Civil War (Grant) \$3,909, American Legion Post 8 Veterans Day Parade (McDowell) \$1,563,
56 Angus Beef and Cattle Show (Lewis) \$1,114, Annual Birch River Days (Nicholas) \$1,620, Annual
57 Don Redman Heritage Concert & Awards (Jefferson) \$1,173, Annual Ruddle Park Jamboree

58 (Pendleton) \$5,863, Antique Market Fair (Lewis) \$1,485, Apollo Theater-Summer Program
59 (Berkeley) \$1,485, Apple Butter Festival (Morgan) \$4,455, Arkansaw Homemaker's Heritage
60 Weekend (Hardy) \$2,599, Armed Forces Day-South Charleston (Kanawha) \$2,228, Arthurdale
61 Heritage New Deal Festival (Preston) \$3,713, Athens Town Fair (Mercer) \$1,485, Augusta Fair
62 (Randolph) \$3,713, Autumn Harvest Fest (Monroe) \$3,060, Barbour County Fair \$18,564,
63 Barboursville Octoberfest (Cabell) \$3,713, Bass Festival (Pleasants) \$1,374, Battelle District
64 Fair (Monongalia) \$3,713, Battle of Dry Creek (Greenbrier) \$1,114, Battle of Point Pleasant
65 Memorial Committee (Mason) \$3,713, Belle Town Fair (Kanawha) \$3,342, Belleville
66 Homecoming (Wood) \$14,852, Bergoo Down Home Days (Webster) \$1,857, Berkeley County
67 Youth Fair \$13,738, Black Bear 4K Mountain Bike Race (Kanawha) \$855, Black Heritage
68 Festival (Harrison) \$4,455, Black Walnut Festival (Roane) \$7,426, Blast from the Past (Upshur)
69 \$1,800, Blue-Gray Reunion (Barbour) \$2,599, Boone County Fair \$7,426, Boone County Labor
70 Day Celebration \$2,970, Bradshaw Fall Festival (McDowell) \$1,485, Brandonville Heritage Day
71 (Preston) \$1,310, Braxton County Fair \$8,540, Braxton County Monster Fest / West Virginia
72 Autumn Festival \$1,857, Brooke County Fair \$2,599, Bruceton Mills Good Neighbor Days
73 (Preston) \$1,485, Buckwheat Festival (Preston) \$6,313, Buffalo 4th of July Celebration
74 (Putnam) \$500, Buffalo October Fest (Putnam) \$4,050, Burlington Apple Harvest Festival
75 (Mineral) \$22,277, Burlington Pumpkin Harvest Festival (Raleigh) \$3,713, Burnsville Harvest
76 Festival (Braxton) \$1,759, Cabell County Fair \$7,426, Calhoun County Wood Festival \$1,485,
77 Campbell's Creek Community Fair (Kanawha) \$1,857, Cape Coalwood Festival Association
78 (McDowell) \$1,857, Capon Bridge Founders Day Festival (Hampshire) \$1,485, Capon Springs
79 Ruritan 4th of July (Hampshire) \$855, Cass Homecoming (Pocahontas) \$1,485, Cedarville
80 Town Festival (Gilmer) \$855, Celebration in the Park (Wood) \$2,970, Celebration of America
81 (Monongalia) \$4,455, Ceredo Freedom Festival (Wayne) \$876, Chapmanville Apple Butter
82 Festival (Logan) \$855, Chapmanville Fire Department 4th of July (Logan) \$2,228, Charles
83 Town Christmas Festival (Jefferson) \$3,713, Charles Town Heritage Festival (Jefferson)

84 \$3,713, Cherry River Festival (Nicholas) \$4,827, Chester Fireworks (Hancock) \$1,114, Chester
85 4th of July Festivities (Hancock) \$3,713, Chief Logan State Park-Civil War Celebration (Logan)
86 \$5,941, Chilifest West Virginia State Chili Championship (Cabell) \$1,954, Christmas In Our Town
87 (Marion) \$3,909, Christmas in Shepherdstown (Jefferson) \$2,970, Christmas in the Park
88 (Brooke) \$3,713, Christmas in the Park (Logan) \$18,564, City of Dunbar Critter Dinner
89 (Kanawha) \$7,426, City of Logan Polar Express (Logan) \$5,570, City of New Martinsville
90 Festival of Memories (Wetzel) \$8,168, Clay County Golden Delicious Apple Festival \$5,198,
91 Clay District Fair (Monongalia) \$1,350, Coal Field Jamboree (Logan) \$25,990, Coalton Days
92 Fair (Randolph) \$5,198, Country Roads Festival (Fayette) \$1,485, Cowen Railroad Festival
93 (Webster) \$2,599, Craigsville Fall Festival (Nicholas) \$2,599, Cruise into Princeton (Mercer)
94 \$2,700, Culturefest World Music & Arts Festival (Mercer) \$5,863, Delbarton Homecoming
95 (Mingo) \$2,599, Doddridge County Fair \$5,198, Dorcas Ice Cream Social (Grant) \$4,455,
96 Durbin Days (Pocahontas) \$3,713, Elbert/Filbert Reunion Festival (McDowell) \$1,114, Elkins
97 Randolph County 4th of July Car Show (Randolph) \$1,485, Fairview 4th of July Celebration
98 (Marion) \$855, Farm Safety Day (Preston) \$1,485, Farmer's Day Festival (Monroe) \$2,913,
99 Farmers' Day Parade (Wyoming) \$900, Fenwick Mountain Old Time Community Festival
100 (Nicholas) \$3,600, FestivALL Charleston (Kanawha) \$14,852, Flatwoods Days (Braxton) \$876,
101 Flemington Day Fair and Festival (Taylor) \$2,599, Follansbee Community Days (Brooke)
102 \$6,126, Fort Gay Mountain Heritage Days (Wayne) \$3,713, Fort Henry Days (Ohio) \$3,936,
103 Fort Henry Living History (Ohio) \$1,954, Fort New Salem Spirit of Christmas Festival (Harrison)
104 \$3,040, Frankford Autumnfest (Greenbrier) \$3,713, Franklin Fishing Derby (Pendleton) \$5,570,
105 Freshwater Folk Festival (Greenbrier) \$3,713, Friends Auxiliary of W.R. Sharpe Hospital (Lewis)
106 \$3,713, Frontier Days (Harrison) \$2,228, Frontier Fest/Canaan Valley (Taylor) \$3,713, Fund
107 for the Arts-Wine & All that Jazz Festival (Kanawha) \$1,857, Gassaway Days Celebration
108 (Braxton) \$3,713, Gilbert Elementary Fall Blast (Mingo) \$2,735, Gilbert Kiwanis Harvest Festival
109 (Mingo) \$2,970, Gilbert Spring Fling (Mingo) \$4,494, Gilmer County Farm Show \$2,970, Grant

110 County Arts Council \$1,485, Grape Stomping Wine Festival (Nicholas) \$1,485, Great
111 Greenbrier River Race (Pocahontas) \$7,426, Greater Quinwood Days (Greenbrier) \$977,
112 Guyandotte Civil War Days (Cabell) \$7,426, Hamlin 4th of July Celebration (Lincoln) \$3,713,
113 Hampshire Civil War Celebration Days (Hampshire) \$855, Hampshire County 4th of July
114 Celebration \$14,852, Hampshire County Fair \$6,253, Hampshire Heritage Days (Hampshire)
115 \$2,970, Hancock County Oldtime Fair \$3,713, Hardy County Commission - 4th of July \$7,426,
116 Hatfield McCoy Matewan Reunion Festival (Mingo) \$15,413, Hatfield McCoy Trail National ATV
117 and Dirt Bike Weekend (Wyoming) \$3,713, Heat'n the Hills Chilifest (Lincoln) \$3,127, Heritage
118 Craft Festival (Monroe) \$1,305, Heritage Days Festival (Roane) \$1,114, Hilltop Festival (Cabell)
119 \$855, Hilltop Festival of Lights (McDowell) \$1,485, Hinton Railroad Days (Summers) \$5,434,
120 Holly River Festival (Webster) \$1,114, Hometown Mountain Heritage Festival (Fayette) \$3,040,
121 Hundred 4th of July (Wetzel) \$5,384, Hundred American Legion Earl Kiger Post Bluegrass
122 Festival (Wetzel) \$1,485, Hurricane 4th of July Celebration (Putnam) \$3,713, Iaeger Town Fair
123 (McDowell) \$1,114, Irish Heritage Festival of West Virginia (Raleigh) \$3,713, Irish Spring Festival
124 (Lewis) \$855, Italian Heritage Festival-Clarksburg (Harrison) \$22,277, Jackson County Fair
125 \$3,713, Jamboree (Pocahontas) \$3,713, Jane Lew Arts and Crafts Fair (Lewis) \$855, Jefferson
126 County Fair Association \$18,564, Jersey Mountain Ruritan Pioneer Days (Hampshire) \$855,
127 John Henry Days Festival (Monroe) \$5,873, Johnnie Johnson Blues and Jazz Festival (Marion)
128 \$3,713, Johnstown Community Fair (Harrison) \$1,857, Junior Heifer Preview Show (Lewis)
129 \$1,485, Kanawha Coal Riverfest-St. Albans 4th of July Festival (Kanawha) \$3,713, Keeper of
130 the Mountains-Kayford (Kanawha) \$1,857, Kenova Autumn Festival (Wayne) \$5,472, Kermit
131 Fall Festival (Mingo) \$2,228, Keystone Reunion Gala (McDowell) \$1,954, King Coal Festival
132 (Mingo) \$3,713, Kingwood Downtown Street Fair and Heritage Days (Preston) \$1,485, L.Z.
133 Rainelle West Virginia Veterans Reunion (Greenbrier) \$3,713, Lady of Agriculture (Preston)
134 \$855, Larry Joe Harless Center Octoberfest Hatfield McCoy Trail (Mingo) \$7,426, Larry Joe
135 Harless Community Center Spring Middle School Event (Mingo) \$3,713, Last Blast of Summer

