

MONTANA LEGISLATIVE BRANCH

Legislative Fiscal Division

Room 110 Capitol Building * P.O. Box 201711 * Helena, MT 59620-1711 * (406) 444-2986 * FAX (406) 444-3036

Director
AMY CARLSON

DATE: September 29, 2016
 TO: Legislative Finance Committee
 FROM: Kris Wilkinson, Lead Fiscal Analyst
 RE: Budget Amendments

BUDGET AMENDMENT ACTIVITY

As of August 31, 2016 the Legislative Fiscal Division received notification of 62 budget amendments certified by the Governor since the June 2016 Legislative Finance Committee meeting.

These amendments increase total funds \$3.7 million in FY 2016 and \$11.3 million in FY 2017. An additional 1.79 FTE in FY 2016, and 8.88 FTE in FY 2017 in modified positions have also been added. Six amendments transfer existing authority between expenditure categories, funding accounts or between organizational units and seven extend previously approved amendment authority. The figure summarizes the budget amendments certified by the Governor from the period June 1, 2016 through August 31, 2016.

Budget Amendment Summary (since last LFC meeting)		
Component	FY 2016	FY 2017
Number of Amendments	36	27
FTE Added	1.79	8.88
State Special Revenue	\$0	\$0
Federal Revenue	3,697,975	11,250,102
Proprietary Fund	40,500	0
Total Revenue	\$3,738,475	\$11,250,102

Each amendment, along with a brief explanation, is summarized in the attached table. Staff has reviewed the amendments and has raised no concerns with any amendment meeting statutory criteria.

The following figures summarize the budget amendments that were certified for the 2017 biennium. The various approving authorities have added a total of \$71.9 million in the 2017 biennium.

Budget Amendment Cumulative Summary 2017 Biennium				
LFC Meeting	Number of	Cumulative		
2017 Biennium	Amendments	FY 2016	FY 2017	Total
September 24, 2015	43	\$15,053,512	\$189,721	\$15,243,333
December 1, 2015	49	16,329,726	1,849,475	18,179,201
February 29, 2016	40	16,707,391	1,065,320	17,772,711
May 31, 2016	36	5,724,633	0	5,724,633
August 31, 2016	62	3,738,475	11,250,102	14,988,577
Total	230	\$57,553,737	\$14,354,618	\$71,908,455

The following figure reflects the additional budget authority provided to each agency through the budget amendment process in FY 2016 compared to the FY 2016 modified budget for HB 2.

Budget Amendment Authority Comparison with HB 2 Total Funds By State Agency			
State Agency	FY 2016 Budget HB 2	Budget Amendment	% of Modified Budget
Department of Agriculture	\$17,899,466	\$1,242,209	1.34%
Department of Commerce	33,303,553	447,688	0.02%
Department of Corrections	205,809,222	35,395	0.02%
Crime Control Division	13,134,004	5,581,093	42.49%
Department of Environmental Quality	66,766,428	(11,900,924)	-17.82%
Department of Natural Resources and Conservation	71,701,975	10,949,409	15.27%
Department of Public Health and Human Services	2,087,396,095	16,121,273	0.77%
Department of Fish, Wildlife, and Parks	83,839,525	16,440,798	19.61%
Governor's Office	7,995,043	(8,806,502)	-110.15%
Judicial Branch	50,483,875	1,147,991	2.27%
Department of Justice	98,824,313	532,998	0.54%
Department of Labor and Industry	84,186,673	1,467,573	1.74%
Department of Livestock	12,604,916	149,000	1.18%
Department of Military Affairs	49,235,631	1,248,201	2.54%
Montana Arts Council	1,506,241	66,634	4.42%
Montana State Library	6,483,763	88,930	1.37%
Montana Historical Society	5,722,055	363,540	6.35%
Office of the Commissioner of Higher Education	331,780,370	68,973	0.02%
Office of Public Instruction	961,825,159	2,286,648	0.24%
Public Service Regulation	4,133,777	140,230	3.39%
Department of Revenue	196,868,953	199,574	0.10%
Department of Transportation	678,317,950	19,683,007	2.90%
Total	\$5,051,919,521	\$57,553,738	1.14%

