

A-Engrossed
House Bill 5006

Ordered by the House June 25
Including House Amendments dated June 25

Introduced and printed pursuant to House Rule 12.00. Pre-session filed (at the request of Oregon Department of Administrative Services)

SUMMARY

The following summary is not prepared by the sponsors of the measure and is not a part of the body thereof subject to consideration by the Legislative Assembly. It is an editor's brief statement of the essential features of the measure.

Appropriates moneys from General Fund to Emergency Board for allocations during biennium.
Appropriates moneys from General Fund to specified state agencies for biennial expenses.
Modifies certain biennial appropriations made from General Fund to specified state agencies.
Limits biennial expenditures from specified moneys collected or received by specified state agencies.
Modifies limitations on expenditures for certain biennial expenses for specified state agencies.
Modifies certain biennial appropriations and expenditure limitations for biennium ending June 30, 2021.
Declares emergency, effective [*July 1, 2021*] on passage.

A BILL FOR AN ACT

1
2 Relating to state financial administration; creating new provisions; amending section 2, chapter ____,
3 Oregon Laws 2021 (Enrolled Senate Bill 5544); and declaring an emergency.

4 **Be It Enacted by the People of the State of Oregon:**

5 **SECTION 1. In addition to and not in lieu of any other appropriation, there is appropri-**
6 **ated to the Emergency Board, for the biennium beginning July 1, 2021, out of the General**
7 **Fund, the amount of \$50,000,000, for the purposes for which the Emergency Board lawfully**
8 **may allocate funds.**

9 **SECTION 1a. (1) In addition to and not in lieu of any other appropriation, there is ap-**
10 **propriated to the Emergency Board, for the biennium beginning July 1, 2021, out of the**
11 **General Fund, the amount of \$198,000,000, to be allocated to state agencies for state employee**
12 **compensation changes for the biennium beginning July 1, 2021.**

13 **(2) If any of the moneys appropriated by subsection (1) of this section are not allocated**
14 **by the Emergency Board prior to December 1, 2022, the moneys remaining on that date be-**
15 **come available for any purpose for which the Emergency Board lawfully may allocate funds.**

16 **SECTION 1b. (1) In addition to and not in lieu of any other appropriation, there is ap-**
17 **propriated to the Emergency Board, for the biennium beginning July 1, 2021, out of the**
18 **General Fund, the amount of \$20,000,000, to be allocated to state agencies for compensation**
19 **changes driven by collective bargaining for workers who are not state employees.**

20 **(2) If any of the moneys appropriated by subsection (1) of this section are not allocated**
21 **by the Emergency Board prior to December 1, 2022, the moneys remaining on that date be-**
22 **come available for any purpose for which the Emergency Board lawfully may allocate funds.**

Note: For budget, see 2021-2023 Biennial Budget

NOTE: Matter in boldfaced type in an amended section is new; matter [*italic and bracketed*] is existing law to be omitted.
New sections are in boldfaced type.

1 **SECTION 1c.** Notwithstanding any other law limiting expenditures, the limitation on
2 expenditures established by section 3 (6), chapter __, Oregon Laws 2021 (Enrolled Senate
3 Bill 5529), for the biennium beginning July 1, 2021, as the maximum limit for payment of ex-
4 penses from federal funds, excluding federal funds described in section 2, chapter __, Oregon
5 Laws 2021 (Enrolled Senate Bill 5529), collected or received by the Department of Human
6 Services, for aging and people with disabilities programs, is increased by \$1,813,619, for
7 transfer of the Senior Health Insurance Benefits Assistance program from the Department
8 of Consumer and Business Services.

9 **SECTION 2.** Notwithstanding any other law limiting expenditures, the limitation on
10 expenditures established by section 2 (2), chapter __, Oregon Laws 2021 (Enrolled House Bill
11 5004), for the biennium beginning July 1, 2021, as the maximum limit for payment of expenses
12 from fees, moneys or other revenues, including Miscellaneous Receipts, but excluding lottery
13 funds and federal funds, collected or received by the Department of Corrections, for central
14 administration and administrative services, is increased by \$262,227, for implementation of a
15 VoIP communications system in 10 state prisons.

16 **SECTION 3.** Notwithstanding any other law limiting expenditures, the limitation on
17 expenditures established by section 2 (2), chapter __, Oregon Laws 2021 (Enrolled House Bill
18 5004), for the biennium beginning July 1, 2021, as the maximum limit for payment of expenses
19 from fees, moneys or other revenues, including Miscellaneous Receipts, but excluding lottery
20 funds and federal funds, collected or received by the Department of Corrections, for central
21 administration and administrative services, is increased by \$1,034,567, for the cost of bond
22 issuance.

23 **SECTION 4.** Notwithstanding any other provision of law, the General Fund appropriation
24 made to the Department of Corrections by section 1 (5), chapter __, Oregon Laws 2021
25 (Enrolled House Bill 5004), for the biennium beginning July 1, 2021, for debt service, is in-
26 creased by \$10,386,522.

27 **SECTION 5.** Notwithstanding any other law limiting expenditures, the amount of \$700,870
28 is established for the biennium beginning July 1, 2021, as the maximum limit for payment of
29 expenses from fees, moneys or other revenues, including Miscellaneous Receipts, but ex-
30 cluding lottery funds and federal funds, collected or received by the Department of Cor-
31 rections, for debt service.

32 **SECTION 6.** Notwithstanding any other law limiting expenditures, the limitation on
33 expenditures established by section 2 (1), chapter __, Oregon Laws 2021 (Enrolled House Bill
34 5004), for the biennium beginning July 1, 2021, as the maximum limit for payment of expenses
35 from fees, moneys or other revenues, including Miscellaneous Receipts, but excluding lottery
36 funds and federal funds, collected or received by the Department of Corrections, for oper-
37 ations and health services, is increased by \$13,400,000, for implementation of an electronic
38 health records system.

39 **SECTION 7.** Notwithstanding any other law limiting expenditures, the amount of
40 \$8,658,704 is established for the biennium beginning July 1, 2021, as the maximum limit for
41 payment of expenses by the Department of Corrections from American Rescue Plan Act
42 Coronavirus State Fiscal Recovery Fund moneys received by the Oregon Department of Ad-
43 ministrative Services and transferred to the Department of Corrections, for information
44 technology projects and equipment purchases.

45 **SECTION 8.** Notwithstanding any other provision of law, the General Fund appropriation

1 made to the Oregon Criminal Justice Commission by section 1, chapter __, Oregon Laws
2 2021 (Enrolled House Bill 5005), for the biennium beginning July 1, 2021, is increased by
3 \$650,000, for the Family Preservation Project operated by the YWCA of Greater Portland.

4 **SECTION 9.** Notwithstanding any other law limiting expenditures, the limitation on
5 expenditures established by section 2 (6), chapter __, Oregon Laws 2021 (Enrolled House Bill
6 5014), for the biennium beginning July 1, 2021, as the maximum limit for payment of expenses
7 from fees, moneys or other revenues, including Miscellaneous Receipts, but excluding lottery
8 funds and federal funds, collected or received by the Department of Justice, for the General
9 Counsel Division, is increased by \$447,784, for the Fair Housing Enforcement initiative.

10 **SECTION 10.** Notwithstanding any other provision of law, the General Fund appropriation
11 made to the Department of Justice by section 1 (5), chapter __, Oregon Laws 2021 (Enrolled
12 House Bill 5014), for the biennium beginning July 1, 2021, for defense of criminal convictions,
13 is increased by \$1,649,318, for forecasted caseload expenses.

14 **SECTION 11.** Notwithstanding any other provision of law, the General Fund appropriation
15 made to the Department of Justice by section 1 (4), chapter __, Oregon Laws 2021 (Enrolled
16 House Bill 5014), for the biennium beginning July 1, 2021, for crime victim and survivor ser-
17 vices, is increased by \$218,003, for appellate advocacy.

18 **SECTION 12.** Notwithstanding any other provision of law, the General Fund appropriation
19 made to the Department of Justice by section 1 (3), chapter __, Oregon Laws 2021 (Enrolled
20 House Bill 5014), for the biennium beginning July 1, 2021, for the Criminal Justice Division,
21 is increased by \$214,439, for internet crimes against children investigations and prosecutions.

22 **SECTION 13.** In addition to and not in lieu of any other appropriation, there is appro-
23 priated to the Department of Justice, for the biennium beginning July 1, 2021, out of the
24 General Fund, the amount of \$5,000,000, for crime victim and survivor services, to assist
25 victims of domestic violence and sexual assault with housing needs.

26 **SECTION 14.** Notwithstanding any other law limiting expenditures, the limitation on
27 expenditures established by section 2 (2), chapter __, Oregon Laws 2021 (Enrolled Senate
28 Bill 5535), for the biennium beginning July 1, 2021, as the maximum limit for payment of ex-
29 penses from fees, moneys or other revenues, including Miscellaneous Receipts and re-
30 imbursements from federal service agreements, but excluding lottery funds and federal funds
31 not described in section 2, chapter __, Oregon Laws 2021 (Enrolled Senate Bill 5535), col-
32 lected or received by the Oregon Military Department, for operations, is increased by
33 \$274,160, for the cost of bond issuance.

34 **SECTION 15.** Notwithstanding any other law limiting expenditures, the limitation on
35 expenditures established by section 2 (3), chapter __, Oregon Laws 2021 (Enrolled Senate
36 Bill 5535), for the biennium beginning July 1, 2021, as the maximum limit for payment of ex-
37 penses from fees, moneys or other revenues, including Miscellaneous Receipts and re-
38 imbursements from federal service agreements, but excluding lottery funds and federal funds
39 not described in section 2, chapter __, Oregon Laws 2021 (Enrolled Senate Bill 5535), col-
40 lected or received by the Oregon Military Department, for emergency management, is in-
41 creased by \$210,000, for the cost of bond issuance.

42 **SECTION 16.** Notwithstanding any other provision of law, the General Fund appropriation
43 made to the Oregon Military Department by section 1 (5), chapter __, Oregon Laws 2021
44 (Enrolled Senate Bill 5535), for the biennium beginning July 1, 2021, for debt service, is in-
45 creased by \$2,151,329.

1 **SECTION 17.** Notwithstanding any other law limiting expenditures, the limitation on
2 expenditures established by section 2 (3), chapter __, Oregon Laws 2021 (Enrolled Senate
3 Bill 5535), for the biennium beginning July 1, 2021, as the maximum limit for payment of ex-
4 penses from fees, moneys or other revenues, including Miscellaneous Receipts and re-
5 imbursements from federal service agreements, but excluding lottery funds and federal funds
6 not described in section 2, chapter __, Oregon Laws 2021 (Enrolled Senate Bill 5535), col-
7 lected or received by the Oregon Military Department, for emergency management, is in-
8 creased by \$10,000,000, for recapitalization of the State Preparedness and Incident Response
9 Equipment Grant Program.

10 **SECTION 18.** Notwithstanding any other law limiting expenditures, the limitation on
11 expenditures established by section 2 (4), chapter __, Oregon Laws 2021 (Enrolled House Bill
12 5028), for the biennium beginning July 1, 2021, as the maximum limit for payment of expenses
13 from fees, moneys or other revenues, including Miscellaneous Receipts, but excluding lottery
14 funds and federal funds, collected or received by the Department of State Police, for admin-
15 istrative services, agency support and criminal justice information services, is increased by
16 \$1,429,311, for the cost of bond issuance.

17 **SECTION 19.** In addition to and not in lieu of any other appropriation, there is appro-
18 priated to the Department of State Police, for the biennium beginning July 1, 2021, out of the
19 General Fund, the amount of \$2,674,818, for debt service.

20 **SECTION 20.** Notwithstanding any other law limiting expenditures, the amount of
21 \$2,739,772 is established for the biennium beginning July 1, 2021, as the maximum limit for
22 payment of expenses by the Department of State Police from American Rescue Plan Act
23 Coronavirus State Fiscal Recovery Fund moneys received by the Oregon Department of Ad-
24 ministrative Services and transferred to the Department of State Police, for deferred main-
25 tenance, capital project costs and safety improvements.

26 **SECTION 21.** Notwithstanding any other law limiting expenditures, the limitation on
27 expenditures established by section 2 (1), chapter __, Oregon Laws 2021 (Enrolled House Bill
28 5039), for the biennium beginning July 1, 2021, as the maximum limit for payment of expenses
29 from fees, moneys or other revenues, including Miscellaneous Receipts, but excluding lottery
30 funds and federal funds, collected or received by the Oregon Youth Authority, for facility
31 programs, is increased by \$1,158,492, for the cost of bond issuance.

32 **SECTION 22.** Notwithstanding any other law limiting expenditures, the limitation on
33 expenditures established by section 2 (3), chapter __, Oregon Laws 2021 (Enrolled House Bill
34 5039), for the biennium beginning July 1, 2021, as the maximum limit for payment of expenses
35 from fees, moneys or other revenues, including Miscellaneous Receipts, but excluding lottery
36 funds and federal funds, collected or received by the Oregon Youth Authority, for program
37 support, is increased by \$113,469, for the cost of bond issuance.

38 **SECTION 23.** Notwithstanding any other provision of law, the General Fund appropriation
39 made to the Oregon Youth Authority by section 1 (6), chapter __, Oregon Laws 2021 (En-
40 rolled House Bill 5039), for the biennium beginning July 1, 2021, for debt service, is increased
41 by \$4,482,262.

42 **SECTION 24.** Notwithstanding any other law limiting expenditures, the limitation on
43 expenditures established by section 2 (3), chapter __, Oregon Laws 2021 (Enrolled House Bill
44 5039), for the biennium beginning July 1, 2021, as the maximum limit for payment of expenses
45 from fees, moneys or other revenues, including Miscellaneous Receipts, but excluding lottery

1 funds and federal funds, collected or received by the Oregon Youth Authority, for program
2 support, is increased by \$7,756,351, for the Juvenile Justice Information System upgrade
3 project.

4 **SECTION 25.** Notwithstanding any other law limiting expenditures, the amount of
5 \$5,448,068 is established for the biennium beginning July 1, 2021, as the maximum limit for
6 payment of expenses by the Oregon Youth Authority from American Rescue Plan Act
7 Coronavirus State Fiscal Recovery Fund moneys received by the Oregon Department of Ad-
8 ministrative Services and transferred to the Oregon Youth Authority, for capital improve-
9 ments and the Juvenile Justice Information System upgrade project.

10 **SECTION 26.** Notwithstanding any other provision of law, the General Fund appropriation
11 made to the Judicial Department by section 1 (1), chapter __, Oregon Laws 2021 (Enrolled
12 House Bill 5012), for the biennium beginning July 1, 2021, for judicial compensation, is in-
13 creased by \$721,500, to support the two circuit court judge positions established by the
14 amendments to ORS 3.012 by section 8, chapter __, Oregon Laws 2021 (Enrolled House Bill
15 3011).

16 **SECTION 27.** Notwithstanding any other provision of law, the General Fund appropriation
17 made to the Judicial Department by section 1 (2), chapter __, Oregon Laws 2021 (Enrolled
18 House Bill 5012), for the biennium beginning July 1, 2021, for operations, is increased by
19 \$867,280, for administrative support for the two circuit court judge positions established by
20 the amendments to ORS 3.012 by section 8, chapter __, Oregon Laws 2021 (Enrolled House
21 Bill 3011).

22 **SECTION 28.** Notwithstanding any other law limiting expenditures, the limitation on
23 expenditures established by section 2 (1), chapter 303, Oregon Laws 2019, for the biennium
24 ending June 30, 2021, as the maximum limit for payment of expenses from fees, moneys or
25 other revenues, including Miscellaneous Receipts, but excluding lottery funds and federal
26 funds, collected or received by the Public Defense Services Commission, for professional
27 services, is increased by \$92,721, for expenditure of Coronavirus Relief Fund moneys received
28 by the Oregon Department of Administrative Services and transferred to the Public Defense
29 Service Commission for professional services related to public defense due to increasing
30 needs resulting from the effects of the COVID-19 pandemic.

31 **SECTION 29.** Notwithstanding any other law limiting expenditures, the limitation on
32 expenditures established by section 2 (2), chapter __, Oregon Laws 2021 (Enrolled Senate
33 Bill 5510), for the biennium beginning July 1, 2021, as the maximum limit for payment of ex-
34 penses from federal funds, collected or received by the Department of Consumer and Busi-
35 ness Services, for the health insurance marketplace, is decreased by \$1,813,619, for the Senior
36 Health Insurance Benefits Assistance Program.

37 **SECTION 30.** Notwithstanding any other law limiting expenditures, the limitation on
38 expenditures established by section 2, chapter 145, Oregon Laws 2021 (Enrolled Senate Bill
39 5536), for the biennium beginning July 1, 2021, as the maximum limit for payment of expenses
40 from lottery moneys allocated from the Administrative Services Economic Development
41 Fund to the Public Employees Retirement System for the Employer Incentive Fund, is in-
42 creased by \$16,792,238, for state matching funds.

43 **NOTE:** Sections 31 through 33 were deleted. Subsequent sections were not renumbered.

44 **SECTION 34.** (1) In addition to and not in lieu of any other appropriation, there is ap-
45 propriated to the Emergency Board, for the biennium beginning July 1, 2021, out of the

1 General Fund, the amount of \$10,000,000, to be allocated to state agencies for family treat-
2 ment court programs.

3 (2) If any of the moneys appropriated by subsection (1) of this section are not allocated
4 by the Emergency Board prior to December 1, 2022, the moneys remaining on that date be-
5 come available for any purpose for which the Emergency Board lawfully may allocate funds.

6 **SECTION 35.** (1) In addition to and not in lieu of any other appropriation, there is ap-
7 propriated to the Emergency Board, for the biennium beginning July 1, 2021, out of the
8 General Fund, the amount of \$2,500,000, to be allocated for the implementation of pretrial
9 release under chapter __, Oregon Laws 2021 (Enrolled Senate Bill 48).

10 (2) If any of the moneys appropriated by subsection (1) of this section are not allocated
11 by the Emergency Board prior to December 1, 2022, the moneys remaining on that date be-
12 come available for any purpose for which the Emergency Board lawfully may allocate funds.

13 **SECTION 36.** Notwithstanding any other law limiting expenditures, the amount of \$330
14 is established for the biennium beginning July 1, 2021, as the maximum limit for payment of
15 expenses from fees, moneys or other revenues, including Miscellaneous Receipts, but ex-
16 cluding lottery funds, corporate activity tax funds and federal funds, collected or received
17 by the Department of Education, for debt service.

18 **SECTION 37.** Notwithstanding any other provision of law, the General Fund appropriation
19 made to the Department of Education by section 1, chapter __, Oregon Laws 2021 (Enrolled
20 Senate Bill 5514), for the biennium beginning July 1, 2021, for the State School Fund, is de-
21 creased by \$27,849,006.

22 **SECTION 38.** Notwithstanding any other law limiting expenditures, the limitation on
23 expenditures established by section 2, chapter __, Oregon Laws 2021 (Enrolled Senate Bill
24 5514), for the biennium beginning July 1, 2021, as the maximum limit for payment of expenses
25 from lottery moneys allocated from the Administrative Services Economic Development
26 Fund to the Department of Education for the State School Fund, is increased by \$219,059,876.

27 **NOTE:** Section 39 was deleted. Subsequent sections were not renumbered.

28 **SECTION 40.** Notwithstanding any other law limiting expenditures, the limitation on
29 expenditures established by section 4, chapter __, Oregon Laws 2021 (Enrolled Senate Bill
30 5514), for the biennium beginning July 1, 2021, as the maximum limit for payment of expenses
31 by the Department of Education from fees, moneys or other revenues, including Miscella-
32 neous Receipts, but excluding lottery funds and federal funds, collected or received by the
33 department for the State School Fund from the Fund for Student Success established under
34 ORS 327.001, is increased by \$8,789,130.

35 **SECTION 41.** Notwithstanding any other law limiting expenditures, the amount of
36 \$125,000,000 is established for the biennium beginning July 1, 2021, as the maximum limit for
37 payment of expenses from proceeds of Article XI-P bonds and other revenues, including
38 Miscellaneous Receipts, but excluding lottery funds, corporate activity tax funds and federal
39 funds, collected or received by the Department of Education, for matching grants made to
40 school districts for construction or improvement to school facilities through the Oregon
41 School Capital Improvement Matching Program.

42 **SECTION 42.** Notwithstanding any other law limiting expenditures, the amount of
43 \$17,500,000 is established for the biennium beginning July 1, 2021, as the maximum limit for
44 payment of expenses from fees, moneys or other revenues, including Miscellaneous Receipts,
45 but excluding lottery funds, corporate activity tax funds and federal funds, collected or re-

1 ceived by the Department of Education, for broadband Connecting Oregon Schools grants.

2 **SECTION 43.** Notwithstanding any other law limiting expenditures, the limitation on
3 expenditures established by section 5 (2), chapter __, Oregon Laws 2021 (Enrolled Senate Bill
4 5513), for the biennium beginning July 1, 2021, as the maximum limit for payment of ex-
5 penses, other than expenses described in sections 6 and 14, chapter __, Oregon Laws 2021
6 (Enrolled Senate Bill 5513), from fees, moneys or other revenues, including Miscellaneous
7 Receipts, but excluding lottery funds, corporate activity tax funds and federal funds, col-
8 lected or received by the Department of Education, for operations, is increased by \$1,459,142
9 for costs of issuance of general obligation bonds and lottery bonds.

10 **SECTION 44.** Notwithstanding any other provision of law, the General Fund appropriation
11 made to the Department of Education by section 4, chapter __, Oregon Laws 2021 (Enrolled
12 Senate Bill 5513), for the biennium beginning July 1, 2021, for debt service on general obli-
13 gation bonds, is increased by \$666,308 for debt service for projects at the Oregon School for
14 the Deaf.

15 **SECTION 45.** Notwithstanding any other provision of law, the General Fund appropriation
16 made to the Higher Education Coordinating Commission by section 1 (8), chapter __, Oregon
17 Laws 2021 (Enrolled Senate Bill 5528), for the biennium beginning July 1, 2021, for public
18 university statewide programs, is decreased by \$103,420,570, for a technical adjustment.

19 **SECTION 46.** Notwithstanding any other provision of law, the General Fund appropriation
20 made to the Higher Education Coordinating Commission by section 1 (9), chapter __, Oregon
21 Laws 2021 (Enrolled Senate Bill 5528), for the biennium beginning July 1, 2021, for statewide
22 public services, is increased by \$103,420,570, for a technical adjustment.

23 **SECTION 47.** Notwithstanding any other law limiting expenditures, the following amounts
24 are established for the biennium beginning July 1, 2021, as the maximum limit for payment
25 of expenses by the Higher Education Coordinating Commission from American Rescue Plan
26 Act Coronavirus State Fiscal Recovery Fund moneys received by the Oregon Department of
27 Administrative Services and transferred to the Higher Education Coordinating Commission
28 for the following purposes:

29 (1) \$636,812, for distribution to Umpqua Community College for land movement
30 reparation.