136 (McDowell) \$3,713, Lewis County Fair Association \$2,599, Lewisburg Shanghai (Greenbrier)
137 \$1,485, Lincoln County Fall Festival \$5,941, Lincoln County Winterfest \$3,713, Lindside
138 Veterans' Day Parade \$900, Little Levels Heritage Festival (Pocahontas) \$1,485, Lost Creek
139 Community Festival (Harrison) \$5,198, Main Street Arts Festival (Upshur) \$3,909, Main Street
140 Martinsburg Chocolate Fest and Book Fair (Berkeley) \$3,517, Mannington District Fair (Marion)
141 \$4,455, Maple Syrup Festival (Randolph) \$855, Marion County FFA Farm Fest \$1,857, Marmet
142 Labor Day Celebration (Kanawha) \$3,848, Marshall County Antique Power Show \$1,857,
143 Marshall County Fair \$5,570, Mason County Fair \$3,713, Mason Dixon Festival (Monongalia)
144 \$5,198, Matewan Massacre Reenactment (Mingo) \$6,255, Matewan-Magnolia Fair (Mingo)
145 \$19,915, McARTS-McDowell County \$14,852, McDowell County Fair \$1,857, McGrew House
146 History Day (Preston) \$1,485, McNeill's Rangers (Mineral) \$5,941, Meadow Bridge Hometown
147 Festival (Fayette) \$929, Meadow River Days Festival (Greenbrier) \$2,228, Mercer Bluestone
148 Valley Fair (Mercer) \$1,485, Mercer County Fair \$1,485, Mercer County Heritage Festival
149 \$4,343, Mid Ohio Valley Antique Engine Festival (Wood) \$2,228, Milton Christmas in the Park
150 (Cabell) \$1,857, Milton 4th of July Celebration (Cabell) \$1,857, Mineral County Fair \$1,300,
151 Mineral County Veterans Day Parade \$1,114, Molasses Festival (Calhoun) \$1,485,
152 Monongahfest (Marion) \$4,690, Moon Over Mountwood Fishing Festival (Wood) \$2,228, Morgan
153 County Fair-History Wagon \$1,114, Moundsville Bass Festival (Marshall) \$2,970, Moundsville
154 July 4th Celebration (Marshall) \$3,713, Mount Liberty Fall Festival (Barbour) \$1,857, Mountain
155 Fest (Monongalia) \$14,852, Mountain Festival (Mercer) \$3,434, Mountain Heritage Arts and
156 Crafts Festival (Jefferson) \$3,713, Mountain Music Festival (McDowell) \$1,857, Mountain State
157 Apple Harvest Festival (Berkeley) \$5,570, Mountain State Arts & Crafts Fair Cedar Lakes
158 (Jackson) \$33,415, Mountaineer Hot Air Balloon Festival (Monongalia) \$2,970, Mullens
159 Dogwood Festival (Wyoming) \$5,198, Multi-Cultural Festival of West Virginia (Kanawha)
160 \$14,852, Music and Barbecue - Banks District VFD (Upshur) \$1,598, New Cumberland Christmas
161 Parade (Hancock) \$2,228, New Cumberland 4th of July (Hancock) \$3,713, New River Bridge

162 Day Festival (Fayette) \$29,703, Newburg Volunteer Fireman's Field Day (Preston) \$855,
163 Nicholas County Fair \$3,713, Nicholas County Potato Festival \$2,599, Oak Leaf Festival
164 (Fayette) \$7,817, Oceana Heritage Festival (Wyoming) \$4,455, Oglebay City Park - Festival of
165 Lights (Ohio) \$59,405, Oglebay Festival (Ohio) \$7,426, Ohio County Country Fair \$6,683,
166 Ohio River Fest (Jackson) \$5,400, Ohio Valley Beef Association (Wood) \$1,857, Ohio Valley
167 Black Heritage Festival (Ohio) \$4,084, Old Central City Fair (Cabell) \$3,713, Old Century City
168 Fair (Barbour) \$1,563, Old Tyme Christmas (Jefferson) \$1,782, Paden City Labor Day Festival
169 (Wetzel) \$4,827, Parkersburg Homecoming (Wood) \$10,943, Patty Fest (Monongalia) \$1,485,
170 Paw Paw District Fair (Marion) \$2,599, Pax Reunion Committee (Fayette) \$3,713, Pendleton
171 County 4-H Weekend \$1,485, Pendleton County Committee for Arts \$11,138, Pendleton County
172 Fair \$7,817, Pennsboro Country Road Festival (Ritchie) \$1,485, Petersburg 4th of July
173 Celebration (Grant) \$14,852, Petersburg HS Celebration (Grant) \$7,426, Piedmont-Annual
174 Back Street Festival (Mineral) \$2,970, Pinch Reunion (Kanawha) \$1,114, Pine Bluff Fall Festival
175 (Harrison) \$2,970, Pine Grove 4th of July Festival (Wetzel) \$5,198, Pineville Festival (Wyoming)
176 \$4,455, Pleasants County Agriculture Youth Fair \$3,713, Poca Heritage Days (Putnam) \$2,228,
177 Pocahontas County Pioneer Days \$5,198, Point Pleasant Stern Wheel Regatta (Mason) \$3,713,
178 Pratt Fall Festival (Kanawha) \$1,857, Princeton Autumnfest (Mercer) \$1,954, Princeton Street
179 Fair (Mercer) \$3,713, Putnam County Fair \$3,713, Quartets on Parade (Hardy) \$2,970, Rainelle
180 Fall Festival (Greenbrier) \$3,909, Rand Community Center Festival (Kanawha) \$1,857,
181 Randolph County Community Arts Council \$2,228, Randolph County Fair \$5,198, Randolph
182 County Ramp and Rails \$1,485, Ranson Christmas Festival (Jefferson) \$3,713, Ranson
183 Festival (Jefferson) \$3,713, Renick Liberty Festival (Greenbrier) \$855, Ripley 4th of July
184 (Jackson) \$11,138, Ritchie County Fair and Exposition \$3,713, Ritchie County Pioneer Days
185 \$855, River City Festival (Preston) \$855, Roane County Agriculture Field Day \$2,228, Rock
186 the Park (Kanawha) \$4,050, Rocket Boys Festival (Raleigh) \$2,138, Romney Heritage Days
187 (Hampshire) \$2,345, Ronceverte River Festival (Greenbrier) \$3,713, Rowlesburg Labor Day