Detailed Budget Amendment Report

LFC Meeting: September 2016				Amount FY16	Amount FY17	FTE FY16	FTE FY17
BA #: 381.02	Agency/Program: Corrections - Probation and Parole Division	Funding: Federal	Concerns: <input type="checkbox"/> Analyst: Greg DeWitt				
Purpose: A no cost extension to a previously approved budget amendment to fund family based therapy. The extension is to 9/30/2016.				0	0	0.00	0.00
BA #: 212.02	Agency/Program: Corrections - Probation and Parole Division	Funding: Federal	Concerns: <input type="checkbox"/> Analyst: Greg DeWitt				
Purpose: A no cost extension to a previously approved budget amendment to fund offender reentry projects. Funds are being used for a workload study, probation officer training, assessment tool improvement, and a third party evaluator to evaluate revocation rates. The extension is to 6/30/2017.				0	0	0.00	0.00
BA #: 017	Agency/Program: Crime Control Division, Montana Board of Crime Control	Funding: Federal	Concerns: <input type="checkbox"/> Analyst: Greg DeWitt				
Purpose: The division received federal funding to support training and technical assistance to victim assistance providers.				120,680	0	0.00	0.00
BA #: 737	Agency/Program: DNRC - Water Quality	Funding: Federal	Concerns: <input type="checkbox"/> Analyst: Stephen Forrest				
Purpose: Establishes authority for Environmental Protection Agency grant for water monitoring				0	159,000	0.00	0.00
BA #: 622	Agency/Program: DNRC / Forestry	Funding: Federal	Concerns: <input type="checkbox"/> Analyst: Stephen Forrest				
Purpose: Establishes authority United States Department of Agriculture Forest Service funds to share costs and complete slash pile cleanup on USFS lands.				15,000	0	0.00	0.00
BA #: 296.04	Agency/Program: DNRC / Forestry	Funding: Federal	Concerns: <input type="checkbox"/> Analyst: Stephen Forrest				
Purpose: Adds authority for a United States Department of Agriculture agreement to reimburse costs for DNRC serving as subject matter experts for wildland fire suppression				24,216	0	0.00	0.00
BA #: 262.04	Agency/Program: DNRC / Forestry	Funding: Federal	Concerns: <input type="checkbox"/> Analyst: Stephen Forrest				
Purpose: Adds \$14,875 in federal authority for United States Department of Agriculture Forest Service payments for operation of the Helena Interagency Dispatch Center				14,875	0	0.00	0.00
BA #: 624	Agency/Program: DNRC / Forestry	Funding: Federal	Concerns: <input type="checkbox"/> Analyst: Stephen Forrest				
Purpose: Establishes authority for United States Department of Agriculture Forest Service funding to reimburse DNRC for costs incurred in assisting with prescribed burning activities on federal lands.				5,000	0	0.00	0.00

LFC Meeting: September 2016

				Amount FY16	Amount FY17	FTE FY16	FTE FY17
BA #: 623	Agency/Program: DNRC / Forestry	Funding: Federal	Concerns: <input type="checkbox"/> Analyst: Stephen Forrest				
Purpose: Establishes authority for United States Department of Agriculture Forest Service funding to reimburse DNRC for costs incurred in assisting with prescribed burning activities on federal lands.				4,000	0	0.00	0.00
BA #: 469.01	Agency/Program: DNRC / Forestry	Funding: Federal	Concerns: <input type="checkbox"/> Analyst: Stephen Forrest				
Purpose: Adds FTE from a grant from the United States Department of Agriculture Forest Service supporting multiple programs including State Fire Assistance, Volunteer Fire Assistance, Stewardship, Forest Health, Urban & Community Forestry, and Conservation Education.				0	0	0.24	0.36
BA #: 263.01	Agency/Program: DNRC / Forestry	Funding: Federal	Concerns: <input type="checkbox"/> Analyst: Stephen Forrest				
Purpose: Adds authority for United States Department of Agriculture Forest Service funding to reimburse DNRC for costs incurred in assisting with prescribed burning activities on federal lands.				21,000	0	0.00	0.00
BA #: 621	Agency/Program: DNRC / Forestry	Funding: Federal	Concerns: <input type="checkbox"/> Analyst: Stephen Forrest				
Purpose: Establishes authority for United States Department of Agriculture Forest Service funding to reimburse DNRC for costs incurred in assisting with prescribed burning activities on federal lands.				17,000	0	0.00	0.00
BA #: 583.02	Agency/Program: DNRC / Water	Funding: Federal	Concerns: <input type="checkbox"/> Analyst: Stephen Forrest				
Purpose: Adds authority for miscellaneous reimbursements from the federal government.				1,188	0	0.00	0.00
BA #: 583.02	Agency/Program: DNRC / Water	Funding: Federal	Concerns: <input type="checkbox"/> Analyst: Stephen Forrest				
Purpose: Adds authority for federal funds for miscellaneous federal reimbursements not connected to a federal grant or agreement.				1,188	0	0.00	0.00
BA #: 215.03	Agency/Program: DPHHS - Addictive and Mental Disorders	Funding: Federal	Concerns: <input type="checkbox"/> Analyst: Joshua Poulette				
Purpose: Realign authority for Montana Strategic Prevention Framework-Partnership for Success grant in Program 33 AMDD to accurately reflect where funds are being spent from grants and operations, not benefits. Transfer 1,000,000 from 67000 to 62000 (300,000) and 66000 (700,000).				0	0	0.00	0.00
BA #: 703	Agency/Program: DPHHS - Public Health and Safety	Funding: Federal	Concerns: <input type="checkbox"/> Analyst: Joshua Poulette				
Purpose: Establish authority for Component A: Core Surveillance to implement the Pregnancy Risk Assessment Monitoring System (PRAMS) within Program 07, PHSD.				161,000	0	0.16	2.00
BA #: 794.03	Agency/Program: DPHHS - Public Health and Safety	Funding: Federal	Concerns: <input type="checkbox"/> Analyst: Joshua Poulette				
Purpose: Request to rename subclass and continue authority due to a "no cost" grant extension for WIC EBT Implementation within Program 07, PHSD.				0	175,819	0.00	0.00