31 (2) \$3,500,000, for distribution to Southern Oregon University for the demolition of Cas-
32 cades Hall.

33 **SECTION 48.** Notwithstanding any other provision of law, the General Fund appropriation
34 made to the Higher Education Coordinating Commission by section 1 (9), chapter __, Oregon
35 Laws 2021 (Enrolled Senate Bill 5528), for the biennium beginning July 1, 2021, for statewide
36 public services, is increased by \$150,000 for the North Willamette Research and Extension
37 Center's berry research initiative.

38 **SECTION 49.** Notwithstanding any other provision of law, the General Fund appropriation
39 made to the Higher Education Coordinating Commission by section 1 (8), chapter __, Oregon
40 Laws 2021 (Enrolled Senate Bill 5528), for the biennium beginning July 1, 2021, for public
41 university statewide programs, is increased by \$427,083 for costs related to avian deaths and
42 energy facilities.

43 **SECTION 50.** Notwithstanding any other law limiting expenditures, the amount of
44 \$530,575 is established for the biennium beginning July 1, 2021, as the maximum limit for
45 payment of expenses from fees, moneys or other revenues, including Miscellaneous Receipts,

1 but excluding lottery funds and federal funds, collected or received by the Higher Education
2 Coordinating Commission, for debt service on general obligation bonds issued on behalf of
3 community colleges.

4 **SECTION 51.** Notwithstanding any other provision of law, the General Fund appropriation
5 made to the Higher Education Coordinating Commission by section 1 (10)(a), chapter __,
6 Oregon Laws 2021 (Enrolled Senate Bill 5528), for the biennium beginning July 1, 2021, for
7 debt service on outstanding general obligation sold for the benefit of Oregon public univer-
8 sities, is increased by \$773,239.

9 **SECTION 52.** In addition to and not in lieu of any other appropriation, there is appro-
10 priated to the Higher Education Coordinating Commission, for the biennium beginning July
11 1, 2021, out of the General Fund, the amount of \$867,805, for debt service on general obli-
12 gation bonds sold for the Financial Assistance Management Information System.

13 **SECTION 53.** Notwithstanding any other law limiting expenditures, the limitation on
14 expenditures established by section 6 (1), chapter __, Oregon Laws 2021 (Enrolled Senate Bill
15 5528), for the biennium beginning July 1, 2021, as the maximum limit for payment of expenses
16 from fees, moneys or other revenues, including Miscellaneous Receipts, but excluding lottery
17 funds and federal funds and funds described in sections 8 to 12, chapter __, Oregon Laws 2021
18 (Enrolled Senate Bill 5528), collected or received by the Higher Education Coordinating
19 Commission, for programs and related grants, is increased by \$7,003,106 for costs of bonds
20 issuance.

21 **SECTION 54.** Notwithstanding any other law limiting expenditures, the amount of
22 \$5,000,000 is established for the biennium beginning July 1, 2021, as the maximum limit for
23 payment of expenses from the proceeds of bonds issued pursuant to Article XI-Q of the
24 Oregon Constitution, collected or received by the Higher Education Coordinating Commis-
25 sion, for the Financial Assistance Management Information System.

26 **SECTION 55.** In addition to and not in lieu of any other appropriation, there is appro-
27 priated to the Department of Justice, for the biennium beginning July 1, 2021, out of the
28 General Fund, the amount of \$1,269,000, for the Crime Victim and Survivor Services Division,
29 for the Oregon Crime Victims Law Center.

30 **SECTION 56.** In addition to and not in lieu of any other appropriation, there is appro-
31 priated to the Department of Justice, for the biennium beginning July 1, 2021, out of the
32 General Fund, the amount of \$2,000,000, for the Office of the Attorney General and adminis-
33 tration, for bias crimes response.

34 **SECTION 57.** Notwithstanding any other law limiting expenditures, the amount of
35 \$250,000 is established for the biennium beginning July 1, 2021, as the maximum limit for
36 payment of expenses by the Judicial Department from the Oregon Courthouse Capital Con-
37 struction and Improvement Fund for the cost of issuing general obligation bonds for the
38 Supreme Court building renovation.

39 **SECTION 58.** Notwithstanding any other law limiting expenditures, the amount of
40 \$20,730,000 is established for the biennium beginning July 1, 2021, as the maximum limit for
41 payment of expenses by the Judicial Department from the Oregon Courthouse Capital Con-
42 struction and Improvement Fund for the project costs of, and cost of issuing general obli-
43 gation bonds for, the Benton County Courthouse.

44 **SECTION 59.** Notwithstanding any other law limiting expenditures, the amount of
45 \$20,383,129 is established for the biennium beginning July 1, 2021, as the maximum limit for

1 payment of expenses by the Judicial Department from the Oregon Courthouse Capital Con-
2 struction and Improvement Fund for local matching funds for the Benton County Court-
3 house.

4 **SECTION 60.** Notwithstanding any other law limiting expenditures, the amount of \$1 is
5 established for the biennium beginning July 1, 2021, as the maximum limit for payment of
6 expenses by the Judicial Department from the Oregon Courthouse Capital Construction and
7 Improvement Fund for the project costs of, and cost of issuing general obligation bonds for,
8 the Clackamas County Courthouse.

9 **SECTION 61.** Notwithstanding any other law limiting expenditures, the amount of \$1 is
10 established for the biennium beginning July 1, 2021, as the maximum limit for payment of
11 expenses by the Judicial Department from the Oregon Courthouse Capital Construction and
12 Improvement Fund for local matching funds for the Clackamas County Courthouse.

13 **SECTION 62.** Notwithstanding any other law limiting expenditures, the amount of
14 \$11,885,000 is established for the biennium beginning July 1, 2021, as the maximum limit for
15 payment of expenses by the Judicial Department from the Oregon Courthouse Capital Con-
16 struction and Improvement Fund for the project costs of, and cost of issuing general obli-
17 gation bonds for, the Crook County Courthouse.

18 **SECTION 63.** Notwithstanding any other law limiting expenditures, the amount of
19 \$11,700,000 is established for the biennium beginning July 1, 2021, as the maximum limit for
20 payment of expenses by the Judicial Department from the Oregon Courthouse Capital Con-
21 struction and Improvement Fund for local matching funds for the Crook County Courthouse.

22 **SECTION 64.** Notwithstanding any other law limiting expenditures, the amount of
23 \$16,110,000 is established for the biennium beginning July 1, 2021, as the maximum limit for
24 payment of expenses by the Judicial Department from the Oregon Courthouse Capital Con-
25 struction and Improvement Fund for the project costs of, and cost of issuing general obli-
26 gation bonds for, the Linn County Courthouse.

27 **SECTION 65.** Notwithstanding any other law limiting expenditures, the amount of
28 \$15,900,000 is established for the biennium beginning July 1, 2021, as the maximum limit for
29 payment of expenses by the Judicial Department from the Oregon Courthouse Capital Con-
30 struction and Improvement Fund for local matching funds for the Linn County Courthouse.

31 **SECTION 66.** Notwithstanding any other law limiting expenditures, the amount of
32 \$169,827 is established for the biennium beginning July 1, 2021, as the maximum limit for
33 payment of expenses by the Judicial Department from American Rescue Plan Act
34 Coronavirus State Fiscal Recovery Fund moneys received by the Oregon Department of Ad-
35 ministrative Services and transferred to the Judicial Department, for planning and costs
36 associated with replacement of the Crook County Courthouse.

37 **SECTION 67.** Notwithstanding any other law limiting expenditures, the amount of
38 \$3,500,000 is established for the biennium beginning July 1, 2021, as the maximum limit for
39 payment of expenses by the Judicial Department from American Rescue Plan Act
40 Coronavirus State Fiscal Recovery Fund moneys received by the Oregon Department of Ad-
41 ministrative Services and transferred to the Judicial Department, for planning and costs
42 associated with replacement of the Curry County Courthouse.

43 **SECTION 68.** Notwithstanding any other law limiting expenditures, the amount of
44 \$5,000,000 is established for the biennium beginning July 1, 2021, as the maximum limit for
45 payment of expenses by the Judicial Department from American Rescue Plan Act

1 Coronavirus State Fiscal Recovery Fund moneys received by the Oregon Department of Ad-
2 ministrative Services and transferred to the Judicial Department, for the Supreme Court
3 building renovation.

4 **SECTION 69.** In addition to and not in lieu of any other appropriation, there is appro-
5 priated to the Oregon Watershed Enhancement Board, for the biennium beginning July 1,
6 2021, out of the General Fund, the following amounts for the following purposes:

- 7 (1) Grants for riparian and
8 upland restoration and
9 protection of water quality..... \$ 10,750,000
- 10 (2) Grants for floodplain
11 restoration and reconnection.... \$ 5,000,000
- 12 (3) Grant to Eugene Water and
13 Electric Board for
14 restoration and targeted
15 acquisition of high-priority
16 McKenzie riparian/floodplain
17 properties..... \$ 4,000,000
- 18 (4) Operational and
19 administrative costs..... \$ 670,000

20 **SECTION 70.** Notwithstanding any other law limiting expenditures, the limitation on
21 expenditures established by section 2 (12), chapter __, Oregon Laws 2021 (Enrolled House
22 Bill 5002), for the biennium beginning July 1, 2021, as the maximum limit for payment of ex-
23 penses from fees, moneys, or other revenues, including Miscellaneous Receipts and federal
24 funds received from charges, but excluding lottery funds and federal funds not described in
25 section 2, chapter __, Oregon Laws 2021 (Enrolled House Bill 5002), collected or received by
26 the Oregon Department of Administrative Services, for Oregon Department of Administra-
27 tive Services debt service, is increased by \$7,884,472.

28 **SECTION 71.** Notwithstanding any other law limiting expenditures, the limitation on
29 expenditures established by section 2 (6), chapter __, Oregon Laws 2021 (Enrolled House Bill
30 5002), for the biennium beginning July 1, 2021, as the maximum limit for payment of expenses
31 from fees, moneys, or other revenues, including Miscellaneous Receipts and federal funds
32 received from charges, but excluding lottery funds and federal funds not described in section
33 2, chapter __, Oregon Laws 2021 (Enrolled House Bill 5002), collected or received by the
34 Oregon Department of Administrative Services, for enterprise asset management, is in-
35 creased by \$1,800,000 for bond issuance costs associated with bonds issued under Article XI-Q
36 of the Oregon Constitution.

37 **SECTION 72.** Notwithstanding any other law limiting expenditures, the limitation on
38 expenditures established by section 2 (15), chapter __, Oregon Laws 2021 (Enrolled House
39 Bill 5002), for the biennium beginning July 1, 2021, as the maximum limit for payment of ex-
40 penses from fees, moneys, or other revenues, including Miscellaneous Receipts and federal
41 funds received from charges, but excluding lottery funds and federal funds not described in
42 section 2, chapter __, Oregon Laws 2021 (Enrolled House Bill 5002), collected or received by
43 the Oregon Department of Administrative Services, for special governmental payments, is
44 increased by \$6,394,311.

45 **SECTION 73.** Notwithstanding any other law limiting expenditures, the limitation on

1 expenditures established by section 3, chapter ___, Oregon Laws 2021 (Enrolled House Bill
2 5002), for the biennium beginning July 1, 2021, as the maximum limit for payment of expenses
3 by the Oregon Department of Administrative Services from lottery moneys allocated from
4 the Administrative Services Economic Development Fund for debt service and related costs
5 for bonds issued in previous biennia, is increased by \$4,615,761.

6 **SECTION 74.** Notwithstanding any other law limiting expenditures, the amount of
7 \$240,000,000 is established for the biennium beginning July 1, 2021, as the maximum limit for
8 payment of expenses by the Oregon Department of Administrative Services from American
9 Rescue Plan Act Coronavirus State Fiscal Recovery Fund moneys received by the Oregon
10 Department of Administrative Services, for the purpose of allocating \$4,000,000 to each
11 member of the Senate and \$2,000,000 to each member of the House of Representatives to
12 provide grants to respond to the COVID-19 public health emergency and its economic im-
13 pacts.

14 **SECTION 75.** Notwithstanding any other law limiting expenditures, the amount of
15 \$120,000,000 is established for the biennium beginning July 1, 2021, as the maximum limit for
16 payment of expenses by the Oregon Department of Administrative Services from American
17 Rescue Plan Act Capital Projects Fund moneys received by the Oregon Department of Ad-
18 ministrative Services, for the purpose of transfer to the Oregon Business Development De-
19 partment for deposit in the Broadband Fund established by section 4, chapter 17, Oregon
20 Laws 2020 (first special session).

21 **SECTION 76.** Notwithstanding any other law limiting expenditures, the amount of
22 \$1,950,127,815 is established for the biennium beginning July 1, 2021, as the maximum limit
23 for payment of expenses by the Oregon Department of Administrative Services from Ameri-
24 can Rescue Plan Act Coronavirus State Fiscal Recovery Fund moneys received by the Oregon
25 Department of Administrative Services, for expenditures and activities to respond to the
26 COVID-19 public health emergency and its economic impacts.

27 **SECTION 77.** Notwithstanding any other law limiting expenditures, the amount of
28 \$3,000,000 is established for the biennium beginning July 1, 2021, as the maximum limit for
29 payment of expenses by the Oregon Department of Administrative Services from American
30 Rescue Plan Act Coronavirus State Fiscal Recovery Fund moneys received by the Oregon
31 Department of Administrative Services, for the second phase of the Facility for Agricultural
32 Resource Management project.

33 **SECTION 78.** Notwithstanding any other provision of law, the General Fund appropriation
34 made to the Oregon Department of Administrative Services by section 1 (4), chapter ___,
35 Oregon Laws 2021 (Enrolled House Bill 5002), for the biennium beginning July 1, 2021, for the
36 Oregon Historical Society, is increased by \$1,500,000.

37 **SECTION 79.** Notwithstanding any other provision of law, the General Fund appropriation
38 made to the Oregon Department of Administrative Services by section 1 (2), chapter ___,
39 Oregon Laws 2021 (Enrolled House Bill 5002), for the biennium beginning July 1, 2021, for
40 court appointed special advocates, is increased by \$2,779,673 for the CASA Volunteer Pro-
41 gram.

42 **SECTION 80.** Notwithstanding any other provision of law, the General Fund appropriation
43 made to the Oregon Department of Administrative Services by section 1 (2), chapter ___,
44 Oregon Laws 2021 (Enrolled House Bill 5002), for the biennium beginning July 1, 2021, for
45 court appointed special advocates, is increased by \$250,000 to be distributed to the Oregon

1 **CASA Network to create and implement a statewide distance training and learning program**
2 **for the CASA Volunteer Program.**

3 **SECTION 81.** Notwithstanding any other law limiting expenditures, the amount of
4 **\$65,476,928** is established for the biennium beginning July 1, 2021, as the maximum limit for
5 **payment of expenses by the Oregon Department of Administrative Services from Coronavirus**
6 **Aid, Relief, and Economic Security Act Coronavirus Relief Fund moneys received by the**
7 **Oregon Department of Administrative Services, for expenditures and activities to respond**
8 **to the COVID-19 public health emergency and its economic impacts.**

9 **SECTION 82.** Notwithstanding any other provision of law, the General Fund appropriation
10 **made to the Oregon Department of Administrative Services by section 1 (1), chapter __,**
11 **Oregon Laws 2021 (Enrolled House Bill 5002), for the biennium beginning July 1, 2021, for the**
12 **Chief Operating Office, is increased by \$3,765,271 for a disparity study to improve state pro-**
13 **urement practices.**

14 **NOTE:** Section 83 was deleted. Subsequent sections were not renumbered.

15 **SECTION 84.** In addition to and not in lieu of any other appropriation, there is appro-
16 **riated to the Oregon Department of Administrative Services, for the biennium beginning**
17 **July 1, 2021, out of the General Fund, the following amounts for the following purposes:**

- 18 (1) **Fair Housing Council of**
19 **Oregon for a collaborative**
20 **housing partnership..... \$ 2,500,000**
- 21 (2) **Oregon Law Center for**
22 **legal help related to housing**
23 **issues \$ 1,000,000**
- 24 (3) **Mid-Columbia Community**
25 **Action Council for a**
26 **navigation center..... \$ 1,500,000**
- 27 (4) **Special Olympics Oregon for**
28 **a sports training and**
29 **athletic competition..... \$ 500,000**
- 30 (5) **Friends of Tryon Creek State**
31 **Park for park improvements \$ 250,000**
- 32 (6) **Multnomah County School**
33 **District for Reynolds High**
34 **School Health Center..... \$ 2,302,052**
- 35 (7) **Umatilla County Jail for**
36 **expansion/mental health**
37 **facility \$ 1,785,000**
- 38 (8) **City of Spray for**
39 **EMS Complex..... \$ 280,000**
- 40 (9) **Illinois Valley Wellness**
41 **Resources for Illinois Valley**
42 **Shelter and Resource Center.... \$ 630,000**
- 43 (10) **Council on Aging of Central**
44 **Oregon for Central Oregon**
45 **Senior Services Center**

1	renovation.....	\$	250,000
2	(11) City of Depoe Bay for		
3	restoration of pilings and		
4	docks.....	\$	1,885,178
5	(12) City of John Day for Kam Wah		
6	Chung Interpretive Center.....	\$	1,000,000
7	(13) Harney County for		
8	communication upgrade.....	\$	1,546,000
9	(14) Grant County for		
10	public safety network	\$	650,000
11	(15) Project DOVE for transitional		
12	units updates	\$	200,000
13	(16) Sheridan School District for		
14	CTEC West	\$	1,900,000
15	(17) High Desert Rangeland Fire		
16	Protection Association for		
17	Lake County wildland fire		
18	needs.....	\$	500,000
19	(18) Bowman Museum for		
20	exhibits center	\$	150,000
21	(19) Creating Housing Coalition		
22	for Hub City Village.....	\$	600,000
23	(20) Vietnam War Memorial Fund for		
24	Vietnam War Memorial on the		
25	Oregon State Capitol grounds...	\$	400,000
26	(21) City of Mosier for Mosier		
27	Center	\$	750,000
28	(22) Oregon Humane Society for		
29	New Road Ahead Animal Crimes		
30	Forensic Center	\$	520,000
31	(23) McKenzie Valley Wellness for		
32	McKenzie Valley Health Clinic		
33	replacement	\$	1,800,000
34	(24) Bend-Redmond Habitat for		
35	Humanity for Quince Townhome		
36	project.....	\$	1,600,000
37	(25) City of Turner for Ball		
38	Brothers seismic upgrade.....	\$	500,000
39	(26) The Trust for Public Land		
40	for Butte Falls Community		
41	Forest project	\$	700,000
42	(27) Blue River Community Library		
43	for rebuild project.....	\$	1,400,000
44	(28) McKenzie Fire and Rescue for		
45	Disaster Relief Logistics		

1	Center	\$ 903,520
2	(29) United Way of Jackson	
3	County for affordable	
4	home ownership.....	\$ 200,000
5	(30) Community Counseling	
6	Solutions for Boardman	
7	Regional PRTS/subacute	
8	children’s facility	\$ 1,400,000
9	(31) City of Umatilla for Minority	
10	Entrepreneurial Development	
11	and Business Center	\$ 1,800,000
12	(32) Molalla Rural Fire Protection	
13	District for wildland fire	
14	protection.....	\$ 385,000
15	(33) Upper McKenzie Rural Fire	
16	Protection District for	
17	facility and equipment	
18	replacement	\$ 2,100,000
19	(34) City of Salem for a turnkey	
20	project.....	\$ 800,000
21	(35) City of Salem for police	
22	body cameras	\$ 816,000
23	(36) City of Salem for a housing	
24	assistance voucher program	\$ 1,000,000
25	(37) City of Salem for shelters.....	\$ 10,500,000
26	(38) Multnomah County for the	
27	Arbor Lodge Shelter	\$ 5,000,000
28	(39) Cherriots to offset expiring	
29	tax credits.....	\$ 5,928,184
30	(40) Yamhill County Transit to	
31	offset expiring tax credits.....	\$ 718,079
32	(41) Columbia County Rider	
33	Transportation to offset	
34	expiring tax credits.....	\$ 288,451
35	(42) Lebanon Transportation to	
36	offset expiring tax credits.....	\$ 44,975
37	(43) Jackson County Fire District	
38	for firefighter apprentices	\$ 2,000,000
39	(44) Clackamas Fire District for	
40	firefighter apprentices	\$ 2,000,000
41	(45) Eugene Springfield Fire	
42	Department for firefighter	
43	apprentices.....	\$ 2,000,000

SECTION 85. Notwithstanding any other law limiting expenditures, the following amounts are established for the biennium beginning July 1, 2021, as the maximum limits for payment

1 of expenses from proceeds of lottery bonds, collected or received by the Oregon Department
 2 of Administrative Services, for the provision of grants to the following entities for the fol-
 3 lowing purposes:

- 4 (1) Center for Hope and Safety
 5 for Hope Plaza \$ 7,626,692
- 6 (2) City of Gresham for Gradin
 7 Community Sports Park \$ 2,044,943
- 8 (3) Eugene Family YMCA Facility.. \$ 15,211,079
- 9 (4) Jefferson County for Jefferson
 10 County Health and Wellness
 11 Center \$ 5,510,987
- 12 (5) Oregon Coast Aquarium \$ 5,106,840
- 13 (6) Parrott Creek Child and
 14 Family Services for building
 15 renovation \$ 3,552,061
- 16 (7) Port of Cascade Locks for
 17 business park expansion \$ 2,445,033
- 18 (8) Klamath County for Klamath
 19 Crimson Rose \$ 12,194,093
- 20 (9) Latino Network for La Plaza
 21 Esperanza \$ 4,056,571
- 22 (10) Willamette ESD for Willamette
 23 Career Academy \$ 7,040,791
- 24 (11) City of Eugene for Downtown
 25 Riverfront Park development ... \$ 5,107,713
- 26 (12) Woodburn Community Center .. \$ 15,210,747
- 27 (13) Rogue River School District
 28 for Rogue River Wimer
 29 Wellness Center \$ 3,048,464
- 30 (14) East Lincoln County Fire and
 31 Rescue for Eddyville Fire Hall.. \$ 4,056,571
- 32 (15) Greater Toledo Aquatic and
 33 Community Center \$ 3,048,464
- 34 (16) Multnomah County for
 35 behavioral health resource
 36 center \$ 10,177,681
- 37 (17) City of North Plains for
 38 public works/emergency
 39 operations center \$ 5,107,713
- 40 (18) City of John Day for Central
 41 Grant County Aquatics Center . \$ 2,042,509
- 42 (19) Family Justice Center of
 43 Washington County for Family
 44 Peace Center \$ 6,367,073
- 45 (20) Corvallis Homeless Shelter

1	Coalition for Project Turnkey	
2	Corvallis (PSH housing	
3	project).....	\$ 5,107,713
4	(21) Wasco County for Columbia	
5	Gorge Resolution Center.....	\$ 4,563,260
6	(22) Port of Portland for PDX	
7	seismically resilient runway	
8	engineering design	\$ 4,056,571
9	(23) Willamette Falls Locks and	
10	Canal.....	\$ 7,373,441
11	(24) City of Phoenix for public	
12	safety building.....	\$ 13,804,536
13	(25) Mid-Willamette Family YMCA	
14	for Multipurpose sports field	
15	complex	\$ 4,639,489
16	(26) Serendipity Center for Believe	
17	In Me Campus Expansion	\$ 2,849,500
18	(27) OMSI District for new Water	
19	Avenue	\$ 5,107,713
20	(28) City of Lincoln City for	
21	D River welcome center	\$ 2,546,796
22	(29) Port of Morrow for workforce	
23	center.....	\$ 4,359,110
24	(30) City of Redmond for public	
25	safety/mental health triage	
26	center.....	\$ 3,048,464

27 **SECTION 86. Notwithstanding any other provision of law, the General Fund appropriation**
 28 **made to the Secretary of State by section 1 (2), chapter __, Oregon Laws 2021 (Enrolled**
 29 **Senate Bill 5538), for the biennium beginning July 1, 2021, for the Elections Division, is in-**
 30 **creased by \$2,474,287 for a county elections infrastructure.**

31 **SECTION 87. Notwithstanding any other provision of law, the General Fund appropriation**
 32 **made to the State Department of Geology and Mineral Industries by section 1, chapter 5,**
 33 **Oregon Laws 2021 (Enrolled House Bill 5010), for the biennium beginning July 1, 2021, for**
 34 **operations of the department, is increased by \$328,710.**

35 **SECTION 88. Notwithstanding any other law limiting expenditures, the limitation on**
 36 **expenditures established by section 2 (1), chapter 5, Oregon Laws 2021 (Enrolled House Bill**
 37 **5010), for the biennium beginning July 1, 2021, as the maximum limit for payment of expenses**
 38 **from fees, moneys or other revenues, including Miscellaneous Receipts and federal funds for**
 39 **contract services, but excluding lottery funds and federal funds not described in section 2,**
 40 **chapter 5, Oregon Laws 2021 (Enrolled House Bill 5010), collected or received by the State**
 41 **Department of Geology and Mineral Industries, for geologic survey, is decreased by \$173,464.**

42 **SECTION 89. Notwithstanding any other law limiting expenditures, the limitation on**
 43 **expenditures established by section 3, chapter 5, Oregon Laws 2021 (Enrolled House Bill 5010),**
 44 **for the biennium beginning July 1, 2021, as the maximum limit for payment of expenses from**
 45 **federal funds other than those described in section 2, chapter 5, Oregon Laws 2021 (Enrolled**

1 House Bill 5010), collected or received by the State Department of Geology and Mineral In-
2 dustries, is decreased by \$155,246.