188 Festival (Preston) \$855, Rupert Country Fling (Greenbrier) \$2,228, Saint Spyridon Greek
189 Festival (Harrison) \$1,857, Salem Apple Butter Festival (Harrison) \$2,970, Sistersville 4th of
190 July (Tyler) \$4,084, Skirmish on the River (Mingo) \$1,563, Smoke on the Water (Wetzel)
191 \$2,228, South Charleston Summerfest (Kanawha) \$7,426, Southern Wayne County Fall Festival
192 \$855, Spirit of Grafton Celebration (Taylor) \$7,426, Springfield Peach Festival (Hampshire)
193 \$923, St. Albans City of Lights - December (Kanawha) \$3,713, Sternwheel Festival (Wood)
194 \$2,228, Stoco Reunion (Raleigh) \$1,857, Stonewall Jackson Heritage Arts & Crafts Jubilee
195 (Lewis) \$8,168, Stonewall Jackson's Roundhouse Raid (Berkeley) \$9,000, Storytelling Festival
196 (Lewis) \$500, Strawberry Festival (Upshur) \$22,277, Sylvester Big Coal River Festival \$2,430,
197 Tacy Fair (Barbour) \$855, Taste of Parkersburg (Wood) \$3,713, Taylor County Fair \$4,084,
198 Terra Alta VFD 4th of July Celebration (Preston) \$855, The Gathering at Sweet Creek (Wood)
199 \$2,228, Three Rivers Coal Festival (Marion) \$5,755, Thunder on the Tygart - Mothers' Day
200 Celebration (Taylor) \$11,138, Town of Delbarton 4th of July Celebration (Mingo) \$2,228, Town
201 of Fayetteville Heritage Festival (Fayette) \$5,570, Town of Matoaka Hog Roast (Mercer) \$855,
202 Town of Rivesville 4th of July Festival (Marion) \$3,909, Town of Winfield - Putnam County
203 Homecoming \$4,050, St. Albans Train Fest (Kanawha) \$7,650, Treasure Mountain Festival
204 (Pendleton) \$18,564, Tri-County Fair (Grant) \$28,186, Tucker County Arts Festival and
205 Celebration \$13,366, Tucker County Fair \$3,527, Tucker County Health Fair \$1,485, Tunnelton
206 Depot Days (Preston) \$855, Tunnelton Volunteer Fire Department Festival (Preston) \$855,
207 Turkey Festival (Hardy) \$2,228, Tyler County Fair \$3,861, Tyler County 4th of July \$500, Tyler
208 County OctoberFest \$900, Union Community Irish Festival (Barbour) \$810, Uniquely West
209 Virginia Festival (Morgan) \$1,485, Upper Kanawha Valley Oktoberfest (Kanawha) \$1,857,
210 Upper Ohio Valley Italian Festival (Ohio) \$8,911, Upshur County Youth Livestock Show \$1,800,
211 Valley District Fair (Preston) \$2,599, Veterans Welcome Home Celebration (Cabell) \$1,173,
212 Vietnam Veterans of America # 949 Christmas Party (Cabell) \$855, Volcano Days at Mountwood
213 Park (Wood) \$3,713, War Homecoming Fall Festival (McDowell) \$1,114, Wardensville Fall

214 Festival (Hardy) \$3,713, Wayne County Fair \$3,713, Wayne County Fall Festival \$3,713,
215 Webster County Fair \$4,500, Webster County Wood Chopping Festival \$11,138, Webster Wild
216 Water Weekend \$1,485, Weirton July 4th Celebration (Hancock) \$14,852, Welcome Home
217 Family Day (Wayne) \$2,376, Wellsburg 4th of July Celebration (Brooke) \$5,570, Wellsburg
218 Apple Festival of Brooke County \$3,713, West Virginia Blackberry Festival (Harrison) \$3,713,
219 West Virginia Chestnut Festival (Preston) \$855, West Virginia Coal Festival (Boone) \$7,426,
220 West Virginia Coal Show (Mercer) \$1,954, West Virginia Dairy Cattle Show (Lewis) \$7,426,
221 West Virginia Dandelion Festival (Greenbrier) \$3,713, West Virginia Day at the Railroad Museum
222 (Mercer) \$2,250, West Virginia Fair and Exposition (Wood) \$6,016, West Virginia Fireman's
223 Rodeo (Fayette) \$1,857, West Virginia Oil and Gas Festival (Tyler) \$8,168, West Virginia Peach
224 Festival (Hampshire) \$4,050, West Virginia Polled Hereford Association (Braxton) \$1,114, West
225 Virginia Poultry Festival (Hardy) \$3,713, West Virginia Pumpkin Festival (Cabell) \$7,426, West
226 Virginia State Folk Festival (Gilmer) \$3,713, West Virginia Water Festival - City of Hinton
227 (Summers) \$11,431, Weston VFD 4th of July Firemen Festival (Lewis) \$1,485, Wetzel County
228 Autumnfest \$4,084, Wetzel County Town and Country Days \$12,623, Wheeling Celtic Festival
229 (Ohio) \$1,485, Wheeling City of Lights (Ohio) \$5,941, Wheeling Sternwheel Regatta (Ohio)
230 \$7,426, Wheeling Vintage Raceboat Regatta (Ohio) \$14,852, Whipple Community Action
231 (Fayette) \$1,857, Wileyville Homecoming (Wetzel) \$2,970, Wine Festival and Mountain Music
232 Event (Harrison) \$3,713, Winter Festival of the Waters (Berkeley) \$3,713, Wirt County Fair
233 \$1,857, Wirt County Pioneer Days \$1,485, Wyoming County Civil War Days \$1,620, Youth
234 Stockman Beef Expo (Lewis) \$1,485.

235 Any unexpended balances remaining in the appropriations for Preservation West Virginia
236 (fund 3534, appropriation 09200), Fairs and Festivals (fund 3534, appropriation 12200),
237 Archeological Curation/Capital Improvements (fund 3534, appropriation 24600), Historic
238 Preservation Grants (fund 3534, appropriation 31100), Grants for Competitive Arts Program (fund

239 3534, appropriation 62400), and Project ACCESS (fund 3534, appropriation 86500) at the close
240 of the fiscal year 2017 are hereby reappropriated for expenditure during the fiscal year 2018.

241 Any Fairs & Festivals awards shall be funded in addition to, and not in lieu of, individual
242 grant allocations derived from the Arts Council and the Cultural Grant Program allocations.

291 - Library Commission –

Lottery Education Fund

(WV Code Chapter 10)

Fund 3559 FY 2018 Org 0433

1	Books and Films	17900	\$	360,784
2	Services to Libraries.....	18000		550,000
3	Grants to Public Libraries.....	18200		9,439,571
4	Digital Resources.....	30900		219,992
5	Infomine Network.....	88400		<u>852,729</u>
6	Total		\$	11,423,076

7 Any unexpended balance remaining in the appropriation for Libraries – Special Projects
8 (fund 3559, appropriation 62500) at the close of fiscal year 2017 is hereby reappropriated for
9 expenditure during the fiscal year 2018.

292 - Bureau of Senior Services –

Lottery Senior Citizens Fund

(WV Code Chapter 29)

Fund 5405 FY 2018 Org 0508

1	Personal Services and Employee Benefits.....	00100	\$	193,505
2	Current Expenses	13000		332,095
3	Repairs and Alterations.....	06400		1,000
4	Local Programs Service Delivery Costs	20000		2,435,250
5	Silver Haired Legislature	20200		18,500

6	Transfer to Division of Human Services for Health Care		
7	and Title XIX Waiver for Senior Citizens	53900	18,582,692
8	Roger Tompkins Alzheimer's Respite Care.....	64300	2,296,601
9	WV Alzheimer's Hotline.....	72400	45,000
10	Regional Aged and Disabled Resource Center	76700	425,000
11	Senior Services Medicaid Transfer.....	87100	8,670,000
12	Legislative Initiatives for the Elderly	90400	9,671,239
13	Long Term Care Ombudsman.....	90500	297,226
14	BRIM Premium.....	91300	7,152
15	In-Home Services and Nutrition for Senior Citizens.....	91700	<u>4,320,941</u>
16	Total.....		\$ 47,296,201

17 Any unexpended balance remaining in the appropriation for Senior Citizen Centers and
18 Programs (fund 5405, appropriation 46200) at the close of the fiscal year 2017 is hereby
19 reappropriated for expenditure during the fiscal year 2018.

20 Included in the above appropriation for Current Expenses (fund 5405, appropriation
21 13000), is funding to support an in-home direct care workforce registry.

22 The above appropriation for Transfer to Division of Human Services for Health Care and
23 Title XIX Waiver for Senior Citizens (appropriation 53900) along with the federal moneys
24 generated thereby shall be used for reimbursement for services provided under the program.

293 - Higher Education Policy Commission –

Lottery Education –

Higher Education Policy Commission –

Control Account

(WV Code Chapters 18B and 18C)

Fund 4925 FY 2018 Org 0441

1	RHI Program and Site Support (R).....	03600	\$ 1,912,491
---	---------------------------------------	-------	--------------

2	RHI Program and Site Support –			
3	RHEP Program Administration	03700		146,653
4	RHI Program and Site Support – Grad Med			
5	Ed and Fiscal Oversight (R).....	03800		87,110
6	Minority Doctoral Fellowship (R)	16600		129,604
7	Health Sciences Scholarship (R).....	17600		220,690
8	Vice Chancellor for Health Sciences –			
9	Rural Health Residency Program (R)	60100		62,725
10	WV Engineering, Science, and			
11	Technology Scholarship Program.....	86800		<u>452,831</u>
12	Total.....		\$	3,012,104

13 Any unexpended balances remaining in the appropriations for RHI Program and Site
 14 Support (fund 4925, appropriation 03600), RHI Program and Site Support – Grad Med Ed and
 15 Fiscal Oversight (fund 4925, appropriation 03800), Minority Doctoral Fellowship (fund 4925,
 16 appropriation 16600), Health Sciences Scholarship (fund 4925, appropriation 17600), and Vice
 17 Chancellor for Health Sciences – Rural Health Residency Program (fund 4925, appropriation
 18 60100) at the close of fiscal year 2017 are hereby reappropriated for expenditure during the fiscal
 19 year 2018.

20 The above appropriation for WV Engineering, Science, and Technology Scholarship
 21 Program (appropriation 86800) shall be transferred to the West Virginia Engineering, Science and
 22 Technology Scholarship Fund (fund 4928, org 0441) established by W.Va. Code §18C-6-1.