LFC Meeting: September 2016

						Amount	Amount	FTE	FTE
						FY16	FY17	FY16	FY17
BA #:	394.02	Agency/Program:	DPHHS - Public Health and Safety						
	Funding	Federal	Concerns:	<input type="checkbox"/>	Analyst:	Joshua Poulette			
Purpose:	Request to rename subclass and continue authority due to a "no cost" grant extension for WIC EBT Implementation within Program 07, PHSD.					0	0	0.00	0.00
BA #:	718	Agency/Program:	DPHHS - Public Health and Safety						
	Funding	Federal	Concerns:	<input type="checkbox"/>	Analyst:	Joshua Poulette			
Purpose:	Establish authority for Ryan White AIDS Drug Assistance Emergency Shortfall Relief, within Program 07, PHSD.					688,002	0	0.00	0.00
BA #:	023.01	Agency/Program:	DPHHS - Senior / Long Term Care						
	Funding	Federal	Concerns:	<input type="checkbox"/>	Analyst:	Joshua Poulette			
Purpose:	Request to extend the Money Follows the Person Grant provided in Grant #1LICMS331092-01-03					0	298,835	0.00	0.00
BA #:	404.01	Agency/Program:	FWP / Enforcement						
	Funding	Federal	Concerns:	<input type="checkbox"/>	Analyst:	Stephen Forrest			
Purpose:	Changes an accounting designation inside of the state accounting system					0	0	0.00	0.00
BA #:	335.02	Agency/Program:	FWP / Fisheries						
	Funding	Federal	Concerns:	<input type="checkbox"/>	Analyst:	Stephen Forrest			
Purpose:	Extends the end date for United States Department of Agriculture Forest Service funding for Westslope Cutthroat Trout Genetic Analysis					0	0	0.00	0.00
BA #:	379.01	Agency/Program:	FWP / Fisheries						
	Funding	Federal	Concerns:	<input type="checkbox"/>	Analyst:	Stephen Forrest			
Purpose:	Extends the termination date of a United States Forest Service grant tied to Cherry Creek and adds FTE					0	0	0.00	0.10
BA #:	382.04	Agency/Program:	FWP / Fisheries						
	Funding	Federal	Concerns:	<input type="checkbox"/>	Analyst:	Stephen Forrest			
Purpose:	Adds authority for Bureau of Land Management funds for cooperative management program for river recreation on the Blackfoot River					22,000	0	0.00	0.00
BA #:	309.01	Agency/Program:	FWP / Fisheries						
	Funding	Federal	Concerns:	<input type="checkbox"/>	Analyst:	Stephen Forrest			
Purpose:	Adds authority for a Bureau of Land Management funds for habitat restoration on Moose and French Creeks.					12,000	0	0.00	0.00
BA #:	526	Agency/Program:	FWP / Wildlife						
	Funding	Federal	Concerns:	<input type="checkbox"/>	Analyst:	Stephen Forrest			
Purpose:	Establishes authority for United States Fish & Wildlife Service funds for a study to determine the impacts of grazing prescription on food availability for grouse species.					639,539	0	0.00	0.00