3 **SECTION 90.** Notwithstanding any other provision of law, the General Fund appropriation
4 made to the State Department of Agriculture by section 1 (2), chapter __, Oregon Laws 2021
5 (Enrolled Senate Bill 5502), for the biennium beginning July 1, 2021, for food safety, is in-
6 creased by \$200,000, for the predator control program.

7 **SECTION 91.** Notwithstanding any other provision of law, the General Fund appropriation
8 made to the State Department of Agriculture by section 1 (3), chapter __, Oregon Laws 2021
9 (Enrolled Senate Bill 5502), for the biennium beginning July 1, 2021, for natural resources, is
10 increased by \$2,301,685, for agriculture water quality and the plant protection and conserva-
11 tion program.

12 **SECTION 92.** In addition to and not in lieu of any other appropriation, there is appro-
13 priated to the Oregon Criminal Justice Commission, for the biennium beginning July 1, 2021,
14 out of the General Fund, the amount of \$10,000,000, for deposit into the Improving People's
15 Access to Community-based Treatment, Supports and Services Account established by ORS
16 430.233.

17 **SECTION 93.** Notwithstanding any other law limiting expenditures, the amount of
18 \$10,000,000 is established for the biennium beginning July 1, 2021, as the maximum limit for
19 payment of expenses by the Oregon Criminal Justice Commission from the Improving
20 People's Access to Community-based Treatment, Supports and Services Account established
21 by ORS 430.233, for making grants to counties and federally recognized Indian tribes for
22 community supports and services for individuals with mental health or substance abuse dis-
23 orders leading to their involvement with the criminal justice system.

24 **SECTION 94.** Notwithstanding any other provision of law, the General Fund appropriation
25 made to the Oregon Criminal Justice Commission by section 1, chapter __, Oregon Laws
26 2021 (Enrolled House Bill 5005), for the biennium beginning July 1, 2021, is increased by
27 \$500,000, for the Legal Services Pilot Program at the Coffee Creek Correctional Facility op-
28 erated by the Oregon Justice Resource Center.

29 **SECTION 95.** Notwithstanding any other law limiting expenditures, the amount of
30 \$49,173,337 is established for the biennium beginning July 1, 2021, as the maximum limit for
31 payment of expenses by the Department of Corrections from Coronavirus Aid, Relief, and
32 Economic Security Act Coronavirus Relief Fund moneys received by the Oregon Department
33 of Administrative Services and transferred to the Department of Corrections, for the pur-
34 pose of expenditures and activities to respond to the COVID-19 public health emergency.

35 **SECTION 96.** Notwithstanding any other provision of law, the General Fund appropriation
36 made to the Department of Corrections by section 1 (1), chapter __, Oregon Laws 2021
37 (Enrolled House Bill 5004), for the biennium beginning July 1, 2021, for operations and health
38 services, is decreased by \$49,173,337.

39 **SECTION 97.** Notwithstanding any other law limiting expenditures, the amount of
40 \$1,201,239 is established for the biennium beginning July 1, 2021, as the maximum limit for
41 payment of expenses by the Department of Public Safety Standards and Training from
42 American Rescue Plan Act Coronavirus State Fiscal Recovery Fund moneys received by the
43 Oregon Department of Administrative Services and transferred to the Department of Public
44 Safety Standards and Training, for deferred maintenance projects.

45 **SECTION 98.** Notwithstanding any other provision of law, the General Fund appropriation

1 made to the Oregon Military Department by section 1 (2), chapter __, Oregon Laws 2021
2 (Enrolled Senate Bill 5535), for the biennium beginning July 1, 2021, for operations, is in-
3 creased by \$6,720,919, for deferred maintenance projects.

4 SECTION 99. Notwithstanding any other law limiting expenditures, the limitation on
5 expenditures established by section 3 (2), chapter __, Oregon Laws 2021 (Enrolled Senate
6 Bill 5535), for the biennium beginning July 1, 2021, as the maximum limit for payment of ex-
7 penses from federal funds, other than those described in section 2, chapter __, Oregon Laws
8 2021 (Enrolled Senate Bill 5535), collected or received by the Oregon Military Department, for
9 operations, is increased by \$6,720,919, for deferred maintenance projects.

10 SECTION 100. Notwithstanding any other provision of law, the General Fund appropri-
11 ation made to the Oregon Youth Authority by section 1 (2), chapter __, Oregon Laws 2021
12 (Enrolled House Bill 5039), for the biennium beginning July 1, 2021, for community programs,
13 is increased by \$574,510, for providers of behavioral health services that include sex offense
14 treatment services.

15 SECTION 101. Notwithstanding any other provision of law, the General Fund appropri-
16 ation made to the Oregon Youth Authority by section 1 (4), chapter __, Oregon Laws 2021
17 (Enrolled House Bill 5039), for the biennium beginning July 1, 2021, for juvenile crime
18 prevention/diversion, is increased by \$1,841,868, to reimburse counties for the cost of
19 expunging certain juvenile records.

20 SECTION 102. Notwithstanding any other provision of law, the General Fund appropri-
21 ation made to the Oregon Youth Authority by section 1 (1), chapter __, Oregon Laws 2021
22 (Enrolled House Bill 5039), for the biennium beginning July 1, 2021, for facility programs, is
23 increased by \$801,378, to offset the elimination of fees, fines and court costs associated with
24 juvenile delinquency matters.

25 SECTION 103. Notwithstanding any other provision of law, the General Fund appropri-
26 ation made to the Department of Human Services by section 1 (1), chapter __, Oregon Laws
27 2021 (Enrolled Senate Bill 5529), for the biennium beginning July 1, 2021, for central services,
28 is increased by \$76,488,018, for feeding and sheltering of wildfire survivors.

29 SECTION 104. Notwithstanding any other provision of law, the General Fund appropri-
30 ation made to the Department of Human Services by section 1 (3), chapter __, Oregon Laws
31 2021 (Enrolled Senate Bill 5529), for the biennium beginning July 1, 2021, for self-sufficiency
32 programs, is increased by \$5,810,000, for anti-hunger programs.

33 SECTION 105. Notwithstanding any other law limiting expenditures, the amount of
34 \$14,000,000 is established for the biennium beginning July 1, 2021, as the maximum limit for
35 payment of expenses by the Department of Human Services from American Rescue Plan Act
36 Coronavirus State Fiscal Recovery Fund moneys received by the Oregon Department of Ad-
37 ministrative Services and transferred to the Department of Human Services, for emergency
38 food supply stabilization.

39 SECTION 106. In addition to and not in lieu of any other appropriation, there is appro-
40 priated to the Department of Justice, for the biennium beginning July 1, 2021, out of the
41 General Fund, the amount of \$6,000,000, for the Crime Victim and Survivor Services Division,
42 for child abuse intervention centers.

43 SECTION 107. In addition to and not in lieu of any other appropriation, there is appro-
44 priated to the State Department of Energy, for the biennium beginning July 1, 2021, out of
45 the General Fund, the amount of \$10,000,000, for deposit into the Rooftop Solar Incentive

1 Fund established by section 3, chapter 655, Oregon Laws 2019.

2 **SECTION 108.** Notwithstanding any other law limiting expenditures, the amount of
3 \$10,000,000 is established for the biennium beginning July 1, 2021, as the maximum limit for
4 payment of expenses by the State Department of Energy for the solar rebate program from
5 the Rooftop Solar Incentive Fund established by section 3, chapter 655, Oregon Laws 2019.

6 **SECTION 109.** Notwithstanding any other law limiting expenditures, the limitation on
7 expenditures established by section 2, chapter __, Oregon Laws 2021 (Enrolled Senate Bill
8 5515), for the biennium beginning July 1, 2021, as the maximum limit for payment of expenses
9 from fees, moneys or other revenues, including Miscellaneous Receipts, but excluding lottery
10 funds and federal funds, collected or received by the State Department of Energy is increased
11 by \$247,974, for a study on small scale renewable energy projects.

12 **SECTION 110.** In addition to and not in lieu of any other appropriation, there is appro-
13 priated to the State Department of Energy, for the biennium beginning July 1, 2021, out of
14 the General Fund, the amount of \$3,500,000, for debt service for the Small Scale Local Energy
15 Project Loan Program.

16 **SECTION 111.** In addition to and not in lieu of any other appropriation, there is appro-
17 priated to the State Department of Energy, for the biennium beginning July 1, 2021, out of
18 the General Fund, the amount of \$10,831,296, for a grant program to incentivize energy effi-
19 cient rebuilding after the 2020 wildfires.

20 **SECTION 112.** In addition to and not in lieu of any other appropriation, there is appro-
21 priated to the Department of Environmental Quality, for the biennium beginning July 1, 2021,
22 out of the General Fund, the amount of \$350,000, to begin initial scoping and design of a da-
23 tabase framework of water and infrastructure data.

24 **SECTION 113.** Notwithstanding any other provision of law, the General Fund appropri-
25 ation made to the Department of Environmental Quality by section 1 (2), chapter __, Oregon
26 Laws 2021 (Enrolled Senate Bill 5516), for the biennium beginning July 1, 2021, for water
27 quality, is increased by \$420,099, to backfill a revenue shortfall in the program.

28 **SECTION 114.** Notwithstanding any other law limiting expenditures, the amount of
29 \$15,000,000 is established for the biennium beginning July 1, 2021, as the maximum limit for
30 payment of expenses by the Department of Environmental Quality from American Rescue
31 Plan Act Coronavirus State Fiscal Recovery Fund moneys received by the Oregon Depart-
32 ment of Administrative Services and transferred to the Department of Environmental Qual-
33 ity, for providing financial assistance to public agencies or qualified institutions for the
34 repair, replacement, upgrade or evaluation of residential or other on-site septic systems.

35 **SECTION 115.** Notwithstanding any other provision of law, the General Fund appropri-
36 ation made to the Department of Environmental Quality by section 1 (2), chapter __, Oregon
37 Laws 2021 (Enrolled Senate Bill 5516), for the biennium beginning July 1, 2021, for water
38 quality, is increased by \$569,382, for administration of financial assistance for on-site septic
39 systems.

40 **SECTION 116.** In addition to and not in lieu of any other appropriation, there is appro-
41 priated to the Department of Environmental Quality, for the biennium beginning July 1, 2021,
42 out of the General Fund, the amount of \$3,000,000, for hazardous waste and structural debris
43 cleanup cost sharing related to the 2020 wildfires.

44 **SECTION 117.** Notwithstanding any other provision of law, the General Fund appropri-
45 ation made to the Department of Environmental Quality by section 1 (5), chapter __, Oregon

1 Laws 2021 (Enrolled Senate Bill 5516), for the biennium beginning July 1, 2021, for debt ser-
2 vice, is increased by \$395,030.

3 **SECTION 118.** Notwithstanding any other law limiting expenditures, the limitation on
4 expenditures established by section 2 (3), chapter __, Oregon Laws 2021 (Enrolled Senate
5 Bill 5516), for the biennium beginning July 1, 2021, as the maximum limit for payment of ex-
6 penses from fees, moneys or other revenues, including Miscellaneous Receipts, the proceeds
7 of bonds for the Orphan Site Account and federal funds from congestion mitigation and air
8 quality grants, drinking water protection, laboratory accreditation and woodstove grants and
9 for smoke monitoring laboratory services, but excluding lottery funds and federal funds not
10 described in section 2 , chapter __, Oregon Laws 2021 (Enrolled Senate Bill 5516), collected
11 or received by the Department of Environmental Quality, for land quality, is increased by
12 \$4,300,000, for project costs and for the cost of issuing bonds for orphan site cleanup projects.

13 **SECTION 119.** Notwithstanding any other law limiting expenditures, the limitation on
14 expenditures established by section 2 (5), chapter __, Oregon Laws 2021 (Enrolled Senate
15 Bill 5516), for the biennium beginning July 1, 2021, as the maximum limit for payment of ex-
16 penses from fees, moneys or other revenues, including Miscellaneous Receipts, the proceeds
17 of bonds for the Orphan Site Account and federal funds from congestion mitigation and air
18 quality grants, drinking water protection, laboratory accreditation and woodstove grants and
19 for smoke monitoring laboratory services, but excluding lottery funds and federal funds not
20 described in section 2, chapter __, Oregon Laws 2021 (Enrolled Senate Bill 5516), collected
21 or received by the Department of Environmental Quality, for debt service, is decreased by
22 \$300,000.

23 **SECTION 120.** In addition to and not in lieu of any other appropriation, there is appro-
24 priated to the State Department of Fish and Wildlife, for the biennium beginning July 1, 2021,
25 out of the General Fund, the amount of \$545,000, for deposit into the Oregon Conservation
26 and Recreation Fund established by section 1 (1), chapter 531, Oregon Laws 2019.

27 **SECTION 121.** Notwithstanding any other law limiting expenditures, the limitation on
28 expenditures established by section 2 (2), chapter __, Oregon Laws 2021 (Enrolled House Bill
29 5009), for the biennium beginning July 1, 2021, as the maximum limit for payment of expenses
30 from fees, moneys or other revenues, including Miscellaneous Receipts and including federal
31 funds from the Pacific Coastal Salmon Recovery Fund, but excluding lottery funds and fed-
32 eral funds not described in section 2, chapter __, Oregon Laws 2021 (Enrolled House Bill
33 5009), collected or received by the State Department of Fish and Wildlife, for the Wildlife
34 Division, is increased by \$1,090,000 for the conservation and recreation program.

35 **SECTION 122.** Notwithstanding any other provision of law, the General Fund appropri-
36 ation made to the State Department of Fish and Wildlife by section 1 (2), chapter __, Oregon
37 Laws 2021 (Enrolled House Bill 5009), for the biennium beginning July 1, 2021, for the Wildlife
38 Division, is increased by \$200,000, for the predator control program.

39 **SECTION 123.** Notwithstanding any other provision of law, the General Fund appropri-
40 ation made to the State Department of Fish and Wildlife by section 1 (4), chapter __, Oregon
41 Laws 2021 (Enrolled House Bill 5009), for the biennium beginning July 1, 2021, for debt ser-
42 vice, is increased by \$446,579.

43 **SECTION 124.** Notwithstanding any other law limiting expenditures, the amount of
44 \$105,000 is established for the biennium beginning July 1, 2021, as the maximum limit for
45 payment of expenses from fees, moneys or other revenues, including Miscellaneous Receipts,

1 but excluding lottery funds and federal funds, collected or received by the State Department
2 of Fish and Wildlife, for bond issuance costs associated with bonds issued under Article XI-Q
3 of the Oregon Constitution.

4 **SECTION 125.** Notwithstanding any other law limiting expenditures, the amount of
5 \$5,000,000 is established for the biennium beginning July 1, 2021, as the maximum limit for
6 payment of expenses by the State Department of Fish and Wildlife from American Rescue
7 Plan Act Coronavirus State Fiscal Recovery Fund moneys received by the Oregon Depart-
8 ment of Administrative Services and transferred to the State Department of Fish and
9 Wildlife, for fish screens and fish passage projects.

10 **SECTION 126.** Notwithstanding any other law limiting expenditures, the amount of
11 \$4,245,000 is established for the biennium beginning July 1, 2021, as the maximum limit for
12 payment of expenses from fees, moneys or other revenues, including Miscellaneous Receipts
13 and reimbursements from federal service agreements, but excluding lottery funds and federal
14 funds not described in this section, collected or received by the Department of Revenue, for
15 core systems replacement, for the purposes of implementing the Electronic Valuation In-
16 formation System (ELVIS).

17 **SECTION 127.** Notwithstanding any other provision of law, the General Fund appropri-
18 ation made to the Department of Revenue by section 1 (7), chapter __, Oregon Laws 2021
19 (Enrolled Senate Bill 5537), for the biennium beginning July 1, 2021, for debt service and re-
20 lated costs, is increased by \$672,270, for the purposes of implementing the Electronic Valu-
21 ation Information System (ELVIS).

22 **SECTION 128.** Notwithstanding any other provision of law, the General Fund appropri-
23 ation made to the Department of Revenue by section 1 (3), chapter __, Oregon Laws 2021
24 (Enrolled Senate Bill 5537), for the biennium beginning July 1, 2021, for the Personal Tax and
25 Compliance Division, is increased by \$397,011, for implementing provisions of chapter __,
26 Oregon Laws 2021 (Enrolled House Bill 2433).

27 **SECTION 129.** Notwithstanding any other provision of law, the General Fund appropri-
28 ation made to the Department of Revenue by section 1 (3), chapter __, Oregon Laws 2021
29 (Enrolled Senate Bill 5537), for the biennium beginning July 1, 2021, for the Personal Tax and
30 Compliance Division, is increased by \$438,569, for implementing provisions of chapter __,
31 Oregon Laws 2021 (Enrolled Senate Bill 727).

32 **SECTION 130.** Notwithstanding any other provision of law, the General Fund appropri-
33 ation made to the Department of Revenue by section 1 (3), chapter __, Oregon Laws 2021
34 (Enrolled Senate Bill 5537), for the biennium beginning July 1, 2021, for the Personal Tax and
35 Compliance Division, is increased by \$161,387, for implementing provisions of chapter __,
36 Oregon Laws 2021 (Enrolled Senate Bill 139).

37 **SECTION 131.** Notwithstanding any other provision of law, the General Fund appropri-
38 ation made to the Department of Revenue by section 1 (1), chapter __, Oregon Laws 2021
39 (Enrolled Senate Bill 5537), for the biennium beginning July 1, 2021, for administration, is
40 increased by \$292,002, for administrative support.

41 **SECTION 132.** Notwithstanding any other law limiting expenditures, the limitation on
42 expenditures established by section 2 (6), chapter __, Oregon Laws 2021 (Enrolled Senate
43 Bill 5529), for the biennium beginning July 1, 2021, as the maximum limit for payment of ex-
44 penses from fees, moneys or other revenues, including Miscellaneous Receipts and Medicare
45 receipts and including federal funds for indirect cost recovery, Social Security Supplemental

1 Security Income recoveries and the Child Care and Development Fund, but excluding lottery
2 funds and federal funds not described in section 2, chapter __, Oregon Laws 2021 (Enrolled
3 Senate Bill 5529), collected or received by the Department of Human Services, for aging and
4 people with disabilities programs, is increased by \$99,503, for staffing the Senior Emergency
5 Medical Services Innovation Program.

6 **SECTION 133.** Notwithstanding any other provision of law, the General Fund appropri-
7 ation made to the State Department of Fish and Wildlife by section 1 (7), chapter __, Oregon
8 Laws 2021 (Enrolled House Bill 5009), for the biennium beginning July 1, 2021, for the Habitat
9 Division, is increased by \$585,056 for the Western Oregon Stream Restoration Program.

10 **SECTION 134.** Notwithstanding any other provision of law, the General Fund appropri-
11 ation made to the Department of Land Conservation and Development by section 1 (1),
12 chapter __, Oregon Laws 2021 (Enrolled Senate Bill 5530), for the biennium beginning July
13 1, 2021, for the planning program, is increased by \$205,418 for grant coordination.

14 **SECTION 135.** Notwithstanding any other provision of law, the General Fund appropri-
15 ation made to the Department of Land Conservation and Development by section 1 (2),
16 chapter __, Oregon Laws 2021 (Enrolled Senate Bill 5530), for the biennium beginning July
17 1, 2021, for grant programs, is increased by \$2,000,000 to expend on grants to local govern-
18 ments for planning and capacity-building relating to the assessment of housing need and in-
19 creasing housing supply and choice.

20 **SECTION 136.** Notwithstanding any other provision of law, the General Fund appropri-
21 ation made to the Department of Land Conservation and Development by section 1 (1),
22 chapter __, Oregon Laws 2021 (Enrolled Senate Bill 5530), for the biennium beginning July
23 1, 2021, for the planning program, is increased by \$1,306,912 to study and make legislative
24 recommendations on the incorporation of a regional housing needs analysis into state and
25 local planning programs.