294 - Community and Technical College –

Capital Improvement Fund

(WV Code Chapter 18B)

Fund 4908 FY 2018 Org 0442

1	Debt Service – Total	31000	\$	5,000,000
---	----------------------------	-------	----	-----------

2 Any unexpended balance remaining in the appropriation for Capital Outlay and
3 Improvements – Total (fund 4908, appropriation 84700) at the close of fiscal year 2017 is hereby
4 reappropriated for expenditure during the fiscal year 2018.

295 - Higher Education Policy Commission –

Lottery Education –

West Virginia University – School of Medicine

(WV Code Chapter 18B)

Fund 4185 FY 2018 Org 0463

1	WVU Health Sciences –				
2	RHI Program and Site Support (R)	03500	\$	1,107,466	
3	MA Public Health Program and				
4	Health Science Technology (R)	62300		52,387	
5	Health Sciences Career Opportunities Program (R).....	86900		319,587	
6	HSTA Program (R).....	87000		1,630,169	
7	Center for Excellence in Disabilities (R)	96700		<u>292,554</u>	
8	Total.....		\$	3,402,163	

9 Any unexpended balances remaining in the appropriations for WVU Health Sciences –
10 RHI Program and Site Support (fund 4185, appropriation 03500), MA Public Health Program and
11 Health Science Technology (fund 4185, appropriation 62300), Health Sciences Career
12 Opportunities Program (fund 4185, appropriation 86900), HSTA Program (fund 4185,
13 appropriation 87000), and Center for Excellence in Disabilities (fund 4185, appropriation 96700)
14 at the close of fiscal year 2017 are hereby reappropriated for expenditure during the fiscal year
15 2018.

296 - Higher Education Policy Commission –

Lottery Education –

Marshall University – School of Medicine

(WV Code Chapter 18B)

Fund 4896 FY 2018 Org 0471

1	Marshall Medical School –				
2	RHI Program and Site Support (R)	03300	\$	396,249	
3	Vice Chancellor for Health Sciences –				
4	Rural Health Residency Program (R)	60100		<u>163,858</u>	
5	Total.....		\$	<u>560,107</u>	
6	Any unexpended balances remaining in the appropriations for Marshall Medical School –				
7	RHI Program and Site Support (fund 4896, appropriation 03300) and Vice Chancellor for Health				
8	Sciences – Rural Health Residency Program (fund 4896, appropriation 60100) at the close of				
9	fiscal year 2017 are hereby reappropriated for expenditure during the fiscal year 2018.				
10	Total TITLE II, Section 4 – Lottery Revenue.....		\$	<u>130,917,133</u>	

1 **Sec. 5. Appropriations from state excess lottery revenue fund.** — In accordance with
 2 W.Va. Code §29-22-18a, §29-22A-10d, §29-22A-10e, §29-22C-27a and §29-25-22b, the
 3 following appropriations shall be deposited and disbursed by the Director of the Lottery to the
 4 following accounts in this section in the amounts indicated.

5 After first funding the appropriations required by W.Va. Code §29-22-18a, §29-22A-10d,
 6 §29-22A-10e, §29-22C-27a and §29-25-22b, the Director of the Lottery shall provide funding from
 7 the State Excess Lottery Revenue Fund for the remaining appropriations in this section to the
 8 extent that funds are available. In the event that revenues to the State Excess Lottery Revenue
 9 Fund are sufficient to meet all the appropriations required made pursuant to this section, then the
 10 Director of the Lottery shall then provide the funds available for fund 5365, appropriation 18900.

297 - *Lottery Commission* –*Refundable Credit*Fund 7207 FY 2018 Org 0705**Excess**

		Appropriation	Lottery Funds
--	--	---------------	---------------

1 Directed Transfer 70000 \$ 10,000,000

2 The above appropriation shall be transferred to the General Revenue Fund to provide
3 reimbursement for the refundable credit allowable under W.Va. Code §11-21-21. The amount of
4 the required transfer shall be determined solely by the State Tax Commissioner and shall be
5 completed by the Director of the Lottery upon the commissioner's request.

298 - Lottery Commission –

General Purpose Account

Fund 7206 FY 2018 Org 0705

1 General Revenue Fund – Transfer..... 70011 \$ 65,000,000

2 The above appropriation shall be transferred to the General Revenue Fund as determined
3 by the Director of the Lottery in accordance with W.Va. Code §29-22-18a.

299 - Higher Education Policy Commission –

Education Improvement Fund

Fund 4295 FY 2018 Org 0441

1 PROMISE Scholarship – Transfer..... 80000 \$ 29,000,000

2 The above appropriation shall be transferred to the PROMISE Scholarship Fund (fund
3 4296, org 0441) established by W.Va. Code §18C-7-7.

4 The Legislature has explicitly set a finite amount of available appropriations and directed
5 the administrators of the Program to provide for the award of scholarships within the limits of
6 available appropriations.

300 - Economic Development Authority –

Economic Development Project Fund

Fund 9065 FY 2018 Org 0944

1 Debt Service – Total 31000 \$ 19,000,000

2 Pursuant to W.Va. Code §29-22-18a, subsection (f), excess lottery revenues are
3 authorized to be transferred to the lottery fund as reimbursement of amounts transferred to the
4 economic development project fund pursuant to section four of this title and W.Va. Code §29-22-
5 18, subsection (f).

301 - Department of Education –

School Building Authority

Fund 3514 FY 2018 Org 0402

1 Debt Service – Total 31000 \$ 19,000,000

302 - West Virginia Infrastructure Council –

West Virginia Infrastructure Transfer Fund

Fund 3390 FY 2018 Org 0316

1 Directed Transfer 70000 \$ 46,000,000

2 The above appropriation shall be allocated pursuant to W.Va. Code §29-22-18d and §31-
3 15-9.

303 - Higher Education Policy Commission –

Higher Education Improvement Fund

Fund 4297 FY 2018 Org 0441

1 Directed Transfer 70000 \$ 15,000,000

2 The above appropriation shall be transferred to fund 4903, org 0442 as authorized by
3 Senate Concurrent Resolution No. 41.

304 - Division of Natural Resources –

State Park Improvement Fund

Fund 3277 FY 2018 Org 0310

1 Current Expenses (R) 13000 \$ 2,438,300

2 Repairs and Alterations (R) 06400 2,161,200

3	Equipment (R).....	07000	200,000
4	Buildings (R)	25800	100,000
5	Other Assets (R)	69000	<u>100,500</u>
6	Total.....		\$ 5,000,000

7 Any unexpended balances remaining in the above appropriations for Repairs and
 8 Alterations (fund 3277, appropriation 06400), Equipment (fund 3277, appropriation 07000),
 9 Unclassified – Total (fund 3277, appropriation 09600), Unclassified (fund 3277, appropriation
 10 09900), Current Expenses (fund 3277, appropriation 13000), Buildings (fund 3277, appropriation
 11 25800), and Other Assets (fund 3277, appropriation 69000) at the close of the fiscal year 2017
 12 are hereby reappropriated for expenditure during the fiscal year 2018.

305 - Racing Commission –

Fund 7308 FY 2018 Org 0707

1	Special Breeders Compensation			
2	(WVC §29-22-18a, subsection (l))	21800	\$	2,000,000

306 - Lottery Commission –

Distributions to Statutory Funds and Purposes

Fund 7213 FY 2018 Org 0705

1	Parking Garage Fund – Transfer.....	70001	\$	500,000
2	2004 Capitol Complex Parking Garage Fund – Transfer	70002		254,147
3	Capitol Dome and Improvements Fund – Transfer.....	70003		2,155,201
4	Capitol Renovation and Improvement Fund – Transfer	70004		2,795,627
5	Development Office Promotion Fund – Transfer	70005		1,524,887
6	Research Challenge Fund – Transfer	70006		2,033,184
7	Tourism Promotion Fund – Transfer.....	70007		5,659,115
8	Cultural Facilities and Capitol Resources Matching			
9	Grant Program Fund – Transfer	70008		1,433,371

10	Workers' Compensation Debt Reduction Fund – Transfer	70009	2,750,000
11	State Debt Reduction Fund – Transfer.....	70010	20,000,000
12	General Revenue Fund – Transfer.....	70011	9,763,472
13	West Virginia Racing Commission Racetrack		
14	Video Lottery Account	70012	4,066,363
15	Historic Resort Hotel Fund	70013	34,200
16	Licensed Racetrack Regular Purse Fund.....	70014	<u>10,111,678</u>
17	Total.....		\$ 63,081,245

307 - Governor's Office

(WV Code Chapter 5)

Fund 1046 FY 2018 Org 0100

- 1 Any unexpended balance remaining in the appropriation for Publication of Papers and
- 2 Transition Expenses – Lottery Surplus (fund 1046, appropriation 06600) at the close of the fiscal
- 3 year 2017 is hereby reappropriated for expenditure during the fiscal year 2018.