LFC Meeting: September 2016

				Amount FY16	Amount FY17	FTE FY16	FTE FY17
BA #: 574.02	Agency/Program: FWP / Wildlife						
Funding Federal	Concerns: <input type="checkbox"/>	Analyst: Stephen Forrest					
Purpose: Add FTE to existing budget amendment authority for the North Fork Elkhorn Project.				0	0	0.00	0.05
BA #: 586.02	Agency/Program: FWP / Wildlife						
Funding Federal	Concerns: <input type="checkbox"/>	Analyst: Stephen Forrest					
Purpose: Extends the end date of a United States Fish and Wildlife Service grant to monitor bats				0	0	0.00	0.00
BA #: 556	Agency/Program: FWP / Wildlife						
Funding Federal	Concerns: <input type="checkbox"/>	Analyst: Stephen Forrest					
Purpose: Establishes authority for United States Fish and Wildlife Service funds for a Migratory Songbird grazing study.				184,328	0	0.00	0.00
BA #: 517.07	Agency/Program: FWP / Wildlife						
Funding Federal	Concerns: <input type="checkbox"/>	Analyst: Stephen Forrest					
Purpose: Adds authority for National Fish and Wildlife foundation funds for a Grizzly Bear Conflict Specialist in the Libby Area.				25,000	0	0.00	0.00
BA #: BA542	Agency/Program: FWP / Wildlife						
Funding Federal	Concerns: <input type="checkbox"/>	Analyst: Stephen Forrest					
Purpose: Establish authority for a United States Fish and Wildlife Service grant for the Montana Endangered Wildlife Program				0	60,000	0.00	0.40
BA #: 67.03	Agency/Program: Judiciary - District Court Operations						
Funding Federal	Concerns: <input type="checkbox"/>	Analyst: Greg DeWitt					
Purpose: A no cost extension of a previously approved budget amendment with an operating plan change that moved \$28,700 from operating expenses and benefits to personal services including extending the modified FTE drug court administrators into fiscal years 2016 and 2017. The funding is for the 13th Judicial District (Yellowstone County) Veteran's Treatment Court.				0	0	0.75	0.25
BA #: 139.01	Agency/Program: Judiciary - District Court Operations						
Funding Federal	Concerns: <input type="checkbox"/>	Analyst: Greg DeWitt					
Purpose: Funding from the US Department of Health and Human Services to the 13th Judicial District (Yellowstone County) Adult Drug Court. Funding is to be used to enhance services provided by the court for intensive case management services and mental health services for co-occurring disorders and to fund a court coordinator, treatment court clerk, and data input specialist.				323,494	0	0.64	0.21
BA #: 90.02	Agency/Program: Judiciary - District Court Operations						
Funding Federal	Concerns: <input type="checkbox"/>	Analyst: Greg DeWitt					
Purpose: A no cost extension of a previously approved budget amendment with an operating plan change that moved \$7,374 from operating expenses to personal services. The funding is for the 1st Judicial District (Lewis and Clark and Broadwater counties) Adult Drug Court and statewide training.				0	0	0.00	0.00
BA #: 516.02	Agency/Program: Justice - Division of Criminal Investigation						
Funding Federal	Concerns: <input type="checkbox"/>	Analyst: Greg DeWitt					
Purpose: A no cost house adjustment to a previously approved budget amendment that moved funding from one federal fund to another without change in purpose.				0	0	0.00	0.00