26 **SECTION 137.** Notwithstanding any other provision of law, the General Fund appropri-
27 ation made to the Land Use Board of Appeals by section 1, chapter __, Oregon Laws 2021
28 (Enrolled Senate Bill 5531), for the biennium beginning July 1, 2021, is increased by \$50,000
29 for an electronic filing and case management system.

30 **SECTION 138.** Section 2, chapter __, Oregon Laws 2021 (Enrolled Senate Bill 5544), is
31 amended to read:

32 **Sec. 2.** For the biennium beginning July 1, 2021, expenditures by the State Treasurer for un-
33 claimed property **investment-related transactions and** finders fees are not limited.

34 **SECTION 139.** Notwithstanding any other provision of law, the General Fund appropri-
35 ation made to the Oregon Advocacy Commissions Office by section 1, chapter __, Oregon
36 Laws 2021 (Enrolled Senate Bill 5501), for the biennium beginning July 1, 2021, is increased
37 by \$228,372, for staffing community and stakeholder engagement efforts.

38 **SECTION 140.** Notwithstanding any other law limiting expenditures, the amount of
39 \$4,310,000 is established for the biennium beginning July 1, 2021, as the maximum limit for
40 payment of expenses from fees, moneys or other revenues, including Miscellaneous Receipts,
41 but excluding lottery funds and federal funds, collected or received by the Legislative Ad-
42 ministration Committee, for the cost of issuing general obligation bonds and project costs for
43 the Document Publishing and Management System.

44 **SECTION 141.** Notwithstanding any other provision of law, the General Fund appropri-
45 ation made to the Legislative Administration Committee by section 1 (2), chapter __, Oregon

1 Laws 2021 (Enrolled House Bill 5016), for the biennium beginning July 1, 2021, for debt ser-
2 vice, is increased by \$663,587.

3 **SECTION 142.** Notwithstanding any other law limiting expenditures, the limitation on
4 expenditures established by section 2 (1), chapter __, Oregon Laws 2021 (Enrolled House Bill
5 5007), for the biennium beginning July 1, 2021, as the maximum limit for payment of expenses
6 from fees, moneys or other revenues, including Miscellaneous Receipts and moneys appro-
7 priated to the Employment Department by sections 3 and 4, chapter __, Oregon Laws 2021
8 (Enrolled House Bill 5007), but excluding lottery funds and federal funds other than those
9 described in section 3, chapter __, Oregon Laws 2021 (Enrolled House Bill 5007), collected
10 or received by the Employment Department, for unemployment insurance, shared services
11 and workforce operations, and workforce and economic research, is increased by \$872,278, for
12 administration of unemployment insurance benefits.

13 **SECTION 143.** Notwithstanding any other law limiting expenditures, the amount of
14 \$6,113,208 is established for the biennium beginning July 1, 2021, as the maximum limit for
15 payment of expenses from fees, moneys, or other revenues, including Miscellaneous Receipts,
16 but excluding lottery funds and federal funds, collected or received by the Department of
17 Veterans' Affairs, for Salem Y Veterans Housing to construct the Veterans' Affordable
18 Housing project financed through the issuance of lottery bonds, and associated costs of is-
19 suance.

20 **SECTION 144.** Notwithstanding any other law limiting expenditures, the amount of
21 \$499,184 is established for the biennium beginning July 1, 2021, as the maximum limit for
22 payment of expenses from lottery moneys allocated from the Administrative Services Eco-
23 nomic Development Fund to the Department of Veterans' Affairs for debt service related to
24 the Veterans' Affordable Housing project.

25 **SECTION 145.** Notwithstanding any other law limiting expenditures, the limitation on
26 expenditures established by section 2 (1), chapter __, Oregon Laws 2021 (Enrolled House Bill
27 5036), for the biennium beginning July 1, 2021, as the maximum limit for payment of expenses
28 from lottery moneys allocated from the Veterans' Services Fund established under ORS
29 406.140 to the Department of Veterans' Affairs, for services provided by the Department of
30 Veterans' Affairs, is increased by \$175,000, for the Veteran Educational Bridge Grant Pro-
31 gram established by section 1, chapter 527, Oregon Laws 2019.

32 **SECTION 146.** Notwithstanding any other law limiting expenditures, the limitation on
33 expenditures established by section 5, chapter __, Oregon Laws 2021 (Enrolled Senate Bill
34 5542), for the biennium beginning July 1, 2021, as the maximum limit for payment of expenses
35 by the Department of Transportation from lottery moneys allocated from the Veterans'
36 Services Fund established under ORS 406.140 to the Department of Veterans' Affairs and
37 transferred to the Department of Transportation for veteran transit services, is increased
38 by \$650,000.

39 **SECTION 147.** In addition to and not in lieu of any other appropriation, there is appro-
40 priated to the Department of Transportation, for the biennium beginning July 1, 2021, out
41 of the General Fund, the amount of \$2,000,000 for graffiti and litter removal along state
42 highways and interstates.

43 **SECTION 148.** Notwithstanding any other provision of law, the General Fund Appropri-
44 ation made to the Department of Transportation by section 1 (2), chapter __, Oregon Laws
45 2021 (Enrolled House Bill 5542), for the biennium beginning July 1, 2021, for expenses related

1 to debris removal associated with the 2020 wildfire season, is increased by \$1,250,000 for cul-
2 tural resources assessments in advance of wildfire related debris removal and recovery
3 actions.

4 **SECTION 149.** Notwithstanding any other law limiting expenditures, the limitation on
5 expenditures established by section 2 (8), chapter __, Oregon Laws 2021 (Enrolled Senate
6 Bill 5542), for the biennium beginning July 1, 2021, as the maximum limit for payment of ex-
7 penses from fees, moneys or other revenues, including Miscellaneous Receipts and federal
8 funds received as reimbursement from the United States Department of Transportation, but
9 excluding lottery funds and federal funds not described in section 2, chapter __, Oregon
10 Laws 2021 (Enrolled Senate Bill 5542), collected or received by the Department of Transpor-
11 tation, is increased by the following amounts for the following purposes:

- 12 (1) Tualatin Hills Park and
13 Recreation for Fanno Creek
14 Trail improvements..... \$ 2,145,358
- 15 (2) City of Sherwood for a
16 pedestrian bridge \$ 4,057,570

17 **SECTION 150.** Notwithstanding any other law limiting expenditures, the amount of
18 \$298,451 is established for the biennium beginning July 1, 2021, as the maximum limit for
19 payment of expenses by the Department of Transportation from the State Board of Towing
20 Account established by section 6, chapter __, Oregon Laws 2021 (Enrolled Senate Bill 300),
21 to carry out the provisions of sections 1 to 11, chapter __, Oregon Laws 2021 (Enrolled
22 Senate Bill 300).

23 **SECTION 151.** Notwithstanding any other law limiting expenditures, the following
24 amounts are established for the biennium beginning July 1, 2021, as the maximum limits for
25 payment of expenses by the Department of Transportation from American Rescue Plan Act
26 Coronavirus State Fiscal Recovery Fund moneys received by the Oregon Department of Ad-
27 ministrative Services and transferred to the Department of Transportation, for the following
28 purposes:

- 29 (1) Port of Hood River for
30 replacement of the Hood
31 River-White Salmon
32 Interstate Bridge \$ 5,000,000
- 33 (2) Lake County for
34 rehabilitation of the
35 Lake County Railroad \$ 3,349,960
- 36 (3) Clackamas County for
37 Sunrise Gateway Corridor
38 planning \$ 4,000,000

39 **SECTION 152.** Notwithstanding any other law limiting expenditures, the following
40 amounts are established for the biennium beginning July 1, 2021, as the maximum limits for
41 payment of expenses by the Department of Transportation from American Rescue Plan Act
42 Coronavirus State Fiscal Recovery Fund moneys received by the Oregon Department of Ad-
43 ministrative Services and transferred to the Department of Transportation, for the following
44 transportation infrastructure projects:

- 45 (1) Oregon 213/82nd Avenue

1 safety improvements..... \$ 80,000,000
2 (2) Newberg Dundee Bypass,
3 Phase II (OR-219 section) \$ 32,000,000

4 **SECTION 153.** In addition to and not in lieu of any other appropriation, there is appro-
5 priated to the Oregon Department of Administrative Services, for the biennium beginning
6 July 1, 2021, out of the General Fund, the amount of \$1,500,000, for distribution to the
7 Northwest Health Foundation Fund II for researching ways to ensure equitable outcomes in
8 public safety, educating impacted communities about the current public safety system and
9 providing a community-driven process to produce recommendations to the Legislative As-
10 sembly for public safety reform.

11 **SECTION 154.** In addition to and not in lieu of any other appropriation, there is appro-
12 priated to the Department of Revenue, for the biennium beginning July 1, 2021, out of the
13 General Fund, the amount of \$23,200,000 for grants to counties for the reimbursement of lost
14 tax revenue related to the 2020 wildfires.

15 **SECTION 155.** Notwithstanding any other law limiting expenditures, the limitation on
16 expenditures established by section 4, chapter __, Oregon Laws 2021 (Enrolled House Bill
17 5017), for the biennium beginning July 1, 2021, as the maximum limit for payment of expenses
18 from federal funds collected or received by the State Library, is increased by \$2,924,165 for
19 the expenditure of American Rescue Plan Act funds, for improved community access to the
20 Internet and to increase digital literacy.

21 **SECTION 156.** Notwithstanding any other provision of law, the General Fund appropri-
22 ation made to the Department of Education by section 1 (1), chapter __, Oregon Laws 2021
23 (Enrolled Senate Bill 5513), for the biennium beginning July 1, 2021, for operations, is in-
24 creased by \$500,000, for a study of the impact of State School Fund spending on disparities
25 between Black, Indigenous and People of Color (BIPOC) students and non-BIPOC students.

26 **SECTION 157.** Notwithstanding any other provision of law, the General Fund appropri-
27 ation made to the Higher Education Coordinating Commission by section 1 (8), chapter __,
28 Oregon Laws 2021 (Enrolled Senate Bill 5528), for the biennium beginning July 1, 2021, for
29 public university statewide programs, is increased by \$349,000, for dispute resolution pro-
30 grams.

31 **SECTION 158.** Notwithstanding any other provision of law, the General Fund appropri-
32 ation made to the Higher Education Coordinating Commission by section 1 (1), chapter __,
33 Oregon Laws 2021 (Enrolled Senate Bill 5528), for the biennium beginning July 1, 2021, for
34 Higher Education Coordinating Commission programs, is increased by \$5,000,000, for pro-
35 grams assisting access to post-secondary education opportunities.

36 **SECTION 159.** Notwithstanding any other provision of law, the General Fund appropri-
37 ation made to the Higher Education Coordinating Commission by section 1 (8), chapter __,
38 Oregon Laws 2021 (Enrolled Senate Bill 5528), for the biennium beginning July 1, 2021, for
39 public university statewide programs, is increased by \$1,000,000, for the Women’s Leadership
40 Center at Portland State University.

41 **SECTION 160.** Notwithstanding any other provision of law, the General Fund appropri-
42 ation made to the Higher Education Coordinating Commission by section 1 (8), chapter __,
43 Oregon Laws 2021 (Enrolled Senate Bill 5528), for the biennium beginning July 1, 2021, for
44 public university statewide programs, is increased by \$162,753, for the Veterinary Diagnostic
45 Laboratory.

1 **SECTION 161.** Notwithstanding any other provision of law, the General Fund appropri-
2 ation made to the Higher Education Coordinating Commission by section 1 (9), chapter ___,
3 Oregon Laws 2021 (Enrolled Senate Bill 5528), for the biennium beginning July 1, 2021, for
4 statewide public services, is increased by \$236,922, for facilities maintenance at Oregon State
5 University.

6 **SECTION 162.** Notwithstanding any other provision of law, the General Fund appropri-
7 ation made to the Higher Education Coordinating Commission by section 1 (9), chapter ___,
8 Oregon Laws 2021 (Enrolled Senate Bill 5528), for the biennium beginning July 1, 2021, for
9 statewide public services, is increased by \$2,680,000, for increased wildfire smoke testing ca-
10 pacity and enhanced smoke research.

11 **SECTION 163.** Notwithstanding any other provision of law, the General Fund appropri-
12 ation made to the Higher Education Coordinating Commission by section 1 (8), chapter ___,
13 Oregon Laws 2021 (Enrolled Senate Bill 5528), for the biennium beginning July 1, 2021, for
14 public university statewide programs, is increased by \$5,500,000, for the Center of Excellence
15 in Applied Computing and for expanding health-related clinical and laboratory facilities at the
16 Oregon Institute of Technology.

17 **SECTION 164.** In addition to and not in lieu of any other appropriation, there is appro-
18 priated to the Judicial Department, for the biennium beginning July 1, 2021, out of the Gen-
19 eral Fund, the amount of \$1,241,098, for operations, for the expungement of criminal records
20 for marijuana infractions.

21 **SECTION 165.** Notwithstanding any other provision of law, the General Fund appropri-
22 ation made to the Department of Corrections by section 1 (4), chapter ___, Oregon Laws 2021
23 (Enrolled House Bill 5004), for the biennium beginning July 1, 2021, for community cor-
24 rections, is increased by \$10,000,000, for distribution to counties as reimbursement for mon-
25 eys no longer received from supervision fees.

26 **SECTION 166.** Notwithstanding any other provision of law, the General Fund appropri-
27 ation made to the Oregon Criminal Justice Commission by section 1, chapter ___, Oregon
28 Laws 2021 (Enrolled House Bill 5005), for the biennium beginning July 1, 2021, is increased
29 by \$4,000,000, to award grants to public and private entities for restorative justice programs.

30 **SECTION 167.** (1) In addition to and not in lieu of any other appropriation, there is ap-
31 propriated to the Emergency Board, for the biennium beginning July 1, 2021, out of the
32 General Fund, the amount of \$150,000,000, to be allocated for the state's natural disaster
33 prevention, preparedness, response and recovery activities.

34 (2) If any of the moneys appropriated by subsection (1) of this section are not allocated
35 by the Emergency Board prior to December 1, 2022, the moneys remaining on that date be-
36 come available for any purpose for which the Emergency Board lawfully may allocate funds.

37 **SECTION 168.** (1) In addition to and not in lieu of any other appropriation, there is ap-
38 propriated to the Emergency Board, for the biennium beginning July 1, 2021, out of the
39 General Fund, the amount of \$10,000,000, to be allocated to the Oregon Criminal Justice
40 Commission for a Transforming Justice initiative.

41 (2) If any of the moneys appropriated by subsection (1) of this section are not allocated
42 by the Emergency Board prior to December 1, 2022, the moneys remaining on that date be-
43 come available for any purpose for which the Emergency Board lawfully may allocate funds.

44 **SECTION 169.** (1) In addition to and not in lieu of any other appropriation, there is ap-
45 propriated to the Emergency Board, for the biennium beginning July 1, 2021, out of the

1 General Fund, the amount of \$5,130,265, to be allocated to the Department of Education and
2 the proposed Department of Early Learning and Care for the establishment of a new agency.

3 (2) If any of the moneys appropriated by subsection (1) of this section are not allocated
4 by the Emergency Board prior to December 1, 2022, the moneys remaining on that date be-
5 come available for any purpose for which the Emergency Board lawfully may allocate funds.

6 SECTION 170. Notwithstanding any other provision of law, the General Fund appropri-
7 ation made to the Department of Education by section 1 (1), chapter __, Oregon Laws 2021
8 (Enrolled Senate Bill 5513), for the biennium beginning July 1, 2021, for operations, is in-
9 creased by \$3,498,673, for the development of the staffing needs, system development and
10 other issues in the establishment of the proposed Department of Early Learning and Care.

11 SECTION 171. Notwithstanding any other law limiting expenditures, the limitation on
12 expenditures established by section 2 (3), chapter __, Oregon Laws 2021 (Enrolled Senate
13 Bill 5529), for the biennium beginning July 1, 2021, as the maximum limit for payment of ex-
14 penses from fees, moneys or other revenues, including Miscellaneous Receipts and Medicare
15 receipts and including federal funds for indirect cost recovery, Social Security Supplemental
16 Security Income recoveries and the Child Care and Development Fund, but excluding lottery
17 funds and federal funds not described in section 2, chapter __, Oregon Laws 2021 (Enrolled
18 Senate Bill 5529), collected or received by the Department of Human Services, for self-
19 sufficiency programs, is increased by \$95,000,000, for employment-related day care services.

20 SECTION 172. Notwithstanding any other law limiting expenditures, the limitation on
21 expenditures established by section 6 (1), chapter __, Oregon Laws 2021 (Enrolled Senate Bill
22 5528), for the biennium beginning July 1, 2021, as the maximum limit for payment of expenses
23 from fees, moneys or other revenues, including Miscellaneous Receipts, but excluding lottery
24 funds and federal funds and funds described in sections 8 to 12, chapter __, Oregon Laws 2021
25 (Enrolled Senate Bill 5528), collected or received by the Higher Education Coordinating
26 Commission, for programs and related grants, is increased by \$12,900,000, for payments out
27 of the Part-Time Faculty Insurance Fund established by section 4, chapter __, Oregon Laws
28 2021 (Enrolled Senate Bill 551).

29 SECTION 173. In addition to and not in lieu of any other appropriation, there is appro-
30 priated to the Oregon Department of Administrative Services, for the biennium beginning
31 July 1, 2021, out of the General Fund, the amount of \$2,000,000 for distribution to the Inno-
32 vation Law Lab, for immigration defense.

33 SECTION 174. Notwithstanding any other law limiting expenditures, the limitation on
34 expenditures established by section 1 (5), chapter ____, Oregon Laws 2021 (Enrolled House
35 Bill 5025), for the biennium beginning July 1, 2021, as the maximum limit for payment of ex-
36 penses from fees, moneys or other revenues, including Miscellaneous Receipts, but excluding
37 lottery funds and federal funds, collected or received by the State Parks and Recreation De-
38 partment, for community support and grants, is increased by \$10,214,553, for the expenditure
39 of lottery bond proceeds and costs of bond issuance related to the Oregon Main Street pro-
40 gram.

41 SECTION 175. Notwithstanding any other law limiting expenditures, the limitation on
42 expenditures established by section 3, chapter ____, Oregon Laws 2021 (Enrolled House Bill
43 5025), for the biennium beginning July 1, 2021, as the maximum limit for payment of expenses
44 from lottery moneys allocated from the Administrative Services Economic Development
45 Fund to the State Parks and Recreation Department, is increased by \$414,812, for the pay-

1 ment of debt service.

2 **SECTION 176.** Notwithstanding any other law limiting expenditures, the limitation on
3 expenditures established by section 1 (2), chapter ____, Oregon Laws 2021 (Enrolled House
4 Bill 5025), for the biennium beginning July 1, 2021, as the maximum limit for payment of ex-
5 penses from fees, moneys or other revenues, including Miscellaneous Receipts, but excluding
6 lottery funds and federal funds, collected or received by the State Parks and Recreation De-
7 partment, for central services, is increased by \$750,000, for the cost of bond issuance for
8 capital improvement and renewal.

9 **SECTION 177.** In addition to and not in lieu of any other appropriation, there is appro-
10 priated to the State Parks and Recreation Department, for the biennium beginning July 1,
11 2021, out of the General Fund, the amount of \$2,232,560, for the payment of debt service.

12 **SECTION 178.** In addition to and not in lieu of any other appropriation, there is appro-
13 priated to the State Parks and Recreation Department, for the biennium beginning July 1,
14 2021, out of the General Fund, the amount of \$316,480, for the payment of costs associated
15 with the development of statewide standards for recreation projects and administrative sup-
16 port for the Outdoor Recreation Advisory Committee established by section 7, chapter __,
17 Oregon Laws 2021 (Enrolled House Bill 2171).

18 **SECTION 179.** Notwithstanding any other law limiting expenditures, the limitation on
19 expenditures established by section 2 (6), chapter __, Oregon Laws 2021 (Enrolled Senate
20 Bill 5518), for the biennium beginning July 1, 2021, as the maximum limit for payment of ex-
21 penses from fees, moneys or other revenues, including Miscellaneous Receipts and including
22 federal funds from the United States Forest Service for fire protection and for research
23 projects, but excluding lottery funds and federal funds not described in section 2, chapter __,
24 Oregon Laws 2021 (Enrolled Senate Bill 5518), collected or received by the State Forestry
25 Department, for capital improvement, is increased by \$4,820,772.

26 **SECTION 180.** Notwithstanding any other law limiting expenditures, the limitation on
27 expenditures established by section 2 (1), chapter __, Oregon Laws 2021 (Enrolled Senate
28 Bill 5518), for the biennium beginning July 1, 2021, as the maximum limit for payment of ex-
29 penses from fees, moneys or other revenues, including Miscellaneous Receipts and including
30 federal funds from the United States Forest Service for fire protection and for research
31 projects, but excluding lottery funds and federal funds not described in section 2, chapter __,
32 Oregon Laws 2021 (Enrolled Senate Bill 5518), collected or received by the State Forestry
33 Department, for agency administration, is increased by \$64,229, for the costs of issuing gen-
34 eral obligation bonds for capital improvements.

35 **SECTION 181.** Notwithstanding any other provision of law, the General Fund appropri-
36 ation made to the State Forestry Department by section 1 (5), chapter __, Oregon Laws 2021
37 (Enrolled Senate Bill 5518), for the biennium beginning July 1, 2021, for debt service, is in-
38 creased by \$260,395.

39 **SECTION 182.** Notwithstanding any other law limiting expenditures, the limitation on
40 expenditures established by section 2 (7), chapter __, Oregon Laws 2021 (Enrolled Senate
41 Bill 5518), for the biennium beginning July 1, 2021, as the maximum limit for payment of ex-
42 penses from fees, moneys or other revenues, including Miscellaneous Receipts and including
43 federal funds from the United States Forest Service for fire protection and for research
44 projects, but excluding lottery funds and federal funds not described in section 2, chapter __,
45 Oregon Laws 2021 (Enrolled Senate Bill 5518), collected or received by the State Forestry

1 Department, for debt service, is increased by \$255,807.

2 SECTION 183. In addition to and not in lieu of any other appropriation, there is appro-
3 priated to the State Forestry Department, for the biennium beginning July 1, 2021, out of the
4 General Fund, the amount of \$5,000,000, for distribution as grants to expand tree seedling
5 nursery capacity and supply.

6 SECTION 184. Notwithstanding any other law limiting expenditures, the limitation on
7 expenditures established by section 2 (1), chapter __, Oregon Laws 2021 (Enrolled Senate
8 Bill 5518), for the biennium beginning July 1, 2021, as the maximum limit for payment of ex-
9 penses from fees, moneys or other revenues, including Miscellaneous Receipts and including
10 federal funds from the United States Forest Service for fire protection and for research
11 projects, but excluding lottery funds and federal funds not described in section 2, chapter __,
12 Oregon Laws 2021 (Enrolled Senate Bill 5518), collected or received by the State Forestry
13 Department, for agency administration, is increased by \$49,196, for the costs of issuing gen-
14 eral obligation bonds for replacement of the agency's Toledo facility.