308 - West Virginia Development Office

(WV Code Chapter 5B)

Fund 3170 FY 2018 Org 0307

- 1 Any unexpended balances remaining in the appropriations for Unclassified – Total (fund
- 2 3170, appropriation 09600), Recreational Grants or Economic Development Loans (fund 3170,
- 3 appropriation 25300), and Connectivity Research and Development – Lottery Surplus (fund 3170,
- 4 appropriation 92300) at the close of the fiscal year 2017 are hereby reappropriated for expenditure
- 5 during the fiscal year 2018.

309 - Higher Education Policy Commission –

Administration –

Control Account

(WV Code Chapter 18B)

Fund 4932 FY 2018 Org 0441

- 1 Any unexpended balance remaining in the appropriation for Advanced Technology
2 Centers (fund 4932, appropriation 02800) at the close of the fiscal year 2017 is hereby
3 reappropriated for expenditure during the fiscal year 2018.

310 - Division of Human Services

(WV Code Chapters 9, 48 and 49)

Fund 5365 FY 2018 Org 0511

- 1 Medical Services 18900 \$ 24,506,170

311 - Division of Corrections –

Correctional Units

(WV Code Chapters 25, 28, 49 and 62)

Fund 6283 FY 2018 Org 0608

- 1 Any unexpended balance remaining in the appropriation for Capital Outlay and
2 Maintenance (fund 6283, appropriation 75500) at the close of the fiscal year 2017 is hereby
3 reappropriated for expenditure during the fiscal year 2018.
4 Total TITLE II, Section 5 – Excess Lottery Funds..... \$ 297,587,415

- 1 **Sec. 6. Appropriations of federal funds.** — In accordance with Article 11, Chapter 4 of
2 the Code from federal funds there are hereby appropriated conditionally upon the fulfillment of
3 the provisions set forth in Article 2, Chapter 11B of the Code the following amounts, as itemized,
4 for expenditure during the fiscal year 2018.

LEGISLATIVE

312 - Crime Victims Compensation Fund

(WV Code Chapter 14)

Fund 8738 FY 2018 Org 2300

Appro-	Federal
priation	Funds

1	Economic Loss Claim Payment Fund.....	33400	\$	2,360,125
---	---------------------------------------	-------	----	-----------

JUDICIAL

313 - Supreme Court

Fund 8867 FY 2018 Org 2400

1	Personal Services and Employee Benefits.....	00100	\$	2,008,000
2	Current Expenses	13000		<u>1,992,000</u>
3	Total		\$	4,000,000

EXECUTIVE

314 - Governor's Office

(WV Code Chapter 5)

Fund 8742 FY 2018 Org 0100

1	Current Expenses – Total	13000	\$	225,000
---	--------------------------------	-------	----	---------

315 - Department of Agriculture

(WV Code Chapter 19)

Fund 8736 FY 2018 Org 1400

1	Personal Services and Employee Benefits.....	00100	\$	1,563,760
2	Unclassified	09900		50,534
3	Current Expenses	13000		3,828,661
4	Repairs and Alterations.....	06400		650,000
5	Equipment.....	07000		910,500
6	Other Assets	69000		<u>50,000</u>
7	Total		\$	7,053,455

316 - Department of Agriculture –

Meat Inspection Fund

(WV Code Chapter 19)

Fund 8737 FY 2018 Org 1400

1	Personal Services and Employee Benefits.....	00100	\$	610,830
2	Unclassified	09900		8,755
3	Current Expenses	13000		136,012
4	Repairs and Alterations.....	06400		5,500
5	Equipment.....	07000		<u>114,478</u>
6	Total.....		\$	875,575

317 - Department of Agriculture –

State Conservation Committee

(WV Code Chapter 19)

Fund 8783 FY 2018 Org 1400

1	Personal Services and Employee Benefits.....	00100	\$	97,250
2	Current Expenses	13000		<u>14,099,974</u>
3	Total.....		\$	14,197,224

318 - Department of Agriculture –

Land Protection Authority

Fund 8896 FY 2018 Org 1400

1	Personal Services and Employee Benefits.....	00100	\$	46,526
2	Unclassified	09900		5,004
3	Current Expenses	13000		<u>448,920</u>
4	Total.....		\$	500,450

319 - Secretary of State –

State Election Fund

(WV Code Chapter 3)

Fund 8854 FY 2018 Org 1600

1	Personal Services and Employee Benefits.....	00100	\$	210,240
2	Unclassified	09900		7,484
3	Current Expenses	13000		415,727
4	Repairs and Alterations.....	06400		15,000
5	Other Assets	69000		<u>100,000</u>
6	Total.....		\$	748,451

DEPARTMENT OF COMMERCE*320 - Division of Forestry*

(WV Code Chapter 19)

Fund 8703 FY 2018 Org 0305

1	Personal Services and Employee Benefits.....	00100	\$	1,578,347
2	Unclassified	09900		51,050
3	Current Expenses	13000		5,232,560
4	Repairs and Alterations.....	06400		155,795
5	Equipment.....	07000		100,000
6	Other Assets	69000		<u>1,808,300</u>
7	Total.....		\$	8,926,052

321 - Geological and Economic Survey

(WV Code Chapter 29)

Fund 8704 FY 2018 Org 0306

1	Personal Services and Employee Benefits.....	00100	\$	54,432
2	Unclassified	09900		2,803
3	Current Expenses	13000		195,639
4	Repairs and Alterations.....	06400		5,000
5	Equipment.....	07000		7,500
6	Other Assets	69000		<u>15,000</u>

7	Total.....	\$	280,374
---	------------	----	---------

322 - West Virginia Development Office

(WV Code Chapter 5B)

Fund 8705 FY 2018 Org 0307

1	Personal Services and Employee Benefits.....	00100	\$	745,981
2	Unclassified	09900		50,000
3	Current Expenses	13000		<u>4,504,019</u>
4	Total.....		\$	5,300,000

323 - West Virginia Development Office –

Office of Economic Opportunity

(WV Code Chapter 5)

Fund 8901 FY 2018 Org 0307

1	Personal Services and Employee Benefits.....	00100	\$	497,289
2	Repairs and Alterations.....	06400		250
3	Equipment.....	07000		6,000
4	Unclassified	09900		106,795
5	Current Expenses	13000		<u>10,069,166</u>
6	Total.....		\$	10,679,500

324 - Division of Labor

(WV Code Chapters 21 and 47)

Fund 8706 FY 2018 Org 0308

1	Personal Services and Employee Benefits.....	00100	\$	384,072
2	Unclassified	09900		5,572
3	Current Expenses	13000		167,098
4	Repairs and Alterations.....	06400		<u>500</u>
5	Total.....		\$	557,242

325 - Division of Natural Resources

(WV Code Chapter 20)

Fund 8707 FY 2018 Org 0310

1	Personal Services and Employee Benefits.....	00100	\$	7,912,218
2	Unclassified	09900		107,693
3	Current Expenses	13000		5,556,594
4	Repairs and Alterations.....	06400		289,400
5	Equipment.....	07000		1,815,182
6	Buildings	25800		951,000
7	Other Assets	69000		4,951,000
8	Land	73000		<u>6,001,000</u>
9	Total.....		\$	27,584,087

326 - Division of Miners' Health,

Safety and Training

(WV Code Chapter 22)

Fund 8709 FY 2018 Org 0314

1	Personal Services and Employee Benefits.....	00100	\$	613,177
2	Current Expenses	13000		<u>150,000</u>
3	Total.....		\$	763,177

327 - WorkForce West Virginia

(WV Code Chapter 23)

Fund 8835 FY 2018 Org 0323

1	Unclassified	09900	\$	5,127
2	Current Expenses	13000		507,530
3	Reed Act 2002 – Unemployment Compensation.....	62200		2,850,000

4	Reed Act 2002 – Employment Services	63000	<u>1,650,000</u>
5	Total		\$ 5,012,657

6 Pursuant to the requirements of 42 U.S.C. 1103, Section 903 of the Social Security Act,
 7 as amended, and the provisions of W.Va. Code §21A-9-9, the above appropriation to Unclassified
 8 and Current Expenses shall be used by WorkForce West Virginia for the specific purpose of
 9 administration of the state's unemployment insurance program or job service activities, subject to
 10 each and every restriction, limitation or obligation imposed on the use of the funds by those federal
 11 and state statutes.