LFC Meeting: September 2016

				Amount FY16	Amount FY17	FTE FY16	FTE FY17
BA #: 603.04	Agency/Program: Justice - Division of Criminal Investigation	Funding: Federal	Concerns: <input type="checkbox"/> Analyst: Greg DeWitt				
Purpose: Funding from the US Marshals Service for overtime and operating costs to support investigations and arrests of fugitive non-compliance sex offenders with outstanding warrants who are potentially in violation of the Adam Walsh Act.				2,568	0	0.00	0.00
BA #: 611.01	Agency/Program: Justice - Division of Criminal Investigation	Funding: Federal	Concerns: <input type="checkbox"/> Analyst: Greg DeWitt				
Purpose: A no cost house adjustment of a previously approved budget amendment for overtime in support of the Kalispell High Impact Drug Trafficking Area taskforce. This amendment move funding from one federal fund to another.				0	0	0.00	0.00
BA #: 613.01	Agency/Program: Justice - Division of Criminal Investigation	Funding: Federal	Concerns: <input type="checkbox"/> Analyst: Greg DeWitt				
Purpose: A no cost house adjustment of a previously approved budget amendment for overtime in support of the Big Sky Safe Streets taskforce. This amendment move funding from one federal fund to another.				0	0	0.00	0.00
BA #: 614.01	Agency/Program: Justice - Division of Criminal Investigation	Funding: Federal	Concerns: <input type="checkbox"/> Analyst: Greg DeWitt				
Purpose: A no cost house adjustment of a previously approved budget amendment for overtime in support of the Lewis and Clark High Impact Drug Trafficking Area Missouri River taskforce. This amendment move funding from one federal fund to another.				0	0	0.00	0.00
BA #: 086	Agency/Program: Labor & Industry - Workforce Services Division	Funding: Federal	Concerns: <input type="checkbox"/> Analyst: Katie Guenther				
Purpose: The Department of Labor and Industry established federal authority for a contract with the United States Department of Labor Employment and Training Administration. The Division will use the Apprenticeship Accelerator funds to create more opportunities for apprenticeship expansion in Montana. Funding for personal services increased by \$152,253 and operating expenses increased by \$47,747 in FY 2017.				0	2,017	0.00	0.00
BA #: 047.01	Agency/Program: Labor & Industry - Workforce Services Division	Funding: Federal	Concerns: <input type="checkbox"/> Analyst: Katie Guenther				
Purpose: The Department moved budget amendment authority within the Workforce Services Division for the Jobs Driven Grant Program. This transfer moved \$89,141 to personal services and \$42,812 to grants from operating expenses in order for expenditures to be recorded correctly.				0	0	0.00	0.00
BA #: 702	Agency/Program: Livestock -Centralized Services Division	Funding: Federal	Concerns: <input type="checkbox"/> Analyst: Stephen Forrest				
Purpose: Establishes authority for United States Department of the Interior funds for compensation and loss prevention for livestock due to wolf predation				0	145,000	0.00	0.00
BA #: 208	Agency/Program: Military Affairs - Challenge Program	Funding: Federal	Concerns: <input type="checkbox"/> Analyst: Katie Guenther				
Purpose: This amendment increased federal special revenue funds in the Challenge Program by \$319,944. These funds were used to purchase medical supplies, clothing and boots for the incoming class. The funds were also used for the purchase of copiers and to buy out the existing lease for existing copiers. All additional funding was allocated to operating expenses.				319,944	0	0.00	0.00

LFC Meeting: September 2016

				Amount FY16	Amount FY17	FTE FY16	FTE FY17
BA #: 074	Agency/Program: Montana Arts Council - Promotion of the Arts	Funding: Federal	Concerns: <input type="checkbox"/> Analyst: Rob Miller				
Purpose: Request \$800 in federal authority for a small grant MAC received from the NEA for the NEA Roundtable.				800	0	0.00	0.00
BA #: 078	Agency/Program: Montana Arts Council - Promotion of the Arts	Funding: Federal	Concerns: <input type="checkbox"/> Analyst: Rob Miller				
Purpose: Request additional federal authority for the shortfall in federal funds awarded for FY2017. This grant is for \$790,800 and HB 2 authority in FY 2017 is \$701,403 leaving a difference of \$89,397 for this BA authority.				0	89,397	0.00	0.00
BA #: 097.02	Agency/Program: Montana Historical Society - Administration	Funding: Proprietary	Concerns: <input type="checkbox"/> Analyst: Rob Miller				
Purpose: Request is to increase BA authority for the Museum Store proprietary fund due to increased sales				5,000	0	0.00	0.00
BA #: 096.01	Agency/Program: Montana Historical Society - Administration	Funding: Proprietary	Concerns: <input type="checkbox"/> Analyst: Rob Miller				
Purpose: Request authority for additional admission fee revenue				14,500	0	0.00	0.00
BA #: 097.03	Agency/Program: Montana Historical Society - Administration	Funding: Proprietary	Concerns: <input type="checkbox"/> Analyst: Rob Miller				
Purpose: Request additional spending authority for store merchandise enterprise fund to cover unanticipated expenditures				3,500	0	0.00	0.00
BA #: 114	Agency/Program: Montana Historical Society - Historic Preservation	Funding: Federal	Concerns: <input type="checkbox"/> Analyst: Rob Miller				
Purpose: Agency requests additional federal authority for the grant with the National Park Service.				35,982	0	0.00	0.00
BA #: 093.02	Agency/Program: Montana Historical Society - Historic Preservation	Funding: Federal	Concerns: <input type="checkbox"/> Analyst: Rob Miller				
Purpose: Additional authority request for the State Historic Preservation Officers and Bureau of Land Management grant that has been increased by \$37,000 and operating plan change moving \$20,000 from Grants (66000) account to operating expense (62000) account.				0	37,000	0.00	0.00
BA #: 099.01	Agency/Program: Montana Historical Society - Historic Preservation	Funding: Federal	Concerns: <input type="checkbox"/> Analyst: Rob Miller				
Purpose: Request to increase spending authority for an amendment that increases the grant award with US Dept of Agriculture by \$5,000				0	5,000	0.00	0.00
BA #: 103.01	Agency/Program: Montana Historical Society - Publications	Funding: Proprietary	Concerns: <input type="checkbox"/> Analyst: Rob Miller				
Purpose: This is to request additional BA authority for publications personal services expenditures related to increased printing expense. To be paid for through proprietary funds resulting from the sale of publications.				12,500	0	0.00	0.00