15 SECTION 185. Notwithstanding any other law limiting expenditures, the limitation on
16 expenditures established by section 2 (7), chapter __, Oregon Laws 2021 (Enrolled Senate
17 Bill 5518), for the biennium beginning July 1, 2021, as the maximum limit for payment of ex-
18 penses from fees, moneys or other revenues, including Miscellaneous Receipts and including
19 federal funds from the United States Forest Service for fire protection and for research
20 projects, but excluding lottery funds and federal funds not described in section 2, chapter __,
21 Oregon Laws 2021 (Enrolled Senate Bill 5518), collected or received by the State Forestry
22 Department, for debt service, is increased by \$146,257.

23 SECTION 186. Notwithstanding any other provision of law, the General Fund appropri-
24 ation made to the State Forestry Department by section 1 (5), chapter __, Oregon Laws 2021
25 (Enrolled Senate Bill 5518), for the biennium beginning July 1, 2021, for debt service, is in-
26 creased by \$105,260.

27 SECTION 187. Notwithstanding any other provision of law, the General Fund appropri-
28 ation made to the State Forestry Department by section 1 (2), chapter __, Oregon Laws 2021
29 (Enrolled Senate Bill 5518), for the biennium beginning July 1, 2021, for fire protection, is
30 increased by \$666,937, for costs associated with support to rangeland protection associations.

31 SECTION 188. Notwithstanding any other law limiting expenditures, the amount of
32 \$1,060,000 is established for the biennium beginning July 1, 2021, as the maximum limit for
33 payment of expenses by the Department of State Lands for distribution of grants as directed
34 by section 1, chapter __, Oregon Laws 2021 (Enrolled House Bill 3114), from the Oregon
35 Ocean Science Fund established by ORS 196.567.

36 SECTION 189. Notwithstanding any other law limiting expenditures, the limitation on
37 expenditures established by section 2 (2), chapter __, Oregon Laws 2021 (Enrolled House Bill
38 5023), for the biennium beginning July 1, 2021, as the maximum limit for payment of expenses
39 from fees, moneys or other revenues, including Miscellaneous Receipts, but excluding lottery
40 funds and federal funds, collected or received by the Oregon Business Development Depart-
41 ment, for infrastructure, is increased by \$160,000,000, for the seismic rehabilitation grant
42 program.

43 SECTION 190. Notwithstanding any other law limiting expenditures, the limitation on
44 expenditures established by section 2 (2), chapter __, Oregon Laws 2021 (Enrolled House Bill
45 5023), for the biennium beginning July 1, 2021, as the maximum limit for payment of expenses

1 from fees, moneys or other revenues, including Miscellaneous Receipts, but excluding lottery
2 funds and federal funds, collected or received by the Oregon Business Development Depart-
3 ment, for infrastructure, is increased by \$2,050,000, for the costs of issuing general obligation
4 bonds for the seismic rehabilitation program.

5 **SECTION 191.** Notwithstanding any other provision of law, the General Fund appropri-
6 ation made to the Oregon Business Development Department by section 1 (3), chapter ___,
7 Oregon Laws 2021 (Enrolled House Bill 5023), for the biennium beginning July 1, 2021, for debt
8 service, is increased by \$6,371,670.

9 **SECTION 192.** In addition to and not in lieu of any other appropriation, there is appro-
10 priated to the Oregon Business Development Department, for the biennium beginning July
11 1, 2021, out of the General Fund, the amount of \$4,000,000, for a municipal wildfire assistance
12 program.

13 **SECTION 193.** In addition to and not in lieu of any other appropriation, there is appro-
14 priated to the Oregon Business Development Department, for the biennium beginning July
15 1, 2021, out of the General Fund, the amount of \$80,000, for distribution to Crawford Electric
16 for temporary power pole needs related to the 2020 wildfires.

17 **SECTION 194.** In addition to and not in lieu of any other appropriation, there is appro-
18 priated to the Oregon Business Development Department, for the biennium beginning July
19 1, 2021, out of the General Fund, the following amounts, for infrastructure, for the purpose
20 of making grants to the following entities for financial assistance due to the 2020 wildfire
21 season for building and planning departments staffing:

22	(1) Lane County.....	\$	755,319
23	(2) Linn County	\$	275,000
24	(3) Lincoln County.....	\$	190,000
25	(4) Douglas County.....	\$	375,000
26	(5) Marion County	\$	975,000
27	(6) Jackson County.....	\$	710,000
28	(7) City of Talent.....	\$	280,000
29	(8) City of Phoenix	\$	677,755

30 **SECTION 195.** In addition to and not in lieu of any other appropriation, there is appro-
31 priated to the Oregon Business Development Department, for the biennium beginning July
32 1, 2021, out of the General Fund, the following amounts, for infrastructure, for the purpose
33 of making grants to the following entities for staffing and operational needs associated with
34 the 2020 wildfire season:

35	(1) City of Gates.....	\$	251,000
36	(2) City of Detroit	\$	521,000

37 **SECTION 196.** Notwithstanding any other law limiting expenditures, the following
38 amounts are established for the biennium beginning July 1, 2021, as the maximum limits for
39 payment of expenses by the Oregon Business Development Department, from American
40 Rescue Plan Act Coronavirus State Fiscal Recovery Fund moneys received by the Oregon
41 Department of Administrative Services and transferred to the Oregon Business Development
42 Department, for infrastructure, for grants to the following entities, for the following pur-
43 poses:

44	(1) City of Mill City - Storm		
45	Drainage Improvements.....	\$	2,923,500

1	(2) Hood River Waterfront	
2	Stormwater Line.....	\$ 2,694,953
3	(3) City of Elgin Wastewater	
4	Collection System	\$ 2,640,125
5	(4) City of Sandy Wastewater	
6	Treatment Plant	\$ 14,700,000
7	(5) Marion County - North	
8	Santiam Septic to Sewer.....	\$ 50,000,000
9	(6) City of Turner - Water	
10	Pipe Project	\$ 3,000,000
11	(7) City of Vale - Wastewater	
12	Treatment Facility Headworks	
13	Improvements	\$ 100,000
14	(8) City of Astoria - 16th St.	
15	Distribution Waterline	
16	Replacement.....	\$ 2,790,000
17	(9) City of Astoria - Pipeline	
18	Road Waterline Resilience	\$ 2,930,000
19	(10) City of Clatskanie - Waste	
20	Water Treatment Plant	\$ 10,000,000
21	(11) Lyons-Mehama Water District .	\$ 5,260,000
22	(12) Port of Toledo - Sanitary	
23	Sewer Extension to Hwy 20	\$ 2,425,798
24	(13) City of Waldport - Water	
25	Tank Project	\$ 974,850
26	(14) Arch Cape Domestic Water	
27	Supply District - Arch Cape	
28	Forest Project.....	\$ 2,000,000
29	(15) City of Astoria - Wastewater	
30	Treatment Plant Headworks	
31	Improvement Project.....	\$ 4,860,000
32	(16) City of Echo - Water	
33	System Improvements	\$ 5,530,000
34	(17) City of Echo - Waste	
35	Water System Improvements ...	\$ 1,500,000
36	(18) City of Aurora -	
37	Wastewater Treatment	
38	Plant Facility	\$ 10,545,543
39	(19) City of Aurora - Water	
40	Storage Tank and Pump Station	\$ 4,284,203
41	(20) Crane Union School District	
42	1J - Crane Community Water	
43	and Sewer System.....	\$ 3,200,000
44	(21) City of Arlington - Columbia	
45	River Municipal Pump Station..	\$ 250,000

1	(22) City of Arlington - Wastewater	
2	Facilities Plan	\$ 65,000
3	(23) City of Tillamook - Water	
4	Transmission Line Replacement	\$ 12,000,000
5	(24) Mapleton Water District -	
6	Infrastructure project.....	\$ 1,140,000
7	(25) City of Lakeside - New	
8	Wastewater Treatment Plant ...	\$ 14,628,685
9	(26) City of Scappoose - New	
10	Headworks and Grit Chamber,	
11	Basalt Well, 2M Gal Keys	
12	Road Reservoir, Miller WTP	
13	Repair, Smith Road Pump	
14	Station	\$ 10,000,000
15	(27) City of Aumsville - Water	
16	System Improvements	\$ 2,500,000
17	(28) City of Philomath - Water	
18	Treatment Plant and	
19	Reservoir Construction.....	\$ 12,000,000
20	(29) Wasco County Soil and Water	
21	Conservation District -	
22	Mosier Million #2	\$ 900,000
23	(30) Crescent Sanitary District.....	\$ 835,000
24	(31) City of Carlton -	
25	Wastewater Treatment Plant ...	\$ 5,800,000
26	(32) Lane County - McKenzie River	
27	Valley Drinking Water and	
28	Wastewater System	
29	Replacements	\$ 15,500,000
30	(33) Panther Creek Water District	
31	- Water Reservoir Replacement	\$ 1,800,000
32	(34) Lincoln County - Panther	
33	Creek Septic/Stormwater.....	\$ 15,000,000
34	(35) City of Detroit - Drinking	
35	Water System	\$ 3,000,000
36	(36) City of Ashland - Talent-	
37	Ashland-Phoenix (TAP)	
38	Intertie Improvements.....	\$ 3,000,000
39	(37) Lincoln County -	
40	Well Repair	\$ 500,000
41	(38) City of Gates - Water Meter	
42	Replacement.....	\$ 25,000
43	(39) City of Phoenix - Charlotte	
44	Ann Water District Disbanding	
45	Transition Costs.....	\$ 5,000,000

1	(40) City of Powers - Sewer	
2	Collection System and	
3	Sewer Plant.....	\$ 3,000,000
4	(41) City of Roseburg -	
5	Storm Improvements.....	\$ 1,570,064
6	(42) Cave Junction - Water	
7	Distribution Center.....	\$ 200,000
8	(43) City of Mosier - Waste	
9	Water Treatment Plan Update .	\$ 2,500,000
10	(44) City of Nyssa - Water	
11	Expansion.....	\$ 3,000,000
12	(45) City of Medford - SW Medford	
13	Water and Sewer Infrastructure	\$ 2,700,000
14	(46) City of Redmond - Skyline	
15	Village Affordable Housing	
16	Sewer	\$ 950,000
17	(47) City of Corvallis - Rock	
18	Creek Transmission Main	\$ 10,500,000
19	(48) Lakeview - Water Treatment	
20	Facility.....	\$ 15,000,000

21 **SECTION 197.** Notwithstanding any other law limiting expenditures, the limitation on
 22 expenditures established by section 2 (2), chapter __, Oregon Laws 2021 (Enrolled House Bill
 23 5023), for the biennium beginning July 1, 2021, as the maximum limit for payment of expenses
 24 from fees, moneys or other revenues, including Miscellaneous Receipts, but excluding lottery
 25 funds and federal funds, collected or received by the Oregon Business Development Depart-
 26 ment, for infrastructure, is increased by \$15,000,000, for the purpose of providing grants un-
 27 der ORS 285B.420 for levee projects as defined in ORS 285B.410 from the Levee Project Grant
 28 Fund established by ORS 285B.421.

29 **SECTION 198.** In addition to and not in lieu of any other appropriation, there is appro-
 30 priated to the Oregon Business Development Department, for the biennium beginning July
 31 1, 2021, out of the General Fund, the amount of \$50,000,000, for deposit in the Special Public
 32 Works Fund established under ORS 285B.455.

33 **SECTION 199.** Notwithstanding any other law limiting expenditures, the limitation on
 34 expenditures established by section 2 (2), chapter __, Oregon Laws 2021 (Enrolled House Bill
 35 5023), for the biennium beginning July 1, 2021, as the maximum limit for payment of expenses
 36 from fees, moneys or other revenues, including Miscellaneous Receipts, but excluding lottery
 37 funds and federal funds, collected or received by the Oregon Business Development Depart-
 38 ment, for infrastructure, is increased by \$20,000,000, for the expenditure of net bond proceeds
 39 from general obligation bonds issued for upgrades to the Salem Drinking Water System.

40 **SECTION 200.** Notwithstanding any other law limiting expenditures, the amount of
 41 \$50,000,000 is established for the biennium beginning July 1, 2021, as the maximum limit for
 42 payment of expenses by the Oregon Business Development Department from American Res-
 43 cue Plan Act Coronavirus State Fiscal Recovery Fund moneys received by the Oregon De-
 44 partment of Administrative Services and transferred to the Oregon Business Development
 45 Department, for grants to music, cultural, and community venues and organizations that

1 were negatively impacted by the COVID-19 pandemic.

2 **SECTION 201.** Notwithstanding any other law limiting expenditures, the limitation on
 3 expenditures established by section 2 (4), chapter __, Oregon Laws 2021 (Enrolled House Bill
 4 5023), for the biennium beginning July 1, 2021, as the maximum limit for payment of expenses
 5 from fees, moneys or other revenues, including Miscellaneous Receipts, but excluding lottery
 6 funds and federal funds, collected or received by the Oregon Business Development Depart-
 7 ment, for Arts and Cultural Trust, is increased by the following amounts, for the issuance
 8 of grants from net bond proceeds from lottery bonds, for the following projects:

- 9 (1) Maxville Heritage Interpretive
 10 Center - Preservation of
 11 Maxville Townsite \$ 750,000
- 12 (2) Artists Repertory Theatre..... \$ 2,000,000
- 13 (3) The Josephy Center for
 14 Arts and Culture..... \$ 600,000
- 15 (4) Eastern Oregon Regional
 16 Theatre - Baker Orpheum
 17 Theatre Restoration..... \$ 295,000
- 18 (5) Chehalem Cultural Center -
 19 Performing Arts Wing \$ 1,250,000
- 20 (6) Siletz Tribal Arts
 21 and Heritage Society..... \$ 750,000
- 22 (7) The Jon G. Shedd Institute
 23 for the Arts \$ 1,600,000
- 24 (8) Little Theatre on the Bay -
 25 Liberty Theatre Expansion \$ 600,000
- 26 (9) Columbia River Maritime
 27 Museum - Lightship Columbia
 28 Preservation..... \$ 304,378
- 29 (10) Portland Art Museum -
 30 Rothko Pavilion..... \$ 1,000,000

31 **SECTION 202.** Notwithstanding any other law limiting expenditures, the limitation on
 32 expenditures established by section 2 (2), chapter __, Oregon Laws 2021 (Enrolled House Bill
 33 5023), for the biennium beginning July 1, 2021, as the maximum limit for payment of expenses
 34 from fees, moneys or other revenues, including Miscellaneous Receipts, but excluding lottery
 35 funds and federal funds, collected or received by the Oregon Business Development Depart-
 36 ment, for infrastructure, is increased by \$10,000,000, for a grant program for county fair
 37 capital improvements.

38 **SECTION 203.** Notwithstanding any other law limiting expenditures, the limitation on
 39 expenditures established by section 2 (4), chapter __, Oregon Laws 2021 (Enrolled House Bill
 40 5023), for the biennium beginning July 1, 2021, as the maximum limit for payment of expenses
 41 from fees, moneys or other revenues, including Miscellaneous Receipts, but excluding lottery
 42 funds and federal funds, collected or received by the Oregon Business Development Depart-
 43 ment, for Arts and Cultural Trust, is increased by \$361,350, for the payment of costs associ-
 44 ated with the issuance of lottery revenue bonds.

45 **SECTION 204.** Notwithstanding any other law limiting expenditures, the limitation on

1 expenditures established by section 2 (2), chapter __, Oregon Laws 2021 (Enrolled House Bill
2 5023), for the biennium beginning July 1, 2021, as the maximum limit for payment of expenses
3 from fees, moneys or other revenues, including Miscellaneous Receipts, but excluding lottery
4 funds and federal funds, collected or received by the Oregon Business Development Depart-
5 ment, for infrastructure, is increased by \$1,254,312, for the payment of costs associated with
6 the issuance of lottery revenue bonds.

7 SECTION 205. Notwithstanding any other law limiting expenditures, the limitation on
8 expenditures established by section 3 (4), chapter __, Oregon Laws 2021 (Enrolled House Bill
9 5023), for the biennium beginning July 1, 2021, as the maximum limit for payment of expenses
10 from lottery moneys allocated from the Administrative Services Economic Development
11 Fund to the Oregon Business Development Department, for lottery bond debt service, is in-
12 creased by \$6,905,674.

13 SECTION 206. Notwithstanding any other law limiting expenditures, the amount of
14 \$120,000,000 is established for the biennium beginning July 1, 2021, as the maximum limit for
15 payment of expenses by the Oregon Business Development Department from American Res-
16 cue Plan Act Capital Projects Fund moneys received by the Oregon Department of Adminis-
17 trative Services and deposited in the Broadband Fund established by section 4, chapter 17,
18 Oregon Laws 2020 (first special session).

19 SECTION 207. (1) Notwithstanding any other law limiting expenditures, the limitation on
20 expenditures established by section 3 (2), chapter __, Oregon Laws 2021 (Enrolled House Bill
21 5023), for the biennium beginning July 1, 2021, as the maximum limit for payment of expenses
22 from lottery moneys allocated from the Administrative Services Economic Development
23 Fund to the Oregon Business Development Department, for operations, is increased by
24 \$1,387,837, for additional staffing capacity.

25 (2) Notwithstanding any other law limiting expenditures, the limitation on expenditures
26 established by section 3 (1), chapter __, Oregon Laws 2021 (Enrolled House Bill 5023), for the
27 biennium beginning July 1, 2021, as the maximum limit for payment of expenses from lottery
28 moneys allocated from the Administrative Services Economic Development Fund to the
29 Oregon Business Development Department, for business, innovation and trade, is increased
30 by \$480,743, for additional staffing capacity.

31 SECTION 208. (1) Notwithstanding any other provision of law, the General Fund appro-
32 priation made to the Oregon Business Development Department by section 1 (2), chapter __,
33 Oregon Laws 2021 (Enrolled House Bill 5023), for the biennium beginning July 1, 2021, for
34 business, innovation and trade, is increased by \$85,845, for additional staffing capacity.

35 (2) Notwithstanding any other provision of law, the General Fund appropriation made to
36 the Oregon Business Development Department by section 1 (4), chapter __, Oregon Laws
37 2021 (Enrolled House Bill 5023), for the biennium beginning July 1, 2021, for infrastructure,
38 is increased by \$219,660, for additional staffing capacity.

39 SECTION 209. (1) Notwithstanding any other law limiting expenditures, the limitation on
40 expenditures established by section 2 (2), chapter __, Oregon Laws 2021 (Enrolled House Bill
41 5023), for the biennium beginning July 1, 2021, as the maximum limit for payment of expenses
42 from fees, moneys or other revenues, including Miscellaneous Receipts, but excluding lottery
43 funds and federal funds, collected or received by the Oregon Business Development Depart-
44 ment, for infrastructure, is increased by \$219,660, for additional staffing capacity.

45 (2) Notwithstanding any other law limiting expenditures, the limitation on expenditures

1 established by section 2 (1), chapter ___, Oregon Laws 2021 (Enrolled House Bill 5023), for the
2 biennium beginning July 1, 2021, as the maximum limit for payment of expenses from fees,
3 moneys or other revenues, including Miscellaneous Receipts, but excluding lottery funds and
4 federal funds, collected or received by the Oregon Business Development Department, for
5 business, innovation and trade, is increased by \$461,286, for additional staffing capacity.

6 (3) Notwithstanding any other law limiting expenditures, the limitation on expenditures
7 established by section 2 (3), chapter ___, Oregon Laws 2021 (Enrolled House Bill 5023), for the
8 biennium beginning July 1, 2021, as the maximum limit for payment of expenses from fees,
9 moneys or other revenues, including Miscellaneous Receipts, but excluding lottery funds and
10 federal funds, collected or received by the Oregon Business Development Department, for
11 operations, is increased by \$272,000, for additional staffing capacity.

12 SECTION 210. Notwithstanding any other law limiting expenditures, the limitation on
13 expenditures established by section 3 (3), chapter ___, Oregon Laws 2021 (Enrolled House Bill
14 5023), for the biennium beginning July 1, 2021, as the maximum limit for payment of expenses
15 from lottery moneys allocated from the Administrative Services Economic Development
16 Fund to the Oregon Business Development Department, for the Oregon Film and Video Of-
17 fice, is increased by \$112,500, for program enhancements.

18 SECTION 211. Notwithstanding any other law limiting expenditures, the limitation on
19 expenditures established by section 3 (5), chapter ___, Oregon Laws 2021 (Enrolled House Bill
20 5023), for the biennium beginning July 1, 2021, as the maximum limit for payment of expenses
21 from lottery moneys allocated from the Administrative Services Economic Development
22 Fund to the Oregon Business Development Department, for infrastructure, is increased by
23 \$1,600,000, for a grant to the Port of Port Orford for a seafood hub redevelopment project.

24 SECTION 212. Notwithstanding any other law limiting expenditures, the amount of \$5,800
25 is established for the biennium beginning July 1, 2021, as the maximum limit for payment of
26 expenses from fees, moneys or other revenues, including Miscellaneous Receipts, but ex-
27 cluding lottery funds and federal funds, collected or received by the Oregon Business Devel-
28 opment Department, for debt service.

29 SECTION 213. Notwithstanding any other law limiting expenditures, the limitation on
30 expenditures established by section 2 (1), chapter ___, Oregon Laws 2021 (Enrolled House Bill
31 5023), for the biennium beginning July 1, 2021, as the maximum limit for payment of expenses
32 from fees, moneys or other revenues, including Miscellaneous Receipts, but excluding lottery
33 funds and federal funds, collected or received by the Oregon Business Development Depart-
34 ment, for business, innovation and trade, is increased by \$500,000, for expenditure of moneys
35 in the Oregon Rural Capacity Fund established by section 6, chapter ___, Oregon Laws 2021
36 (Enrolled House Bill 2345).

37 SECTION 214. Notwithstanding any other law limiting expenditures, the limitation on
38 expenditures established by section 2 (1), chapter ___, Oregon Laws 2021 (Enrolled House Bill
39 5023), for the biennium beginning July 1, 2021, as the maximum limit for payment of expenses
40 from fees, moneys or other revenues, including Miscellaneous Receipts, but excluding lottery
41 funds and federal funds, collected or received by the Oregon Business Development Depart-
42 ment, for business, innovation and trade, is increased by \$10,000,000, for expenditure of
43 moneys in the Disadvantaged and Emerging Small Business Loan Fund established by section
44 14, chapter ___, Oregon Laws 2021 (Enrolled House Bill 2266).

45 SECTION 215. Notwithstanding any other law limiting expenditures, the amount of

1 \$10,000,000 is established for the biennium beginning July 1, 2021, as the maximum limit for
2 payment of expenses from lottery moneys allocated from the Administrative Services Eco-
3 nomic Development Fund to the Oregon Business Development Department, for business,
4 innovation and trade, for distribution as a grant to Oregon21, LLC for direct costs of the
5 World Track and Field Championship.