328 - Office of Energy

(WV Code Chapter 5B)

Fund 8892 FY 2018 Org 0328

1	Personal Services and Employee Benefits.....	00100	\$ 411,574
2	Unclassified	09900	7,350
3	Current Expenses	13000	<u>2,816,076</u>
4	Total		\$ 3,235,000

DEPARTMENT OF EDUCATION

329 - State Board of Education –

State Department of Education

(WV Code Chapters 18 and 18A)

Fund 8712 FY 2018 Org 0402

1	Personal Services and Employee Benefits.....	00100	\$ 5,628,855
2	Unclassified	09900	2,000,000
3	Current Expenses	13000	212,367,820
4	Repairs and Alterations.....	06400	10,000
5	Equipment.....	07000	10,000

6	Other Assets	69000	<u>10,000</u>
7	Total	\$ 220,026,675	

*330 - State Board of Education -**School Lunch Program*

(WV Code Chapters 18 and 18A)

Fund 8713 FY 2018 Org 0402

1	Personal Services and Employee Benefits.....	00100	\$ 1,812,648
2	Unclassified	09900	1,150,500
3	Current Expenses	13000	143,281,265
4	Repairs and Alterations.....	06400	20,000
5	Equipment.....	07000	100,000
6	Other Assets	69000	<u>25,000</u>
7	Total	\$ 146,389,413	

*331 - State Board of Education -**Vocational Division*

(WV Code Chapters 18 and 18A)

Fund 8714 FY 2018 Org 0402

1	Personal Services and Employee Benefits.....	00100	\$ 1,519,972
2	Unclassified	09900	155,000
3	Current Expenses	13000	14,320,081
4	Repairs and Alterations.....	06400	10,000
5	Equipment.....	07000	10,000
6	Other Assets	69000	<u>10,000</u>
7	Total	\$ 16,025,053	

*332 - State Board of Education -**Aid for Exceptional Children*

(WV Code Chapters 18 and 18A)

Fund 8715 FY 2018 Org 0402

1	Personal Services and Employee Benefits.....	00100	\$	3,344,940
2	Unclassified	09900		1,000,000
3	Current Expenses	13000		108,346,390
4	Repairs and Alterations.....	06400		10,000
5	Equipment.....	07000		10,000
6	Other Assets	69000		<u>10,000</u>
7	Total.....		\$	112,721,330

DEPARTMENT OF EDUCATION AND THE ARTS

333 - Department of Education and the Arts –

Office of the Secretary

(WV Code Chapter 5F)

Fund 8841 FY 2018 Org 0431

1	Personal Services and Employee Benefits.....	00100	\$	416,675
2	Current Expenses	13000		5,587,325
3	Repairs and Alterations.....	06400		<u>1,000</u>
4	Total.....		\$	6,005,000

334 - Division of Culture and History

(WV Code Chapter 29)

Fund 8718 FY 2018 Org 0432

1	Personal Services and Employee Benefits.....	00100	\$	743,046
2	Current Expenses	13000		1,947,372
3	Repairs and Alterations.....	06400		1,000
4	Equipment.....	07000		1,000
5	Buildings	25800		1,000

6	Other Assets	69000	1,000
7	Land	73000	<u>360</u>
8	Total.....		\$ 2,694,778

335 - Library Commission

(WV Code Chapter 10)

Fund 8720 FY 2018 Org 0433

1	Personal Services and Employee Benefits.....	00100	\$ 333,648
2	Current Expenses	13000	1,076,162
3	Equipment.....	07000	<u>543,406</u>
4	Total.....		\$ 1,953,216

336 - Educational Broadcasting Authority

(WV Code Chapter 10)

Fund 8721 FY 2018 Org 0439

1	Equipment.....	07000	\$ 750,000
---	----------------	-------	------------

337 - State Board of Rehabilitation –

Division of Rehabilitation Services

(WV Code Chapter 18)

Fund 8734 FY 2018 Org 0932

1	Personal Services and Employee Benefits.....	00100	\$ 11,248,930
2	Current Expenses	13000	54,485,940
3	Repairs and Alterations.....	06400	350,400
4	Equipment.....	07000	<u>1,275,870</u>
5	Total.....		\$ 67,361,140

338 - State Board of Rehabilitation –

Division of Rehabilitation Services –

Disability Determination Services

(WV Code Chapter 18)

Fund 8890 FY 2018 Org 0932

1	Personal Services and Employee Benefits.....	00100	\$	13,730,634
2	Current Expenses	13000		11,383,206
3	Repairs and Alterations.....	06400		1,100
4	Equipment.....	07000		<u>83,350</u>
5	Total.....		\$	25,198,290

DEPARTMENT OF ENVIRONMENTAL PROTECTION

339 - Division of Environmental Protection

(WV Code Chapter 22)

Fund 8708 FY 2018 Org 0313

1	Personal Services and Employee Benefits.....	00100	\$	29,177,068
2	Current Expenses	13000		190,201,007
3	Repairs and Alterations.....	06400		738,283
4	Equipment.....	07000		1,725,238
5	Unclassified	09900		2,201,827
6	Other Assets	69000		2,154,416
7	Land	73000		<u>100,000</u>
8	Total.....		\$	226,297,839

DEPARTMENT OF HEALTH AND HUMAN RESOURCES

340 - Consolidated Medical Service Fund

(WV Code Chapter 16)

Fund 8723 FY 2018 Org 0506

1	Personal Services and Employee Benefits.....	00100	\$	750,876
2	Unclassified	09900		73,307
3	Current Expenses	13000		<u>6,630,103</u>

4	Total.....	\$	7,454,286
---	------------	----	-----------

341 - Division of Health –

Central Office

(WV Code Chapter 16)

Fund 8802 FY 2018 Org 0506

1	Personal Services and Employee Benefits.....	00100	\$	13,744,404
2	Unclassified	09900		947,948
3	Current Expenses	13000		79,110,551
4	Equipment.....	07000		456,972
5	Buildings	25800		155,000
6	Other Assets	69000		<u>380,000</u>
7	Total.....		\$	94,794,875

342 - Division of Health –

West Virginia Safe Drinking Water Treatment

(WV Code Chapter 16)

Fund 8824 FY 2018 Org 0506

1	West Virginia Drinking Water Treatment			
2	Revolving Fund – Transfer	68900	\$	16,000,000

343 - West Virginia Health Care Authority

(WV Code Chapter 16)

Fund 8851 FY 2018 Org 0507

1	Unclassified	09900	\$	9,966
2	Current Expenses	13000		<u>986,649</u>
3	Total.....		\$	996,615

344 - Human Rights Commission

(WV Code Chapter 5)

Fund 8725 FY 2018 Org 0510

1	Personal Services and Employee Benefits.....	00100	\$	625,349
2	Unclassified	09900		5,482
3	Current Expenses	13000		<u>140,389</u>
4	Total.....		\$	771,220

345 - Division of Human Services

(WV Code Chapters 9, 48, and 49)

Fund 8722 FY 2018 Org 0511

1	Personal Services and Employee Benefits.....	00100	\$	68,943,213
2	Unclassified	09900		22,855,833
3	Current Expenses	13000		72,070,005
4	Medical Services.....	18900		3,234,265,405
5	Medical Services Administrative Costs.....	78900		132,045,119
6	CHIP Administrative Costs.....	85601		3,333,752
7	CHIP Services.....	85602		47,422,974
8	Federal Economic Stimulus.....	89100		<u>20,000,000</u>
9	Total.....		\$	3,600,936,301

DEPARTMENT OF MILITARY AFFAIRS AND PUBLIC SAFETY

346 - Office of the Secretary

(WV Code Chapter 5F)

Fund 8876 FY 2018 Org 0601

1	Personal Services and Employee Benefits.....	00100	\$	439,636
2	Unclassified	09900		250,000
3	Current Expenses	13000		24,307,690
4	Repairs and Alterations.....	06400		3,000
5	Other Assets	69000		<u>5,000</u>

6 Total..... \$ 25,005,326

347 - Adjutant General –

State Militia

(WV Code Chapter 15)

Fund 8726 FY 2018 Org 0603

1	Unclassified	09900	\$ 982,705
2	Mountaineer ChalleNGe Academy	70900	4,550,000
3	Martinsburg Starbase.....	74200	410,000
4	Charleston Starbase	74300	400,000
5	Military Authority	74800	<u>91,927,900</u>
6	Total.....		\$ 98,270,605

7 The Adjutant General shall have the authority to transfer between appropriations.

348 - Adjutant General –

West Virginia National Guard Counterdrug Forfeiture Fund

(WV Code Chapter 15)

Fund 8785 FY 2018 Org 0603

1	Personal Services and Employee Benefits.....	00100	\$ 1,350,000
2	Current Expenses	13000	300,000
3	Equipment.....	07000	<u>350,000</u>
4	Total.....		\$ 2,000,000

349 - Division of Homeland Security and

Emergency Management

(WV Code Chapter 15)

Fund 8727 FY 2018 Org 0606

1	Personal Services and Employee Benefits.....	00100	\$ 721,650
2	Current Expenses	13000	20,429,281

3	Repairs and Alterations.....	06400	5,000
4	Equipment.....	07000	<u>100,000</u>
5	Total.....		\$ 21,255,931

350 - Division of Corrections

(WV Code Chapters 25, 28, 49 and 62)

Fund 8836 FY 2018 Org 0608

1	Unclassified	09900	\$ 1,100
2	Current Expenses	13000	<u>108,900</u>
3	Total.....		\$ 110,000

351 - West Virginia State Police

(WV Code Chapter 15)