LFC Meeting: September 2016

				Amount FY16	Amount FY17	FTE FY16	FTE FY17
BA #: 092.03	Agency/Program: Montana Historical Society - Research Center	Funding: Proprietary	Concerns: <input type="checkbox"/> Analyst: Rob Miller				
Purpose: Requesting additional enterprise fund authority for the sales of photographs to the public				1,000	0	0.00	0.00
BA #: 118	Agency/Program: Montana Historical Society - Research Center	Funding: Federal	Concerns: <input type="checkbox"/> Analyst: Rob Miller				
Purpose: Request a budget amendment authority for a federal grant awarded to MHS from the National Film Preservation Foundation				10,670	0	0.00	0.00
BA #: 092.02	Agency/Program: Montana Historical Society - Research Center	Funding: Proprietary	Concerns: <input type="checkbox"/> Analyst: Rob Miller				
Purpose: Requesting additional enterprise fund authority for the sales of photographs to the public.				4,000	0	0.00	0.00
BA #: 607	Agency/Program: OPI - State Level Activities	Funding: Federal	Concerns: <input type="checkbox"/> Analyst: Rob Miller				
Purpose: Northwest Earth and Space Science Pipeline (NESSP) grant award, federal grant providing STEM opportunities to Native American Students				20,000	70,000		0.50
BA #: 506.06	Agency/Program: OPI/State Level Activities	Funding: Federal	Concerns: <input type="checkbox"/> Analyst: Rob Miller				
Purpose: US Department of Education Preschool Development Grant to build or enhance preschool programs in 16 high needs communities.				0	10,208,034	0.00	4.75
BA #: 214.09	Agency/Program: State Library - Operations	Funding: Federal	Concerns: <input type="checkbox"/> Analyst: Rob Miller				
Purpose: Establish FTE for FY 2017, this amendment moves \$1,720 of federal authority from operations to personal services to cover the cost of 0.10 FTE				0	0	0.00	0.10
BA #: 610.01	Agency/Program: State Library - Operations	Funding: Federal	Concerns: <input type="checkbox"/> Analyst: Rob Miller				
Purpose: Extension in contract date - extended to 12/31/16. Adding some FTE for FY 17 and continuing the sub-class into FY 17. No change in budget.				0	0	0.00	0.00
BA #: 607.01	Agency/Program: State Library - Operations	Funding: Federal	Concerns: <input type="checkbox"/> Analyst: Rob Miller				
Purpose: Moves \$1,596 from operations to personal services to establish FTE for FY 2017				0	0	0.00	0.14
BA #: 610.02	Agency/Program: State Library - Operations	Funding: Federal	Concerns: <input type="checkbox"/> Analyst: Rob Miller				
Purpose: Moves \$391 of federal authority from operations to personal services to establish FTE for FY 2017				0	0	0.00	0.02

LFC Meeting: September 2016

				Amount FY16	Amount FY17	FTE FY16	FTE FY17	
BA #: 722	Agency/Program: Water Quality							
Funding: Federal	Concerns: <input type="checkbox"/>	Analyst: Stephen Forrest						
Purpose:	Establishes authority for a non-point source grant from the United States Environmental Protection Agency			1,028,500	0	0.00	0.00	
Summary for 'LFC Meeting' = Sep 2016 (62 detail records)				Grand Total:	\$3,738,475	\$11,250,102	1.79	8.88