6 SECTION 216. Notwithstanding any other law limiting expenditures, the limitation on
7 expenditures established by section 2 (2), chapter ___, Oregon Laws 2021 (Enrolled House Bill
8 5004), for the biennium beginning July 1, 2021, as the maximum limit for payment of expenses
9 from fees, moneys or other revenues, including Miscellaneous Receipts, but excluding lottery
10 funds and federal funds, collected or received by the Department of Corrections, for central
11 administration and administrative services, is decreased by \$37,250,485, for deferred mainte-
12 nance.

13 SECTION 217. Notwithstanding any other law limiting expenditures, the amount of
14 \$37,250,485 is established for the biennium beginning July 1, 2021, as the maximum limit for
15 payment of expenses by the Department of Corrections from American Rescue Plan Act
16 Coronavirus State Fiscal Recovery Fund moneys received by the Oregon Department of Ad-
17 ministrative Services and transferred to the Department of Corrections, for central admin-
18 istration and administrative services, for deferred maintenance.

19 SECTION 218. Notwithstanding any other law limiting expenditures, the limitation on
20 expenditures established by section 2 (1), chapter ___, Oregon Laws 2021 (Enrolled House Bill
21 5028), for the biennium beginning July 1, 2021, as the maximum limit for payment of expenses
22 from fees, moneys or other revenues, including Miscellaneous Receipts, but excluding lottery
23 funds and federal funds, collected or received by the Department of State Police, for patrol
24 services, criminal investigations, gaming enforcement and Office of the State Fire Marshal,
25 is decreased by \$4,204,601, for vehicle purchases.

26 SECTION 219. Notwithstanding any other law limiting expenditures, the limitation on
27 expenditures established by section 2 (3), chapter ___, Oregon Laws 2021 (Enrolled House Bill
28 5028), for the biennium beginning July 1, 2021, as the maximum limit for payment of expenses
29 from fees, moneys or other revenues, including Miscellaneous Receipts, but excluding lottery
30 funds and federal funds, collected or received by the Department of State Police, for forensic
31 services and Chief Medical Examiner, is decreased by \$1,884,746, for vehicle and forensic
32 laboratory equipment purchases.

33 SECTION 220. Notwithstanding any other law limiting expenditures, the limitation on
34 expenditures established by section 2 (4), chapter ___, Oregon Laws 2021 (Enrolled House Bill
35 5028), for the biennium beginning July 1, 2021, as the maximum limit for payment of expenses
36 from fees, moneys or other revenues, including Miscellaneous Receipts, but excluding lottery
37 funds and federal funds, collected or received by the Department of State Police, for admin-
38 istrative services, agency support and criminal justice information services, is decreased by
39 \$77,080, for vehicle purchases.

40 SECTION 221. Notwithstanding any other law limiting expenditures, the amount of
41 \$4,204,601 is established for the biennium beginning July 1, 2021, as the maximum limit for
42 payment of expenses by the Department of State Police from American Rescue Plan Act
43 Coronavirus State Fiscal Recovery Fund moneys received by the Oregon Department of Ad-
44 ministrative Services and transferred to the Department of State Police, for the Patrol Ser-
45 vices and Criminal Investigations Division, for vehicle purchases.

1 **SECTION 222.** Notwithstanding any other law limiting expenditures, the amount of
2 \$1,884,746 is established for the biennium beginning July 1, 2021, as the maximum limit for
3 payment of expenses by the Department of State Police from American Rescue Plan Act
4 Coronavirus State Fiscal Recovery Fund moneys received by the Oregon Department of Ad-
5 ministrative Services and transferred to the Department of State Police, for forensic ser-
6 vices, for vehicle and laboratory equipment purchases.

7 **SECTION 223.** Notwithstanding any other law limiting expenditures, the amount of
8 \$77,080 is established for the biennium beginning July 1, 2021, as the maximum limit for
9 payment of expenses by the Department of State Police from American Rescue Plan Act
10 Coronavirus State Fiscal Recovery Fund moneys received by the Oregon Department of Ad-
11 ministrative Services and transferred to the Department of State Police, for agency support,
12 for vehicle purchases.

13 **SECTION 224.** Notwithstanding any other provision of law, the General Fund appropri-
14 ation made to the Oregon Criminal Justice Commission by section 1, chapter __, Oregon
15 Laws 2021 (Enrolled House Bill 5005), for the biennium beginning July 1, 2021, is increased
16 by \$228,395 to administer the restorative justice grant program.

17 **SECTION 225.** Notwithstanding any other law limiting expenditures, the amount of
18 \$632,735 is established for the biennium beginning July 1, 2021, as the maximum limit for
19 payment of expenses from fees, moneys or other revenues, including Miscellaneous Receipts,
20 but excluding lottery funds and federal funds, collected or received by the Oregon Liquor
21 Control Commission, for issuance costs of bonds issued under Article XI-Q of the Oregon
22 Constitution for the purpose of acquiring land and construction of an agency warehouse
23 distribution center and headquarters facilities.

24 **SECTION 226.** Notwithstanding any other law limiting expenditures, the amount of
25 \$27,390,000 is established for the biennium beginning July 1, 2021, as the maximum limit for
26 payment of expenses from fees, moneys or other revenues, including Miscellaneous Receipts,
27 but excluding lottery funds and federal funds, collected or received by the Oregon Liquor
28 Control Commission, for costs of bond issuance and expenses associated with distribution
29 center management information technology systems.

30 **SECTION 227.** Notwithstanding any other law limiting expenditures, the amount of
31 \$175,000 is established for the biennium beginning July 1, 2021, as the maximum limit for
32 payment of expenses from fees, moneys or other revenues, including Miscellaneous Receipts,
33 but excluding lottery funds and federal funds, collected or received by the Oregon Liquor
34 Control Commission, for issuance costs of bonds issued under Article XI-Q of the Oregon
35 Constitution for an automated distribution center conveyor and order fulfillment system.

36 **SECTION 228.** Notwithstanding any other law limiting expenditures, the amount of
37 \$7,547,093 is established for the biennium beginning July 1, 2021, as the maximum limit for
38 payment of expenses from fees, moneys or other revenues, including Miscellaneous Receipts,
39 but excluding lottery funds and federal funds, collected or received by the Oregon Liquor
40 Control Commission, for debt service.

41 **SECTION 229.** In addition to and not in lieu of any other appropriation, there is appro-
42 priated to the Housing and Community Services Department, for the biennium beginning July
43 1, 2021, out of the General Fund, the amount of \$30,000,000, for distributions to compensate
44 landlords for unpaid rent payments pursuant to sections 12 and 13, chapter __, Oregon Laws
45 2021 (Enrolled Senate Bill 278).

SECTION 230. In addition to and not in lieu of any other appropriation, there is appropriated to the Housing and Community Services Department, for the biennium beginning July 1, 2021, out of the General Fund, the amount of \$5,000,000, to award a grant to Home Forward pursuant to section 9, chapter __, Oregon Laws 2021 (Enrolled Senate Bill 278).

SECTION 231. In addition to and not in lieu of any other appropriation, there is appropriated to the Water Resources Department, for the biennium beginning July 1, 2021, out of the General Fund, the amount of \$250,000, for distribution to the Nesika Beach Ophir Water District for the purpose of funding fire protection infrastructure.

SECTION 232. Notwithstanding any other law limiting expenditures, the limitation on expenditures established by section 3 (4), chapter __, Oregon Laws 2021 (Enrolled Senate Bill 5545), for the biennium beginning July 1, 2021, as the maximum limit for payment of expenses from fees, moneys or other revenues, including Miscellaneous Receipts and including federal funds received under cooperative agreements with or contracts from the Bureau of Reclamation of the United States Department of the Interior, the United States Army Corps of Engineers, the United States Geological Survey, the Bonneville Power Administration and the National Fish and Wildlife Foundation, but excluding lottery funds and federal funds not described in section 3, chapter __, Oregon Laws 2021 (Enrolled Senate Bill 5545), collected or received by the Water Resources Department, for technical services, is increased by the following amounts for paying the following costs from the Water Supply Development Account established in ORS 541.656:

- (1) Water supply development grants and loans described in ORS 541.656 (2)(a) \$ 30,000,000
- (2) Deschutes Basin Board of Control piping project \$ 10,000,000
- (3) Bond issuance costs..... \$ 598,860

SECTION 233. Notwithstanding any other law limiting expenditures, the limitation on expenditures established by section 3 (4), chapter __, Oregon Laws 2021 (Enrolled Senate Bill 5545), for the biennium beginning July 1, 2021, as the maximum limit for payment of expenses from fees, moneys or other revenues, including Miscellaneous Receipts and including federal funds received under cooperative agreements with or contracts from the Bureau of Reclamation of the United States Department of the Interior, the United States Army Corps of Engineers, the United States Geological Survey, the Bonneville Power Administration and the National Fish and Wildlife Foundation, but excluding lottery funds and federal funds not described in section 3, chapter __, Oregon Laws 2021 (Enrolled Senate Bill 5545), collected or received by the Water Resources Department, for technical services, is increased by the following amounts for paying the following costs from the Water Resources Department Water Supply Fund established in section 10, chapter 906, Oregon Laws 2009:

- (1) City of Newport for remediation of the Big Creek Dams, including design, environmental permitting and construction of seismically sound replacement dam..... \$ 14,000,000
- (2) Wallowa Lake Irrigation

1	District for rehabilitation	
2	of the Wallowa Lake Dam	\$ 14,000,000
3	(3) Bond issuance costs.....	\$ 443,481

4 **SECTION 234.** Notwithstanding any other law limiting expenditures, the limitation on
5 expenditures established by section 2, chapter __, Oregon Laws 2021 (Enrolled Senate Bill
6 5545), for the biennium beginning July 1, 2021, as the maximum limit for payment of expenses
7 from lottery moneys allocated from the Administrative Services Economic Development
8 Fund to the Water Resources Department, is increased by \$3,514,230, for debt service.

9 **SECTION 235.** Notwithstanding any other provision of law, the General Fund appropri-
10 ation made to the Water Resources Department by section 1 (4), chapter __, Oregon Laws
11 2021 (Enrolled Senate Bill 5545), for the biennium beginning July 1, 2021, for technical ser-
12 vices, is increased by \$500,000, for grants for studies of the feasibility of developing water
13 conservation, reuse and storage projects.

14 **SECTION 236.** Notwithstanding any other law limiting expenditures, the amount of
15 \$6,000,000 is established for the biennium beginning July 1, 2021, as the maximum limit for
16 payment of expenses by the Water Resources Department from American Rescue Plan Act
17 Coronavirus State Fiscal Recovery Fund moneys received by the Oregon Department of Ad-
18 ministrative Services and transferred to the Water Resources Department, for a grant to
19 Umatilla County for the Ordnance regional water infrastructure project.

20 **SECTION 237.** Notwithstanding any other provision of law, the General Fund appropri-
21 ation made to the Water Resources Department by section 1 (4), chapter __, Oregon Laws
22 2021 (Enrolled Senate Bill 5545), for the biennium beginning July 1, 2021, for technical ser-
23 vices, is increased by \$500,000, for a grant to Umatilla County to implement agreements of
24 the Columbia River-Umatilla Solutions task force.

25 **SECTION 238.** Notwithstanding any other provision of law, the General Fund appropri-
26 ation made to the Water Resources Department by section 1 (5), chapter __, Oregon Laws
27 2021 (Enrolled Senate Bill 5545), for the biennium beginning July 1, 2021, for the director's
28 office, is increased by \$500,000, for distribution to Oregon Consensus to convene a process
29 to develop a framework and path for state-supported water planning and management at the
30 water region and/or basin level.

31 **SECTION 239.** Notwithstanding any other provision of law, the General Fund appropri-
32 ation made to the Water Resources Department by section 1 (5), chapter __, Oregon Laws
33 2021 (Enrolled Senate Bill 5545), for the biennium beginning July 1, 2021, for the director's
34 office, is increased by \$200,000, to support regional water planning and associated convenings.

35 **SECTION 240.** Notwithstanding any other provision of law, the General Fund appropri-
36 ation made to the Water Resources Department by section 1 (5), chapter __, Oregon Laws
37 2021 (Enrolled Senate Bill 5545), for the biennium beginning July 1, 2021, for the director's
38 office, is increased by \$450,000, to provide facilitation, document development and staffing
39 support for the 2022 update of the Integrated Water Resources Strategy.

40 **SECTION 241.** Notwithstanding any other provision of law, the General Fund appropri-
41 ation made to the Water Resources Department by section 1 (5), chapter __, Oregon Laws
42 2021 (Enrolled Senate Bill 5545), for the biennium beginning July 1, 2021, for the director's
43 office, is increased by \$350,000, to contract for a statewide business case assessment to ex-
44 amine the economic value of water to Oregon.

45 **SECTION 242.** Notwithstanding any other provision of law, the General Fund appropri-

1 ation made to the Water Resources Department by section 1 (4), chapter ___, Oregon Laws
2 2021 (Enrolled Senate Bill 5545), for the biennium beginning July 1, 2021, for technical ser-
3 vices, is increased by \$200,000, to support currently participating entities in the place-based
4 planning program.

5 SECTION 243. Notwithstanding any other law limiting expenditures, the limitation on
6 expenditures established by section 3 (4), chapter ___, Oregon Laws 2021 (Enrolled Senate
7 Bill 5545), for the biennium beginning July 1, 2021, as the maximum limit for payment of ex-
8 penses from fees, moneys or other revenues, including Miscellaneous Receipts and including
9 federal funds received under cooperative agreements with or contracts from the Bureau of
10 Reclamation of the United States Department of the Interior, the United States Army Corps
11 of Engineers, the United States Geological Survey, the Bonneville Power Administration and
12 the National Fish and Wildlife Foundation, but excluding lottery funds and federal funds not
13 described in section 3, chapter ___, Oregon Laws 2021 (Enrolled Senate Bill 5545), collected
14 or received by the Water Resources Department, for technical services, is increased by
15 \$500,000, for authorized expenditures of moneys deposited in the Domestic Well Remediation
16 Fund established in section 3, chapter ___, Oregon Laws 2021 (Enrolled House Bill 3092).

17 SECTION 244. Notwithstanding any other provision of law, the General Fund appropri-
18 ation made to the Water Resources Department by section 1 (5), chapter ___, Oregon Laws
19 2021 (Enrolled Senate Bill 5545), for the biennium beginning July 1, 2021, for the director's
20 office, is increased by \$2,200,000, to address the department's legal caseload backlog.

21 SECTION 245. Notwithstanding any other law limiting expenditures, the amount of
22 \$1,000,000 is established for the biennium beginning July 1, 2021, as the maximum limit for
23 payment of expenses by the Water Resources Department from American Rescue Plan Act
24 Coronavirus State Fiscal Recovery Fund moneys received by the Oregon Department of Ad-
25 ministrative Services and transferred to the Water Resources Department, for place-based
26 planning.

27 SECTION 246. Notwithstanding any other law limiting expenditures, the amount of
28 \$2,000,000 is established for the biennium beginning July 1, 2021, as the maximum limit for
29 payment of expenses by the Water Resources Department from American Rescue Plan Act
30 Coronavirus State Fiscal Recovery Fund moneys received by the Oregon Department of Ad-
31 ministrative Services and transferred to the Water Resources Department, for deposit into
32 the Water Well Abandonment, Repair and Replacement Fund established in section 2, chap-
33 ter ___, Oregon Laws 2021 (Enrolled House Bill 2145).

34 SECTION 247. Notwithstanding any other law limiting expenditures, the limitation on
35 expenditures established by section 3 (4), chapter ___, Oregon Laws 2021 (Enrolled Senate
36 Bill 5545), for the biennium beginning July 1, 2021, as the maximum limit for payment of ex-
37 penses from fees, moneys or other revenues, including Miscellaneous Receipts and including
38 federal funds received under cooperative agreements with or contracts from the Bureau of
39 Reclamation of the United States Department of the Interior, the United States Army Corps
40 of Engineers, the United States Geological Survey, the Bonneville Power Administration and
41 the National Fish and Wildlife Foundation, but excluding lottery funds and federal funds not
42 described in section 3, chapter ___, Oregon Laws 2021 (Enrolled Senate Bill 5545), collected
43 or received by the Water Resources Department, for technical services, is increased by
44 \$2,100,000, for authorized expenditures of moneys deposited in the Water Well Abandonment,
45 Repair and Replacement Fund established in section 2, chapter ___, Oregon Laws 2021 (En-

1 rolled House Bill 2145).

2 **SECTION 248.** Notwithstanding any other law limiting expenditures, the amount of
3 \$500,000 is established for the biennium beginning July 1, 2021, as the maximum limit for
4 payment of expenses by the Water Resources Department from American Rescue Plan Act
5 Coronavirus State Fiscal Recovery Fund moneys received by the Oregon Department of Ad-
6 ministrative Services and transferred to the Water Resources Department, for assistance to
7 local governments with meeting fish passage requirements for dam upgrade projects.

8 **SECTION 249.** Notwithstanding any other law limiting expenditures, the amount of
9 \$3,000,000 is established for the biennium beginning July 1, 2021, as the maximum limit for
10 payment of expenses by the Water Resources Department from American Rescue Plan Act
11 Coronavirus State Fiscal Recovery Fund moneys received by the Oregon Department of Ad-
12 ministrative Services and transferred to the Water Resources Department, to supplement
13 fee-based services pending development of sustainable, long-term funding mechanisms.

14 **SECTION 250.** Notwithstanding any other law limiting expenditures, the amount of
15 \$4,000,000 is established for the biennium beginning July 1, 2021, as the maximum limit for
16 payment of expenses by the Water Resources Department from American Rescue Plan Act
17 Coronavirus State Fiscal Recovery Fund moneys received by the Oregon Department of Ad-
18 ministrative Services and transferred to the Water Resources Department, for the provision
19 of contracted services to perform flood methodology and inundation assessments for dams
20 and engineering analyses on dams.

21 **SECTION 251.** Notwithstanding any other law limiting expenditures, the amount of
22 \$3,000,000 is established for the biennium beginning July 1, 2021, as the maximum limit for
23 payment of expenses by the Water Resources Department from American Rescue Plan Act
24 Coronavirus State Fiscal Recovery Fund moneys received by the Oregon Department of Ad-
25 ministrative Services and transferred to the Water Resources Department, for the purchase
26 and deployment of surface and ground water data collection equipment.

27 **SECTION 252.** Notwithstanding any other law limiting expenditures, the amount of
28 \$1,000,000 is established for the biennium beginning July 1, 2021, as the maximum limit for
29 payment of expenses by the Water Resources Department from American Rescue Plan Act
30 Coronavirus State Fiscal Recovery Fund moneys received by the Oregon Department of Ad-
31 ministrative Services and transferred to the Water Resources Department, for deposit in the
32 Water Measurement Cost Share Program Revolving Fund established in ORS 536.021.

33 **SECTION 253.** Notwithstanding any other law limiting expenditures, the amount of
34 \$2,283,800 is established for the biennium beginning July 1, 2021, as the maximum limit for
35 payment of expenses by the Oregon Health Authority from American Rescue Plan Act
36 Coronavirus State Fiscal Recovery Fund moneys received by the Oregon Department of Ad-
37 ministrative Services and transferred to the Oregon Health Authority, for deferred mainte-
38 nance and equipment replacement costs at the Oregon State Hospital.

39 **SECTION 254.** Notwithstanding any other provision of law, the General Fund appropri-
40 ation made to the Oregon Health Authority by section 1 (5), chapter __, Oregon Laws 2021
41 (Enrolled House Bill 5024), for the biennium beginning July 1, 2021, for debt service, is in-
42 creased by \$958,626.

43 **SECTION 255.** Notwithstanding any other law limiting expenditures, the amount of
44 \$117,250 is established for the biennium beginning July 1, 2021, as the maximum limit for
45 payment of expenses from fees, moneys or other revenues, including Miscellaneous Receipts,

1 but excluding lottery funds and federal funds, collected or received by the Oregon Health
2 Authority, for bond issuance costs for projects at the Oregon State Hospital.

3 **SECTION 256.** Notwithstanding any other provision of law, the General Fund appropri-
4 ation made to the Oregon Health Authority by section 1 (1), chapter __, Oregon Laws 2021
5 (Enrolled House Bill 5024), for the biennium beginning July 1, 2021, for health systems, health
6 policy and analytics, and public health, is increased by \$145,714 for implementation of chapter
7 95, Oregon Laws 2019, by the Oregon State University College of Pharmacy.

8 **SECTION 257.** Notwithstanding any other law limiting expenditures, the amount of
9 \$14,870,281 is established for the biennium beginning July 1, 2021, as the maximum limit for
10 payment of expenses from fees, moneys, or other revenues, including Miscellaneous Receipts,
11 but excluding lottery funds and federal funds, collected or received by the Oregon Health
12 Authority, for the transfer of the Health Insurance Marketplace from the Department of
13 Consumer and Business Services.

14 **SECTION 258.** Notwithstanding any other law limiting expenditures, the amount of
15 \$20,253,714 is established for the biennium beginning July 1, 2021, as the maximum limit for
16 payment of expenses from fees, moneys, or other revenues, including Miscellaneous Receipts,
17 but excluding lottery funds and federal funds, collected or received by the Oregon Health
18 Authority, for the Behavioral Health Housing Incentive Fund, associated bond issuance costs
19 and other associated bond expenses.

20 **SECTION 259.** Notwithstanding any other provision of law, the General Fund appropri-
21 ation made to the Oregon Health Authority by section 1 (1), chapter __, Oregon Laws 2021
22 (Enrolled House Bill 5024), for the biennium beginning July 1, 2021, for health systems, health
23 policy and analytics, and public health, is increased by \$5,000,000 for costs associated with
24 the implementation of chapter __, Oregon Laws 2021 (Enrolled House Bill 2086).

25 **SECTION 260.** Notwithstanding any other provision of law, the General Fund appropri-
26 ation made to the Oregon Health Authority by section 1 (1), chapter __, Oregon Laws 2021
27 (Enrolled House Bill 5024), for the biennium beginning July 1, 2021, for health systems, health
28 policy and analytics, and public health, is increased by \$780,457 for implementation of chapter
29 __, Oregon Laws 2021 (Enrolled House Bill 2362).

30 **SECTION 261.** Notwithstanding any other provision of law, the General Fund appropri-
31 ation made to the Oregon Health Authority by section 1 (1), chapter __, Oregon Laws 2021
32 (Enrolled House Bill 5024), for the biennium beginning July 1, 2021, for health systems, health
33 policy and analytics, and public health, is increased by \$300,000 for studying the behavioral
34 health structures for services provided through state agencies.