Fund 8741 FY 2018 Org 0612

1	Personal Services and Employee Benefits.....	00100	\$ 2,435,539
2	Current Expenses	13000	2,125,971
3	Repairs and Alterations.....	06400	42,000
4	Equipment.....	07000	2,502,285
5	Buildings	25800	750,500
6	Other Assets.....	69000	144,500
7	Land	73000	<u>500</u>
8	Total.....		\$ 8,001,295

352 - Fire Commission

(WV Code Chapter 29)

Fund 8819 FY 2018 Org 0619

1	Current Expenses	13000	\$ 80,000
---	------------------------	-------	-----------

353 - Division of Justice and Community Services

(WV Code Chapter 15)

Fund 8803 FY 2018 Org 0620

1	Personal Services and Employee Benefits.....	00100	\$	1,056,170
2	Unclassified	09900		25,185
3	Current Expenses	13000		18,774,373
4	Repairs and Alterations.....	06400		<u>1,750</u>
5	Total.....		\$	19,857,478

DEPARTMENT OF REVENUE

354 - Insurance Commissioner

(WV Code Chapter 33)

Fund 8883 FY 2018 Org 0704

1	Current Expenses	13000	\$	3,000,000
---	------------------------	-------	----	-----------

DEPARTMENT OF TRANSPORTATION

355 - Division of Motor Vehicles

(WV Code Chapter 17B)

Fund 8787 FY 2018 Org 0802

1	Personal Services and Employee Benefits.....	00100	\$	501,394
2	Current Expenses	13000		13,671,640
3	Repairs and Alterations.....	06400		<u>500</u>
4	Total.....		\$	14,173,534

356 - Division of Public Transit

(WV Code Chapter 17)

Fund 8745 FY 2018 Org 0805

1	Personal Services and Employee Benefits.....	00100	\$	702,637
2	Current Expenses	13000		9,161,605
3	Repairs and Alterations.....	06400		2,500
4	Equipment.....	07000		4,726,958

5	Buildings	25800	750,000
6	Other Assets	69000	<u>250,000</u>
7	Total.....		\$ 15,593,700

357 - Public Port Authority

(WV Code Chapter 17)

Fund 8830 FY 2018 Org 0806

1	Current Expenses	13000	\$ 200,000
---	------------------------	-------	------------

DEPARTMENT OF VETERANS' ASSISTANCE

358 - Department of Veterans' Assistance

(WV Code Chapter 9A)

Fund 8858 FY 2018 Org 0613

1	Personal Services and Employee Benefits.....	00100	\$ 2,751,100
2	Current Expenses	13000	3,925,900
3	Repairs and Alterations.....	06400	50,000
4	Equipment.....	07000	200,000
5	Buildings	25800	600,000
6	Other Assets	69000	100,000
7	Land	73000	<u>100,000</u>
8	Total.....		\$ 7,727,000

359 - Department of Veterans' Assistance –

Veterans' Home

(WV Code Chapter 9A)

Fund 8728 FY 2018 Org 0618

1	Personal Services and Employee Benefits.....	00100	\$ 877,915
2	Current Expenses	13000	844,092
3	Repairs and Alterations.....	06400	220,000

4	Equipment.....	07000	198,000
5	Buildings	25800	296,000
6	Other Assets.....	69000	20,000
7	Land	73000	<u>10,000</u>
8	Total.....		\$ 2,466,007

BUREAU OF SENIOR SERVICES

360 - Bureau of Senior Services

(WV Code Chapter 29)

Fund 8724 FY 2018 Org 0508

1	Personal Services and Employee Benefits.....	00100	\$ 721,393
2	Current Expenses	13000	13,811,853
3	Repairs and Alterations.....	06400	<u>3,000</u>
4	Total.....		\$ 14,536,246

MISCELLANEOUS BOARDS AND COMMISSIONS

361 - Public Service Commission –

Motor Carrier Division

(WV Code Chapter 24A)

Fund 8743 FY 2018 Org 0926

1	Personal Services and Employee Benefits.....	00100	\$ 1,286,913
2	Current Expenses	13000	368,953
3	Repairs and Alterations.....	06400	40,000
4	Equipment.....	07000	<u>750,000</u>
5	Total.....		\$ 2,445,866

362 - Public Service Commission –

Gas Pipeline Division

(WV Code Chapter 24B)

Fund 8744 FY 2018 Org 0926

1	Personal Services and Employee Benefits.....	00100	\$	596,600
2	Current Expenses	13000		124,628
3	Equipment.....	07000		3,000
4	Unclassified	09900		<u>4,072</u>
5	Total.....		\$	728,300

363 - National Coal Heritage Area Authority

(WV Code Chapter 29)

Fund 8869 FY 2018 Org 0941

1	Personal Services and Employee Benefits.....	00100	\$	159,235
2	Current Expenses	13000		631,365
3	Repairs and Alterations.....	06400		5,000
4	Equipment.....	07000		3,000
5	Other Assets	69000		2,000
6	Total.....		\$	<u>800,600</u>
7	Total TITLE II, Section 6 - Federal Funds.....			<u>\$ 4,874,926,288</u>

- 1 **Sec. 7. Appropriations from federal block grants.** — The following items are hereby
2 appropriated from federal block grants to be available for expenditure during the fiscal year 2018.

364 - West Virginia Development Office –

Community Development

Fund 8746 FY 2018 Org 0307

1	Personal Services and Employee Benefits.....	00100	\$	648,117
2	Unclassified	09900		375,000
3	Current Expenses	13000		<u>36,476,883</u>
4	Total.....		\$	37,500,000

365 - Department of Commerce

*West Virginia Development Office –
Office of Economic Opportunity –
Community Services*

Fund 8902 FY 2018 Org 0307

1	Personal Services and Employee Benefits.....	00100	\$	362,389
2	Unclassified	09900		125,000
3	Current Expenses	13000		12,002,111
4	Repairs and Alterations.....	06400		1,500
5	Equipment.....	07000		<u>9,000</u>
6	Total.....		\$	12,500,000

366 - WorkForce West Virginia –

Workforce Investment Act

Fund 8749 FY 2018 Org 0323

1	Personal Services and Employee Benefits.....	00100	\$	2,112,606
2	Unclassified	09900		23,023
3	Current Expenses	13000		39,263,511
4	Repairs and Alterations.....	06400		1,600
5	Equipment.....	07000		500
6	Buildings	25800		<u>1,100</u>
7	Total.....		\$	41,402,340

367 - Division of Health –

Maternal and Child Health

Fund 8750 FY 2018 Org 0506

1	Personal Services and Employee Benefits.....	00100	\$	2,124,294
2	Unclassified	09900		110,017
3	Current Expenses	13000		<u>8,767,420</u>

4	Total	\$ 11,001,731
---	-------------	---------------

368 - Division of Health –

Preventive Health

Fund 8753 FY 2018 Org 0506

1	Personal Services and Employee Benefits.....	00100	\$ 162,320
2	Unclassified	09900	22,457
3	Current Expenses	13000	1,895,366
4	Equipment.....	07000	<u>165,642</u>
5	Total		\$ 2,245,785

369 - Division of Health –

Substance Abuse Prevention and Treatment

Fund 8793 FY 2018 Org 0506

1	Personal Services and Employee Benefits.....	00100	\$ 822,766
2	Unclassified	09900	115,924
3	Current Expenses	13000	<u>10,653,740</u>
4	Total		\$ 11,592,430

370 - Division of Health –

Community Mental Health Services

Fund 8794 FY 2018 Org 0506

1	Personal Services and Employee Benefits.....	00100	\$ 936,557
2	Unclassified	09900	33,533
3	Current Expenses	13000	<u>2,383,307</u>
4	Total		\$ 3,353,397

371 - Division of Human Services –

Energy Assistance

Fund 8755 FY 2018 Org 0511

1	Personal Services and Employee Benefits.....	00100	\$	1,514,312
2	Unclassified	09900		350,000
3	Current Expenses	13000		<u>33,181,300</u>
4	Total.....		\$	35,045,612

372 - Division of Human Services –

Social Services

Fund 8757 FY 2018 Org 0511

1	Personal Services and Employee Benefits.....	00100	\$	14,231,684
2	Unclassified	09900		171,982
3	Current Expenses	13000		<u>2,870,508</u>
4	Total.....		\$	17,274,174

373 - Division of Human Services –

Temporary Assistance for Needy Families

Fund 8816 FY 2018 Org 0511

1	Personal Services and Employee Benefits.....	00100	\$	18,297,327
2	Unclassified	09900		1,250,000
3	Current Expenses	13000		<u>105,847,136</u>
4	Total.....		\$	125,394,463

374 - Division of Human Services –

Child Care and Development

Fund 8817 FY 2018 Org 0511

1	Personal Services and Employee Benefits.....	00100	\$	4,676,841
2	Unclassified	09900		350,000
3	Current Expenses	13000		<u>31,999,456</u>
4	Total.....		\$	37,026,297

375 - Division of Justice and Community Services –

*Juvenile Accountability Incentive*Fund 8829 FY 2018 Org 0620

1	Personal Services and Employee Benefits.....	00100	\$	1,648
2	Current Expenses	13000		48,351
3	Repairs and Alterations.....	06400		1
4	Total.....		\$	50,000
5	Total TITLE II, Section 7 – Federal Block Grants		\$	<u>334,386,229</u>

1 **Sec. 8. Awards for claims against the state.** — There are hereby appropriated for fiscal
 2 year 2018, from the fund as designated, in the amounts as specified, general revenue funds in
 3 the amount of \$930,144, special revenue funds in the amount of \$458,734, and state road funds
 4 in the amount of \$563,249 for payment of claims against the state.