35 **SECTION 262.** Notwithstanding any other law limiting expenditures, the limitation on
36 expenditures established by section 1 (4), chapter __, Oregon Laws 2021 (Enrolled Senate
37 Bill 5510), for the biennium beginning July 1, 2021, as the maximum limit for payment of ex-
38 penses from fees, moneys or other revenues, including Miscellaneous Receipts, but excluding
39 lottery funds and federal funds, collected or received by the Department of Consumer and
40 Business Services, is decreased by \$14,870,281, for transfer of the Health Insurance Market-
41 place program to the Oregon Health Authority.

42 **SECTION 263.** In addition to and not in lieu of any other appropriation, there is appropri-
43 ated to the Department of Consumer and Business Services, for the biennium beginning
44 July 1, 2021, out of the General Fund, the amount of \$10,678,004, for a residential and com-
45 mercial fire hardening grant program.

1 **SECTION 264.** Notwithstanding any other provision of law, the General Fund appropri-
2 ation made to the Bureau of Labor and Industries by section 1, chapter ___, Oregon Laws
3 2021 (Enrolled House Bill 5015), for the biennium beginning July 1, 2021, is increased by
4 \$2,310,459 for the Fair Housing Enforcement Statewide Investment.

5 **SECTION 265.** (1) In addition to and not in lieu of any other appropriation, there is ap-
6 propriated to the Emergency Board, for the biennium beginning July 1, 2021, out of the
7 General Fund, the amount of \$19,000,000, to be allocated to the Oregon Health Authority for
8 dental rates for medical assistance programs.

9 (2) If any of the moneys appropriated by subsection (1) of this section are not allocated
10 by the Emergency Board prior to December 1, 2022, the moneys remaining on that date be-
11 come available for any purpose for which the Emergency Board lawfully may allocate funds.

12 **SECTION 266.** In addition to and not in lieu of any other appropriation, there is appro-
13 priated to the Mental Health Regulatory Agency, for the biennium beginning July 1, 2021, out
14 of the General Fund, the amount of \$300,000 for a demographic study of licensees and a di-
15 versity plan.

16 **SECTION 267.** (1) In addition to and not in lieu of any other appropriation, there is ap-
17 propriated to the Emergency Board, for the biennium beginning July 1, 2021, out of the
18 General Fund, the amount of \$55,000,000, to be allocated to the Oregon Health Authority or
19 the Department of Human Services for caseload costs or other budget challenges that the
20 agency is unable to mitigate.

21 (2) If any of the moneys appropriated by subsection (1) of this section are not allocated
22 by the Emergency Board prior to December 1, 2022, the moneys remaining on that date be-
23 come available for any purpose for which the Emergency Board lawfully may allocate funds.

24 **SECTION 268.** In addition to and not in lieu of any other appropriation, there is appro-
25 priated to the Housing and Community Services Department, for the biennium beginning July
26 1, 2021, out of the General Fund, the amount of \$2,000,000, to award a grant to SquareOne
27 Villages for a shared equity homeownership pilot project for affordable housing units with
28 innovative ownership structures.

29 **SECTION 269.** Notwithstanding any other provision of law, the General Fund appropri-
30 ation made to the Housing and Community Services Department by section 5, chapter ___,
31 Oregon Laws 2021 (Enrolled House Bill 5011), for the biennium beginning July 1, 2021, for debt
32 service for bond-related activities, is increased by \$21,402,830.

33 **SECTION 270.** Notwithstanding any other law limiting expenditures, the limitation on
34 expenditures established by section 2, chapter ___, Oregon Laws 2021 (Enrolled House Bill
35 5011), as the maximum limit for payment of expenses for operations, from fees, moneys or
36 other revenues, including Miscellaneous Receipts and federal funds from the United States
37 Department of Housing and Urban Development for contract services, but excluding lottery
38 funds and federal funds not described in section 2, chapter ___, Oregon Laws 2021 (Enrolled
39 House Bill 5011), collected or received by the Housing and Community Services Department,
40 is increased by \$3,490,000, for issuance costs of bonds issued under Article XI-Q of the
41 Oregon Constitution for the development of affordable housing for low income households
42 and permanent supportive housing.

43 **SECTION 271.** Notwithstanding any other law limiting expenditures, the limitation on
44 expenditures established by section 2, chapter ___, Oregon Laws 2021 (Enrolled House Bill
45 5011), as the maximum limit for payment of expenses for operations, from fees, moneys or

1 other revenues, including Miscellaneous Receipts and federal funds from the United States
2 Department of Housing and Urban Development for contract services, but excluding lottery
3 funds and federal funds not described in section 2, chapter __, Oregon Laws 2021 (Enrolled
4 House Bill 5011), collected or received by the Housing and Community Services Department,
5 is increased by \$2,037,700, for payment of expenses related to the development of affordable
6 housing for low income households and permanent supportive housing developed with pro-
7 ceeds from bonds issued under Article XI-Q of the Oregon Constitution.

8 SECTION 272. Notwithstanding any other provision of law, the General Fund appropri-
9 ation made to the Housing and Community Services Department by section 1, chapter __,
10 Oregon Laws 2021 (Enrolled House Bill 5011), for the biennium beginning July 1, 2021, is in-
11 creased by \$1,600,000 for supportive services and rental assistance payments for permanent
12 supportive housing developed with proceeds from bonds issued under Article XI-Q of the
13 Oregon Constitution.

14 SECTION 273. In addition to and not in lieu of any other appropriation, there is appro-
15 priated to the Housing and Community Services Department, for the biennium beginning July
16 1, 2021, out of the General Fund, the amount of \$30,000,000, for funding for loans to pur-
17 chasers of naturally occurring affordable housing stock or land upon which affordable hous-
18 ing will be developed.

19 SECTION 274. Notwithstanding any other provision of law, the General Fund appropri-
20 ation made to the Housing and Community Services Department by section 1, chapter __,
21 Oregon Laws 2021 (Enrolled House Bill 5011), for the biennium beginning July 1, 2021, is in-
22 creased by \$100,000,000 to provide financial assistance to aid in the acquisition, renovation
23 or maintenance of properties with project-based federal rental assistance contracts, public
24 housing undergoing significant recapitalization or publicly supported housing as defined in
25 ORS 456.250, or to preserve the affordability of manufactured dwelling parks.

26 SECTION 275. In addition to and not in lieu of any other appropriation, there is appro-
27 priated to the Housing and Community Services Department, for the biennium beginning July
28 1, 2021, out of the General Fund, the amount of \$3,000,000 for one or more grants to nonprofit
29 organizations for the purposes of developing or improving infrastructure for a manufactured
30 dwelling park in Springfield, Oregon.

31 SECTION 276. Notwithstanding any other provision of law, the General Fund appropri-
32 ation made to the Housing and Community Services Department by section 1, chapter __,
33 Oregon Laws 2021 (Enrolled House Bill 5011), for the biennium beginning July 1, 2021, is in-
34 creased by \$225,953 for incorporation of regional housing needs analyses into state and local
35 housing and land use planning.

36 SECTION 277. Notwithstanding any other law limiting expenditures, the limitation on
37 expenditures established by section 2, chapter __, Oregon Laws 2021 (Enrolled House Bill
38 5011), as the maximum limit for payment of expenses for operations, from fees, moneys or
39 other revenues, including Miscellaneous Receipts and federal funds from the United States
40 Department of Housing and Urban Development for contract services, but excluding lottery
41 funds and federal funds not described in section 2, chapter __, Oregon Laws 2021 (Enrolled
42 House Bill 5011), collected or received by the Housing and Community Services Department,
43 is increased by \$4,500,000 for expenditures from the Long-Term Rent Assistance Fund in ac-
44 cordance with chapter __, Oregon Laws 2021 (Enrolled House Bill 2163).

45 SECTION 278. In addition to and not in lieu of any other appropriation, there is appro-

1 **priated to the Housing and Community Services Department, for the biennium beginning July**
2 **1, 2021, out of the General Fund, the amount of \$100,383,496 for housing development, con-**
3 **struction, infrastructure, rebuilding, down payment assistance, loans and services associated**
4 **with wildfire recovery.**

5 **SECTION 279. Notwithstanding any other law limiting expenditures, the amount of**
6 **\$50,780,071 is established for the biennium beginning July 1, 2021, as the maximum limit for**
7 **payment of expenses from fees, moneys or other revenues, including Miscellaneous Receipts**
8 **and federal funds from the United States Department of Housing and Urban Development for**
9 **contract services, but excluding lottery funds and federal funds not described in this section,**
10 **collected or received by the Housing and Community Services Department, for operations,**
11 **land acquisition and interim housing supply assets acquired in association with wildfire re-**
12 **covery efforts.**

13 **SECTION 280. Notwithstanding any other law limiting expenditures, the amount estab-**
14 **lished by section 3, chapter ___, Oregon Laws 2021 (Enrolled House Bill 5011), as the maxi-**
15 **imum limit for payment of expenses from lottery moneys allocated from the Administrative**
16 **Services Economic Development Fund to the Housing and Community Services Department**
17 **for lottery bonds, is increased by \$2,189,980, for debt service on lottery bonds.**

18 **SECTION 281. (1) In addition to and not in lieu of any other appropriation, there is ap-**
19 **propriated to the Emergency Board, for the biennium beginning July 1, 2021, out of the**
20 **General Fund, the amount of \$30,000,000, to be allocated to the Oregon Health Authority for**
21 **the Oregon Essential Workforce Health Care Program established by section 1, chapter ___,**
22 **Oregon Laws 2021 (Enrolled Senate Bill 800).**

23 **(2) If any of the moneys appropriated by subsection (1) of this section are not allocated**
24 **by the Emergency Board prior to December 1, 2022, the moneys remaining on that date be-**
25 **come available for any purpose for which the Emergency Board lawfully may allocate funds.**

26 **SECTION 282. Notwithstanding any other provision of law, the General Fund appropri-**
27 **ation made to the Oregon Military Department by section 1 (3), chapter ___, Oregon Laws**
28 **2021 (Enrolled Senate Bill 5535), for the biennium beginning July 1, 2021, for emergency**
29 **management, is increased by \$20,000,000 for matching funds for the Federal Emergency**
30 **Management Agency's Hazard Mitigation Grant Program.**

31 **SECTION 283. Notwithstanding any other provision of law, the General Fund appropri-**
32 **ation made to the Department of State Police by section 1 (4), chapter ___, Oregon Laws 2021**
33 **(Enrolled House Bill 5028), for the biennium beginning July 1, 2021, for Administrative Ser-**
34 **vices, Agency Support and Criminal Justice Information Services, is increased by \$2,789,991**
35 **for the LEDS 20/20 Phase 6 - Sex Offender Registry project.**

36 **SECTION 284. Notwithstanding any other provision of law, the General Fund appropri-**
37 **ation made to the Department of State Police by section 1 (1), chapter ___, Oregon Laws 2021**
38 **(Enrolled House Bill 5028), for the biennium beginning July 1, 2021, for Patrol Services,**
39 **Criminal Investigations, Gaming Enforcement and Office of the State Fire Marshal, is in-**
40 **creased by \$5,000 for the Drakes Crossing Rural Fire Protection District, for matching funds**
41 **for a Federal Emergency Management Agency grant.**

42 **SECTION 285. Notwithstanding any other law limiting expenditures, the limitation on**
43 **expenditures established by section 1 (1), chapter ___, Oregon Laws 2021 (Enrolled Senate**
44 **Bill 5504), for the biennium beginning July 1, 2021, as the maximum limit for payment of ex-**
45 **penditures from fees, moneys or other revenues, including Miscellaneous Receipts, but excluding**

1 lottery funds and federal funds, collected or received by the Oregon Department of Aviation,
2 for operations, is increased by \$230,181, for revenue from the two-cent increase on aviation
3 fuel tax established by chapter ___, Oregon Laws 2021 (Enrolled House Bill 2434), which funds
4 the aviation system action program.

5 **SECTION 286.** Notwithstanding any other law limiting expenditures, the limitation on
6 expenditures established by section 1 (5), chapter ___, Oregon Laws 2021 (Enrolled Senate
7 Bill 5504), for the biennium beginning July 1, 2021, as the maximum limit for payment of ex-
8 penses from fees, moneys or other revenues, including Miscellaneous Receipts, but excluding
9 lottery funds and federal funds, collected or received by the Oregon Department of Aviation,
10 for the aviation system action program, is increased by \$4,373,444, for revenue from the
11 two-cent increase on aviation fuel tax established by chapter ___, Oregon Laws 2021 (Enrolled
12 House Bill 2434), which funds the aviation system action program.

13 **SECTION 287.** In addition to and not in lieu of any other appropriation, there is appro-
14 priated to the Oregon Business Development Department, for the biennium beginning July
15 1, 2021, out of the General Fund, the amount of \$25,000,000, for the creation of an emerging
16 opportunities program to provide funding assistance to entities for projects targeted at ena-
17 bling private investment in Oregon.

18 **SECTION 288.** Notwithstanding any other law limiting expenditures, the limitation on
19 expenditures established by section 4, chapter ___, Oregon Laws 2021 (Enrolled Senate Bill
20 5542), for the biennium beginning July 1, 2021, as the maximum limit for payment of expenses
21 from lottery moneys allocated from the Administrative Services Economic Development
22 Fund to the Department of Transportation for debt service, is increased by \$328,752.

23 **SECTION 289.** Notwithstanding any other law limiting expenditures, the amount of
24 \$300,000,000 is established for the biennium beginning July 1, 2021, as the maximum limit for
25 payment of expenses by the Oregon Health Authority from American Rescue Plan Act
26 Coronavirus State Fiscal Recovery Fund moneys received by the Oregon Department of Ad-
27 ministrative Services and transferred to the Oregon Health Authority, for operations and
28 health-related services at the Oregon State Hospital.

29 **SECTION 290.** Notwithstanding any other provision of law, the General Fund appropri-
30 ation made to the Oregon Health Authority by section 1 (2), chapter ___, Oregon Laws 2021
31 (Enrolled House Bill 5024), for the biennium beginning July 1, 2021, for the Oregon State
32 Hospital, is decreased by \$300,000,000.

33 **SECTION 291.** Notwithstanding any other law limiting expenditures, the amount of
34 \$800,000,000 is established for the biennium beginning July 1, 2021, as the maximum limit for
35 payment of expenses by the Department of Corrections from American Rescue Plan Act
36 Coronavirus State Fiscal Recovery Fund moneys received by the Oregon Department of Ad-
37 ministrative Services and transferred to the Department of Corrections, for operations and
38 health services.

39 **SECTION 292.** Notwithstanding any other provision of law, the General Fund appropri-
40 ation made to the Department of Corrections by section 1 (1), chapter ___, Oregon Laws 2021
41 (Enrolled House Bill 5004), for the biennium beginning July 1, 2021, for operations and health
42 services, is decreased by \$800,000,000.

43 **SECTION 293.** Notwithstanding any other law limiting expenditures, the amount of
44 \$100,000,000 is established for the biennium beginning July 1, 2021, as the maximum limit for
45 payment of expenses by the Oregon Youth Authority from American Rescue Plan Act

1 Coronavirus State Fiscal Recovery Fund moneys received by the Oregon Department of Ad-
 2 ministrative Services and transferred to the Oregon Youth Authority, for facility programs.

3 **SECTION 294.** Notwithstanding any other provision of law, the General Fund appropri-
 4 ation made to the Oregon Youth Authority by section 1 (1), chapter __, Oregon Laws 2021
 5 (Enrolled House Bill 5039), for the biennium beginning July 1, 2021, for facility programs, is
 6 decreased by \$100,000,000.

7 **SECTION 295.** Notwithstanding any other law limiting expenditures, the limitation on
 8 expenditures established by section 6 (1), chapter __, Oregon Laws 2021 (Enrolled Senate
 9 Bill 5528), for the biennium beginning July 1, 2021, as the maximum limit for payment of
 10 expenses from fees, moneys or other revenues, including Miscellaneous Receipts, but ex-
 11 cluding lottery funds and federal funds and funds described in sections 8 to 12, chapter __,
 12 Oregon Laws 2021 (Enrolled Bill 5528), collected or received by the Higher Education Coor-
 13 dinating Commission, for programs and related grants is increased by \$10,000,000 for pay-
 14 ments out of the Oregon Conservation Corps Fund established by section 23, chapter __,
 15 Oregon Laws 2021 (Enrolled Senate Bill 762).

16 **SECTION 296.** Notwithstanding any other law limiting expenditures, the limitation on
 17 expenditures established by section 2 (8), chapter __, Oregon Laws 2021 (Enrolled Senate
 18 Bill 5529), for the biennium beginning July 1, 2021, as the maximum limit for payment of ex-
 19 penses from fees, moneys or other revenues, including Miscellaneous Receipts and Medicare
 20 receipts and including federal funds for indirect cost recovery, Social Security Supplemental
 21 Security Income recoveries and the Child Care and Development Fund, but excluding lottery
 22 funds and federal funds not described in section 2, chapter __, Oregon Laws 2021 (Enrolled
 23 Senate Bill 5529), collected or received by the Department of Human Services, for shared
 24 services, is increased by \$628,913 for the purpose of carrying out section 3, chapter __,
 25 Oregon Laws 2021 (Enrolled Senate Bill 749).

26 **SECTION 297.** Notwithstanding any other provision of law, the General Fund appropri-
 27 ation made to the State Forestry Department by section 1 (4), chapter __, Oregon Laws
 28 2021 (Enrolled Senate Bill 5518), for the biennium beginning July 1, 2021, for private forests,
 29 is increased by \$686,300 for costs associated with the establishment of positions related to
 30 administration of the Oregon Forest Practices Act.

31 **SECTION 298.** Notwithstanding any other law limiting expenditures, the limitation on
 32 expenditures established by section 2 (5), chapter __, Oregon Laws 2021 (Enrolled Senate
 33 Bill 5518), for the biennium beginning July 1, 2021, as the maximum limit for payment of ex-
 34 penses from fees, moneys or other revenues, including Miscellaneous Receipts and including
 35 federal funds from the United States Forest Service for fire protection and for research
 36 projects, but excluding lottery funds and federal funds not described in section 2, chapter __,
 37 Oregon Laws 2021 (Enrolled Senate Bill 5518), collected or received by the State Forestry
 38 Department, for private forests, is increased by \$457,530, for costs associated with the es-
 39 tablishment of positions related to administration of the Oregon Forest Practices Act.

40 **SECTION 299.** Notwithstanding any other provision of law, the authorized appropriations
 41 and expenditure limitations for the biennium beginning July 1, 2021, for the following agen-
 42 cies and programs are changed by the amounts specified:

43
 44
 45 (1) ADMINISTRATION.

	2021	
	Oregon Laws	
	Chapter/	
Agency/Program/Funds	Section	Adjustment
Oregon Advocacy Commissions		
Office:		
Operating Expenses		
General Fund	SB 5501 1	-\$16,340
Oregon Department of		
Administrative Services:		
Chief Operating Office		
Other funds	HB 5002 2(1)	-41,343
Debt Service		
General Fund	HB 5002 1(7)	-600,308
Chief Financial Office		
Other funds	HB 5002 2(2)	-57,772
Office of the State Chief		
Information Officer - Policy		
Other funds	HB 5002 2(3)	-144,309
Chief Human Resource Office		
Other funds	HB 5002 2(4)	-124,310
OSCIO - State Data Center		
- Operations		
Other funds	HB 5002 2(5)(a)	-877,634
Enterprise Asset Management		
Other funds	HB 5002 2(6)	-65,117
Enterprise Goods and		
Services		
Other funds	HB 5002 2(7)	-1,776,395
Business Services		
Other funds	HB 5002 2(8)	-1,554,348
Debt Service - ODAS		
Other funds	HB 5002 2(12)	-2,695,360
ODAS Information Technology		
Other funds	HB 5002 2(14)	+110,879
Debt Service and Related		
Costs for Bonds Issued		
Lottery funds	HB 5002 3	-8,932,386
State Treasury:		
Administrative Services		
Other funds	SB 5544 1(1)	-271,372
Investment Services		

1	Other funds	SB 5544 1(3)	-196,552
2	Public Savings Services		
3	Other funds	SB 5544 1(4)	-62,640
4	State and Local Government		
5	Financial Services		
6	Other funds	SB 5544 1(5)	-90,669
7	Oregon Racing Commission:		
8	Operating Expenses		
9	Other funds	HB 5033 1	-40,195
10	Public Employees Retirement		
11	System:		
12	Central Administration		
13	Division		
14	Other funds	SB 5536 1(1)	-210,200
15	Financial and Administrative		
16	Services Division		
17	Other funds	SB 5536 1(2)	-3,306,098
18	Information Services		
19	Division		
20	Other funds	SB 5536 1(3)	+7,730
21	Operations Division		
22	Other funds	SB 5536 1(4)	-11,469
23	Compliance, Audit and		
24	Risk Division		
25	Other funds	SB 5536 1(5)	-68,410
26	Secretary of State:		
27	Administrative Services		
28	Division		
29	General Fund	SB 5538 1(1)	+20,067
30	Other funds	SB 5538 2(1)	-106,645
31	Elections Division		
32	General Fund	SB 5538 1(2)	-211,220
33	Other funds	SB 5538 2(2)	-34
34	Federal funds	SB 5538 3	-6,971
35	Archives Division		
36	Other funds	SB 5538 2(4)	-164,264
37	Audits Division		
38	Other funds	SB 5538 2(3)	-126,229
39	Corporation Division		
40	Other funds	SB 5538 2(5)	-155,311
41	Oregon Liquor Control		
42	Commission:		
43	Administrative Expenses		
44	Other funds	HB 5018 1(1)	-514,975
45	Marijuana Regulation		

1	- Recreational		
2	Other funds	HB 5018 1(2)	-39,720
3	Marijuana Regulation		
4	- Medical		
5	Other funds	HB 5018 1(3)	-3,722
6	Department of Revenue:		
7	Administration		
8	General Fund	SB 5537 1(1)	-1,197,563
9	Other funds	SB 5537 2(1)	-325,197
10	Property Tax Division		
11	General Fund	SB 5537 1(2)	-117,395
12	Other funds	SB 5537 2(2)	-5,616
13	Personal Tax and		
14	Compliance Division		
15	General Fund	SB 5537 1(3)	-419,665
16	Other funds	SB 5537 2(3)	-14,434
17	Business Division		
18	General Fund	SB 5537 1(4)	-158,912
19	Other funds	SB 5537 2(4)	-58,963
20	Information Technology		
21	Services Division		
22	General Fund	SB 5537 1(6)	+40,422
23	Other funds	SB 5537 2(7)	+10,298
24	Debt Service		
25	General Fund	SB 5537 1(7)	-789,000
26	Other funds	SB 5537 2(10)	+790,000
27	Collections Division		
28	General Fund	SB 5537 1(5)	-69,688
29	Other funds	SB 5537 2(5)	-40,049
30	Marijuana Division		
31	Other funds	SB 5537 2(8)	-22,802
32	Corporate Division		
33	Other funds	SB 5537 2(6)	-20,201
34	Senior Property Tax		
35	Deferral Program		
36	Other funds	SB 5537 2(9)	-9,469
37	Employment Relations		
38	Board:		
39	Operating Expenses		
40	General Fund	HB 5008 1	-77,831
41	Assessments of Agencies		
42	Other funds	HB 5008 3	-51,846
43	Office of the Governor:		
44	Operating Expenses		
45	General Fund	SB 5520 1	-476,684

1	Other funds	SB 5520 4	-92,512
2	Regional Solutions		
3	Lottery funds	SB 5520 3	-72,430
4	Oregon Government Ethics		
5	Commission:		
6	Operating Expenses		
7	Other funds	SB 5519 1	-92,004
8	State Library:		
9	Operating Expenses		
10	General Fund	HB 5017 1	-70,697
11	Operating Expenses		
12	- Non-Assessments		
13	Other funds	HB 5017 2	-96,767
14	Operating Expenses		
15	- Assessments		
16	Other funds	HB 5017 3	-120,049

(2) CONSUMER AND BUSINESS SERVICES.