1 **Sec. 9. Appropriations from general revenue surplus accrued.** — The following item
 2 is hereby appropriated from the state fund, general revenue, and is to be available for expenditure
 3 during the fiscal year 2018 out of surplus funds only, accrued from the fiscal year ending June 30,
 4 2017, subject to the terms and conditions set forth in this section.

5 It is the intent and mandate of the Legislature that the following appropriation be payable
 6 only from surplus as of July 31, 2017 from the fiscal year ending June 30, 2017, only after first
 7 meeting requirements of W.Va. Code §11B-2-20(b).

8 In the event that surplus revenues available on July 31, 2017, are not sufficient to meet
 9 the appropriation made pursuant to this section, then the appropriation shall be made to the extent
 10 that surplus funds are available as of the date mandated to meet the appropriation in this section
 11 and shall be allocated first to provide the necessary funds to meet the first appropriation of this
 12 section and each subsequent appropriation in the order listed in this section.

376 - *Division of General Services*

(WV Code Chapter 5A)

Fund 0230 FY 2018 Org 0211

1 Capital Outlay, Repairs and Equipment – Surplus..... 67700 \$ 8,000,000

377 - *Division of Human Services*

(WV Code Chapters 9, 48 and 49)

Fund 0403 FY 2018 Org 0511

1 Medical Services – Surplus..... 63300 \$ 20,159,358

2 Total TITLE II, Section 9 – Surplus Accrued \$ 28,159,358

1 **Sec. 10. Appropriations from lottery net profits surplus accrued.** — The following
2 item is hereby appropriated from the lottery net profits, and is to be available for expenditure
3 during the fiscal year 2018 out of surplus funds only, as determined by the director of lottery,
4 accrued from the fiscal year ending June 30, 2017, subject to the terms and conditions set forth
5 in this section.

6 It is the intent and mandate of the Legislature that the following appropriation be payable
7 only from surplus accrued from the fiscal year ending June 30, 2017.

8 In the event that surplus revenues available from the fiscal year ending June 30, 2017,
9 are not sufficient to meet the appropriation made pursuant to this section, then the appropriation
10 shall be made to the extent that surplus funds are available.

378 - *Bureau of Senior Services –*

Lottery Senior Citizens Fund

(WV Code Chapter 29)

Fund 5405 FY 2018 Org 0508

1 Senior Services Medicaid Transfer – Lottery Surplus..... 68199 \$ 10,500,000

2 Total TITLE II, Section 10 – Surplus Accrued \$ 10,500,000

1 **Sec. 11. Appropriations from state excess lottery revenue surplus accrued.** — The
2 following item is hereby appropriated from the state excess lottery revenue fund, and is to be
3 available for expenditure during the fiscal year 2018 out of surplus funds only, as determined by

4 the director of lottery, accrued from the fiscal year ending June 30, 2017, subject to the terms and
5 conditions set forth in this section.

6 It is the intent and mandate of the Legislature that the following appropriation be payable
7 only from surplus accrued from the fiscal year ending June 30, 2017.

8 In the event that surplus revenues available from the fiscal year ending June 30, 2017,
9 are not sufficient to meet the appropriation made pursuant to this section, then the appropriation
10 shall be made to the extent that surplus funds are available.

379 - Division of Human Services

(WV Code Chapters 9, 48 and 49)

Fund 5365 FY 2018 Org 0511

1	Medical Services – Lottery Surplus	68100	\$ 16,900,000
2	Total TITLE II, Section 11 – Surplus Accrued		\$ 16,900,000

1 **Sec. 12. Special revenue appropriations.** — There are hereby appropriated for
2 expenditure during the fiscal year 2018 appropriations made by general law from special revenues
3 which are not paid into the state fund as general revenue under the provisions of W.Va. Code
4 §12-2-2: *Provided*, That none of the money so appropriated by this section shall be available for
5 expenditure except in compliance with the provisions of W.Va. Code §12-2 and 3, and W.Va.
6 Code §11B-2, unless the spending unit has filed with the director of the budget and the legislative
7 auditor prior to the beginning of each fiscal year:

8 (a) An estimate of the amount and sources of all revenues accruing to such fund; and
9 (b) A detailed expenditure schedule showing for what purposes the fund is to be
10 expended.

1 **Sec. 13. State improvement fund appropriations.** — Bequests or donations of
2 nonpublic funds, received by the Governor on behalf of the state during the fiscal year 2018, for
3 the purpose of making studies and recommendations relative to improvements of the
4 administration and management of spending units in the executive branch of state government,

5 shall be deposited in the state treasury in a separate account therein designated state
6 improvement fund.

7 There are hereby appropriated all moneys so deposited during the fiscal year 2018 to be
8 expended as authorized by the Governor, for such studies and recommendations which may
9 encompass any problems of organization, procedures, systems, functions, powers or duties of a
10 state spending unit in the executive branch, or the betterment of the economic, social,
11 educational, health and general welfare of the state or its citizens.

1 **Sec. 14. Specific funds and collection accounts.** — A fund or collection account which
2 by law is dedicated to a specific use is hereby appropriated in sufficient amount to meet all lawful
3 demands upon the fund or collection account and shall be expended according to the provisions
4 of Article 3, Chapter 12 of the Code.

1 **Sec. 15. Appropriations for refunding erroneous payment.** — Money that has been
2 erroneously paid into the state treasury is hereby appropriated out of the fund into which it was
3 paid, for refund to the proper person.

4 When the officer authorized by law to collect money for the state finds that a sum has been
5 erroneously paid, he or she shall issue his or her requisition upon the Auditor for the refunding of
6 the proper amount. The Auditor shall issue his or her warrant to the Treasurer and the Treasurer
7 shall pay the warrant out of the fund into which the amount was originally paid.

1 **Sec. 16. Sinking fund deficiencies.** — There is hereby appropriated to the Governor a
2 sufficient amount to meet any deficiencies that may arise in the mortgage finance bond insurance
3 fund of the West Virginia housing development fund which is under the supervision and control of
4 the municipal bond commission as provided by W.Va. Code §31-18-20b, or in the funds of the
5 municipal bond commission because of the failure of any state agency for either general obligation
6 or revenue bonds or any local taxing district for general obligation bonds to remit funds necessary
7 for the payment of interest and sinking fund requirements. The Governor is authorized to transfer

8 from time to time such amounts to the municipal bond commission as may be necessary for these
9 purposes.

10 The municipal bond commission shall reimburse the state of West Virginia through the
11 Governor from the first remittance collected from the West Virginia housing development fund or
12 from any state agency or local taxing district for which the Governor advanced funds, with interest
13 at the rate carried by the bonds for security or payment of which the advance was made.

1 **Sec. 17. Appropriations for local governments.** — There are hereby appropriated for
2 payment to counties, districts and municipal corporations such amounts as will be necessary to
3 pay taxes due counties, districts and municipal corporations and which have been paid into the
4 treasury:

- 5 (a) For redemption of lands;
- 6 (b) By public service corporations;
- 7 (c) For tax forfeitures.

1 **Sec. 18. Total appropriations.** — Where only a total sum is appropriated to a spending
2 unit, the total sum shall include personal services and employee benefits, annual increment,
3 current expenses, repairs and alterations, buildings, equipment, other assets, land, and capital
4 outlay, where not otherwise specifically provided and except as otherwise provided in TITLE I –
5 GENERAL PROVISIONS, Sec. 3.

1 **Sec. 19. General school fund.** — The balance of the proceeds of the general school fund
2 remaining after the payment of the appropriations made by this act is appropriated for expenditure
3 in accordance with W.Va. Code §18-9A-16.

TITLE III – ADMINISTRATION

1 **Sec. 1. Appropriations conditional.** — The expenditure of the appropriations made by
2 this act, except those appropriations made to the legislative and judicial branches of the state
3 government, are conditioned upon the compliance by the spending unit with the requirements of
4 Article 2, Chapter 11B of the Code.

5 Where spending units or parts of spending units have been absorbed by or combined with
6 other spending units, it is the intent of this act that appropriations and reappropriations shall be to
7 the succeeding or later spending unit created, unless otherwise indicated.

1 **Sec. 2. Constitutionality.** — If any part of this act is declared unconstitutional by a court
2 of competent jurisdiction, its decision shall not affect any portion of this act which remains, but the
3 remaining portion shall be in full force and effect as if the portion declared unconstitutional had
4 never been a part of the act.