21			
22		2021	
23		Oregon Laws	
24		Chapter/	
25	Agency/Program/Funds	Section	Adjustment
26			
27	Oregon Board of Accountancy:		
28	Operating Expenses		
29	Other funds	HB 5001 1	-\$88,512
30	State Board of Tax		
31	Practitioners:		
32	Operating Expenses		
33	Other funds	SB 5540 1	-69,152
34	Construction Contractors		
35	Board:		
36	Operating Expenses		
37	Other funds	SB 5509 1	-186,817
38	Mental Health Regulatory		
39	Agency		
40	Oregon Board of Licensed		
41	Professional Counselors		
42	and Therapists:		
43	Other funds	SB 5523 1	-94,751
44	Oregon Board of Psychology:		
45	Other funds	SB 5523 2	-50,980

1	State Board of Chiropractic		
2	Examiners:		
3	Operating Expenses		
4	Other funds	SB 5507 1	-79,230
5	State Board of Licensed		
6	Social Workers:		
7	Operating Expenses		
8	Other funds	SB 5532 1	-86,002
9	Oregon Board of Dentistry:		
10	Operating Expenses		
11	Other funds	SB 5511 1	-23,039
12	Health-Related Licensing		
13	Boards:		
14	State Mortuary and Cemetery		
15	Board		
16	Other funds	SB 5521 1	-54,881
17	Oregon Board of Naturopathic		
18	Medicine		
19	Other funds	SB 5521 2	-31,572
20	Occupational Therapy		
21	Licensing Board		
22	Other funds	SB 5521 3	-14,198
23	Board of Medical Imaging		
24	Other funds	SB 5521 4	-30,351
25	State Board of Examiners		
26	for Speech-Language		
27	Pathology and Audiology		
28	Other funds	SB 5521 5	-26,641
29	Oregon State Veterinary		
30	Medical Examining Board		
31	Other funds	SB 5521 6	-31,762
32	Bureau of Labor and		
33	Industries:		
34	Operating Expenses		
35	General Fund	HB 5015 1	-159,929
36	Other funds	HB 5015 2	-114,658
37	Federal funds	HB 5015 4	-14,786
38	Wage Security Fund		
39	Administration		
40	Other funds	HB 5015 3(1)	-27,629
41	Public Utility Commission:		
42	Utility Program		
43	Other funds	HB 5032 1(1)	-215,242
44	Residential Service		
45	Protection Fund		

1	Other funds	HB 5032 1(2)	-13,440
2	Administration		
3	Other funds	HB 5032 1(3)	-142,891
4	Oregon Board of Maritime		
5	Pilots		
6	Other funds	HB 5032 1(4)	-11,713
7	Department of Consumer and		
8	Business Services:		
9	Workers' Compensation		
10	Board		
11	Other funds	SB 5510 1(1)	-107,415
12	Workers' Compensation		
13	Division		
14	Other funds	SB 5510 1(2)	-432,712
15	Oregon OSHA		
16	Other funds	SB 5510 1(3)	-503,718
17	Central Services Division		
18	Other funds	SB 5510 1(5)	-329,020
19	Division of Financial		
20	Regulation		
21	Other funds	SB 5510 1(6)	-408,386
22	Federal funds	SB 5510 2(5)	-157
23	Building Codes Division		
24	Other funds	SB 5510 1(7)	-256,616
25	Health Insurance Exchange		
26	- Marketplace Division		
27	Other funds	SB 5510 1(4)	-54,625
28	Real Estate Agency:		
29	Operating Expenses		
30	Other funds	HB 5034 1	-66,208
31	Oregon State Board of		
32	Nursing:		
33	Operating Expenses		
34	Other funds	HB 5022 1	-123,016
35	Oregon Medical Board:		
36	Operating Expenses		
37	Other funds	HB 5021 1	-84,573
38	State Board of Pharmacy:		
39	Operating Expenses		
40	Other funds	HB 5027 1	-65,797

(3) ECONOMIC DEVELOPMENT.

	2021		
	Oregon Laws		
	Chapter/		
Agency/Program/Funds	Section	Adjustment	
Oregon Business Development			
Department:			
Oregon Arts Commission			
General Fund	HB 5023 1(1)	-\$16,035	
Business, Innovation and Trade			
General Fund	HB 5023 1(2)	-782	
Other funds	HB 5023 2(1)	-65,118	
Lottery funds	HB 5023 3(1)	-136,172	
Debt Service			
General Fund	HB 5023 1(3)	-2,503,158	
Infrastructure			
Other funds	HB 5023 2(2)	-78,567	
Lottery funds	HB 5023 3(5)	-14,229	
Federal funds	HB 5023 4(2)	-1,674	
Operations			
Other funds	HB 5023 2(3)	-1,015	
Lottery funds	HB 5023 3(2)	-105,280	
Arts and Cultural Trust			
Other funds	HB 5023 2(4)	-11,817	
Lottery Bond Debt Service			
Lottery funds	HB 5023 3(4)	-10,895,472	
Housing and Community Services Department:			
Operating Expenses			
General Fund	HB 5011 1	-3,465	
Other funds	HB 5011 2	-793,556	
Federal funds	HB 5011 4	-79,166	
Debt Service			
General Fund	HB 5011 5	-2,321,470	
Other funds	HB 5011 6	+33,240	
Lottery funds	HB 5011 3	-7,234,990	
Non-limited			
Other funds	HB 5011 7(3)	-7,709	
Department of Veterans' Affairs:			
Services Provided by the Department			
General Fund	HB 5036 1(1)	-80,837	
Lottery funds	HB 5036 2(1)	-51,774	

1	Debt Service		
2	Lottery funds	HB 5036 2(4)	-690,010
3	Veteran Loans, Oregon		
4	Veterans' Homes		
5	Other funds	HB 5036 3(1)	-238,862
6	Employment Department:		
7	Family and Medical Leave		
8	Insurance Program		
9	General Fund	HB 5007 1(2)	-3,991
10	Other funds	HB 5007 2(3)	-64,681
11	Unemployment Insurance,		
12	Shared Services and		
13	Workforce Operations,		
14	and Workforce and		
15	Economic Research		
16	Other funds	HB 5007 2(1)	-838,693
17	Office of Administrative		
18	Hearings		
19	Other funds	HB 5007 2(2)	-150,666
20	Modernization Initiative		
21	Other funds	HB 5007 2(4)	-243,749
22	Operating Budget		
23	Federal funds	HB 5007 5	-1,444,089

25

26 **(4) EDUCATION.**

28			
29		2021	
30		Oregon Laws	
31		Chapter/	
32	Agency/Program/Funds	Section	Adjustment
33			
34	Teacher Standards and		
35	Practices Commission:		
36	Operating Expenses		
37	Other funds	HB 5035 1	-\$242,855
38	Department of Education:		
39	Operations		
40	General Fund	SB 5513 1(1)	-3,479,423
41	Other funds	SB 5513 5(2)	-633,614
42	Federal funds	SB 5513 7(1)	-367,455
43	Article XI-P General		
44	Obligation Bonds Debt		
45	Service		

1	General Fund	SB 5513 4	-1,956,319
2	Higher Education		
3	Coordinating Commission:		
4	HECC programs and grants		
5	General Fund	SB 5528 1(1)	-494,020
6	Other funds	SB 5528 6(1)	-36,918
7	Federal funds	SB 5528 7	-59,193
8	Debt Service		
9	Community Colleges		
10	General Fund	SB 5528	
11		1(10)(b)	-2,677,692
12	Debt Service		
13	Public Universities		
14	General Fund	SB 5528	
15		1(10)(a)	-7,461,057
16	Lottery Debt Service - From		
17	Administrative Services		
18	Economic Development Fund		
19	for Public Universities		
20	Lottery funds	SB 5528 2	-4,654,468
21	Lottery Debt Service		
22	- From Administrative		
23	Services Economic		
24	Development Fund		
25	for Community Colleges		
26	Lottery funds	SB 5528 3	-1,545,583
27	Debt Service - Lottery,		
28	general obligation bonds		
29	Public Universities		
30	Other funds	SB 5528 6(3)	+1,939,485

(5) HUMAN SERVICES.

36		2021	
37		Oregon Laws	
38		Chapter/	
39	Agency/Program/Funds	Section	Adjustment
40			
41	Long Term Care Ombudsman:		
42	General Program and Services		
43	Provided to Care Facility		
44	Residents		
45	General Fund	HB 5019 1(1)	-\$33,561

1	Public Guardian and		
2	Conservator Program		
3	General Fund	HB 5019 1(2)	-21,043
4	Operating Expenses		
5	Other funds	HB 5019 2	-5,302
6	Commission for the Blind:		
7	Operating Expenses		
8	General Fund	HB 5003 1	-33,596
9	Other funds	HB 5003 2	-11,532
10	Federal funds	HB 5003 3	-162,344
11	Psychiatric Security Review		
12	Board:		
13	Operating Expenses		
14	General Fund	HB 5029 1	-53,732
15	Department of Human		
16	Services:		
17	Central Services		
18	General Fund	SB 5529 1(1)	-106,286
19	Other funds	SB 5529 2(1)	-14,795
20	Federal funds	SB 5529 3(1)	-125,763
21	State Assessments and		
22	Enterprise-Wide Costs		
23	General Fund	SB 5529 1(2)	-12,893,756
24	Other funds	SB 5529 2(2)	-535,624
25	Federal funds	SB 5529 3(2)	-7,349,430
26	Self-Sufficiency Programs		
27	General Fund	SB 5529 1(3)	-196,634
28	Other funds	SB 5529 2(3)	-1,357
29	Federal funds	SB 5529 3(3)	-98,911
30	Vocational Rehabilitation		
31	Services		
32	General Fund	SB 5529 1(4)	-8,608
33	Other funds	SB 5529 2(4)	-755
34	Federal funds	SB 5529 3(4)	-41,538
35	Child Welfare		
36	General Fund	SB 5529 1(5)	-3,722,564
37	Other funds	SB 5529 2(5)	-11,692
38	Federal funds	SB 5529 3(5)	-2,375,227
39	Aging and People With		
40	Disabilities Programs		
41	General Fund	SB 5529 1(6)	-235,189
42	Other funds	SB 5529 2(6)	-16,108
43	Federal funds	SB 5529 3(6)	-286,767
44	Intellectual/Developmental		
45	Disabilities Programs		

1	General Fund	SB 5529 1(7)	-20,235
2	Other funds	SB 5529 2(7)	-42
3	Federal funds	SB 5529 3(7)	-37,821
4	Debt Service		
5	General Fund	SB 5529 1(8)	-1,406,985
6	Other funds	SB 5529 2(9)	+1,112,515
7	Shared Services		
8	Other funds	SB 5529 2(8)	-156,595
9	Oregon Health Authority:		
10	Health Systems, Health		
11	Policy and Analytics, and		
12	Public Health		
13	General Fund	HB 5024 1(1)	-272,508
14	Other funds	HB 5024 2(1)	-311,188
15	Lottery funds	HB 5024 3(1)	-97
16	Federal funds	HB 5024 5(1)	-311,692
17	Oregon State Hospital		
18	General Fund	HB 5024 1(2)	-166,598
19	Other funds	HB 5024 2(2)	-36,811
20	Federal funds	HB 5024 5(2)	-62
21	Central Services, State		
22	Assessments and		
23	Enterprise-Wide Costs		
24	General Fund	HB 5024 1(3)	-12,869,243
25	Other funds	HB 5024 2(3)	-1,981,320
26	Federal funds	HB 5024 5(3)	-3,396,960
27	Shared Administrative		
28	Services		
29	Other funds	HB 5024 2(4)	-39,051

(6) JUDICIAL BRANCH.

34			
35		2021	
36		Oregon Laws	
37		Chapter/	
38	Agency/Program/Funds	Section	Adjustment
39			
40	Judicial Fit and Disability		
41	Commission:		
42	Administration		
43	General Fund	HB 5013 1(1)	-\$16,357
44	Judicial Department:		
45	Operations		

1	General Fund	HB 5012 1(2)	-2,426,205
2	Debt Service		
3	General Fund	HB 5012 1(5)	-5,111,991
4	Public Defense Services		
5	Commission:		
6	Administrative Services		
7	General Fund	HB 5030 1(8)	-190,407

(7) LEGISLATIVE BRANCH.

	2021		
	Oregon Laws		
	Chapter/		
Agency/Program/Funds	Section	Adjustment	
18	Legislative Administration		
19	Committee:		
20	General Program		
21	General Fund	HB 5016 1(1)	-\$204,324
22	Debt Service		
23	General Fund	HB 5016 1(2)	-3,308,287
24	Other funds	HB 5016 2(2)	+627,060
25	Legislative Assembly:		
26	Biennial General Fund		
27	General Fund	HB 5016 6	-262,700
28	Legislative Counsel		
29	Committee:		
30	Operating Expenses		
31	General Fund	HB 5016 11	-130,806
32	Legislative Fiscal		
33	Officer:		
34	Operating Expenses		
35	General Fund	HB 5016 14(1)	-7,562
36	Legislative Revenue		
37	Officer:		
38	Operating Expenses		
39	General Fund	HB 5016 16	-5,636
40	Commission on Indian		
41	Services:		
42	Operating Expenses		
43	General Fund	HB 5016 17	-28,888
44	Legislative Policy and		
45	Research Committee:		

1	Operating Expenses		
2	General Fund	HB 5016 15	-35,929
3			
4			
5	(8) NATURAL RESOURCES.		
6			
7			
8		2021	
9		Oregon Laws	
10		Chapter/	
11	Agency/Program/Funds	Section	Adjustment
12			
13	State Marine Board:		
14	Administration and		
15	Education		
16	Other funds	HB 5020 1(1)	-\$90,157
17	State Department of Energy:		
18	Operations		
19	Other funds	SB 5515 2	-269,199
20	Federal funds	SB 5515 4	-561
21	State Department of		
22	Geology and Mineral		
23	Industries:		
24	General Fund	HB 5010 1	+23,848
25	Geologic Survey		
26	Other funds	HB 5010 2(1)	-4,024
27	Mined Land Reclamation		
28	Other funds	HB 5010 2(2)	-2,670
29	State Parks and Recreation		
30	Department:		
31	Director's Office		
32	Other funds	HB 5025 2(1)	-5,297
33	Lottery funds	HB 5025 3(1)	-5,045
34	Central Services		
35	Other funds	HB 5025 2(2)	-934,468
36	Lottery funds	HB 5025 3(2)	-889,953
37	Direct Services		
38	Other funds	HB 5025 2(4)	-169,981
39	Lottery funds	HB 5025 3(4)	-161,884
40	Debt Service		
41	Lottery funds	HB 5025 4	-864,620
42	Land Use Board of Appeals:		
43	General Fund	SB 5531 1	+20,325
44	Water Resources Department:		
45	Administrative Services		

1	General Fund	SB 5545 1(1)	-312,386
2	Other funds	SB 5545 3(1)	-3,416
3	Field Services		
4	General Fund	SB 5545 1(2)	-53,394
5	Other funds	SB 5545 3(2)	-18,248
6	Water Rights and		
7	Adjudications		
8	General Fund	SB 5545 1(3)	-14,033
9	Other funds	SB 5545 3(3)	-23,674
10	Technical Services		
11	General Fund	SB 5545 1(4)	-12,335
12	Other funds	SB 5545 3(4)	-11,108
13	Director's Office		
14	General Fund	SB 5545 1(5)	-49,829
15	Debt Service		
16	Lottery funds	SB 5545 2	-7,485,210
17	Oregon Watershed		
18	Enhancement Board:		
19	Operating Expenses,		
20	Activities and Projects		
21	Lottery funds	HB 5037 5	-81,602
22	Department of State Lands:		
23	Common School Fund Programs		
24	Other funds	SB 5539 1(1)	-781,005
25	South Slough National		
26	Estuarine Research		
27	Reserve Operations		
28	Other funds	SB 5539 1(3)	-453
29	State Department of		
30	Agriculture:		
31	Administrative and		
32	Support Services		
33	General Fund	SB 5502 1(1)	-10,120
34	Other funds	SB 5502 2(1)	-32,221
35	Food Safety		
36	General Fund	SB 5502 1(2)	-99,522
37	Other funds	SB 5502 2(2)	-201,523
38	Federal funds	SB 5502 4(2)	-5,700
39	Natural Resources		
40	General Fund	SB 5502 1(3)	-50,185
41	Other funds	SB 5502 2(3)	-188,772
42	Federal funds	SB 5502 4(3)	-28,785
43	Market Access		
44	General Fund	SB 5502 1(4)	-39,189
45	Other funds	SB 5502 2(4)	-154,513

1	Federal funds	SB 5502 4(4)	-24,874
2	Parks and Natural		
3	Resources Fund		
4	Lottery funds	SB 5502 3	-75,930
5	Department of Environmental		
6	Quality:		
7	Air Quality		
8	General Fund	SB 5516 1(1)	-21,043
9	Other funds	SB 5516 2(1)	-363,227
10	Federal funds	SB 5516 5(1)	-3,361
11	Water Quality		
12	General Fund	SB 5516 1(2)	-25,425
13	Other funds	SB 5516 2(2)	-98,503
14	Federal funds	SB 5516 5(2)	-287,782
15	Land Quality		
16	Other funds	SB 5516 2(3)	-400,443
17	Federal funds	SB 5516 5(3)	-3,685
18	Agency Management		
19	Other funds	SB 5516 2(4)	-1,250,464
20	Parks and Natural		
21	Resources Fund		
22	Lottery funds	SB 5516 3	-6,402
23	State Department of		
24	Fish and Wildlife:		
25	Fish Division		
26	General Fund	HB 5009 1(1)	-69
27	Other funds	HB 5009 2(1)	-446,546
28	Lottery funds	HB 5009 3(1)	-30
29	Federal funds	HB 5009 4(1)	-121
30	Wildlife Division		
31	General Fund	HB 5009 1(2)	-349
32	Other funds	HB 5009 2(2)	-255,794
33	Lottery funds	HB 5009 3(2)	-58
34	Federal funds	HB 5009 4(2)	-1,843
35	Administrative Services		
36	Division		
37	General Fund	HB 5009 1(3)	-41,537
38	Other funds	HB 5009 2(3)	-2,078,639
39	State Forestry Department:		
40	Agency Administration		
41	Other funds	SB 5518 2(1)	-1,559,761
42	Federal funds	SB 5518 4(1)	-1,138
43	Fire Protection		
44	General Fund	SB 5518 1(2)	-699,452
45	Other funds	SB 5518 2(2)	-100,353

1	Federal funds	SB 5518 4(2)	-62,451
2	Private Forests		
3	General Fund	SB 5518 1(4)	-167,457
4	Other funds	SB 5518 2(5)	-15,136
5	Federal funds	SB 5518 4(5)	-11,788
6	Debt Service		
7	General Fund	SB 5518 1(5)	-2,059
8	Other funds	SB 5518 2(7)	+2,060
9	State Forests		
10	Other funds	SB 5518 2(3)	-107,181
11	Federal funds	SB 5518 4(3)	-875
12	Federal Forest Restoration		
13	General Fund	SB 5518 1(3)	-18,249
14	Equipment Pool		
15	Other funds	SB 5518 2(8)	-29,419
16	Facilities Maintenance		
17	and Management		
18	Other funds	SB 5518 2(9)	-1,785
19	Department of Land		
20	Conservation and Development:		
21	Planning Program		
22	General Fund	SB 5530 1(1)	-170,597
23	Other funds	SB 5530 2	-2,493
24	Federal funds	SB 5530 3	-48,580
25	Columbia River Gorge		
26	Commission:		
27	Operating Expenses		
28	General Fund	SB 5508 1	-1,251

(9) PUBLIC SAFETY.

34		2021	
35		Oregon Laws	
36		Chapter/	
37	Agency/Program/Funds	Section	Adjustment
38			
39	State Board of Parole and		
40	Post-Prison Supervision:		
41	General Fund	HB 5026 1	-\$133,859
42	Department of State Police:		
43	Patrol Services, Criminal		
44	Investigations, Gaming		
45	Enforcement and Office of		

1	the State Fire Marshal		
2	General Fund	HB 5028 1(1)	-1,764,766
3	Other funds	HB 5028 2(1)	-604,732
4	Federal funds	HB 5028 3(1)	-17,855
5	Fish and Wildlife		
6	Enforcement		
7	General Fund	HB 5028 1(2)	-180,468
8	Other funds	HB 5028 2(2)	-240,393
9	Federal funds	HB 5028 3(2)	-2,319
10	Forensic Services and		
11	Chief Medical Examiner		
12	General Fund	HB 5028 1(3)	-174,006
13	Other funds	HB 5028 2(3)	-434
14	Federal funds	HB 5028 3(3)	-812
15	Administrative Services,		
16	Agency Support and Criminal		
17	Justice Information Services		
18	General Fund	HB 5028 1(4)	-483,686
19	Other funds	HB 5028 2(4)	-68,454
20	Federal funds	HB 5028 3(4)	-19,753
21	Department of Corrections:		
22	Operations and Health		
23	Services		
24	Other funds	HB 5004 2(1)	-463,297
25	Central Administration		
26	and Administrative Services		
27	General Fund	HB 5004 1(2)	-11,413,687
28	Other funds	HB 5004 2(2)	-280,760
29	Debt Service		
30	General Fund	HB 5004 1(5)	-1,344,623
31	Oregon Criminal Justice		
32	Commission:		
33	General Fund	HB 5005 1	-117,953
34	Other funds	HB 5005 3	-531
35	Federal funds	HB 5005 4	-133
36	District Attorneys		
37	and Deputies:		
38	Department of Justice		
39	for District Attorneys		
40	General Fund	SB 5512 1	-223,358
41	Department of Justice:		
42	Office of the Attorney		
43	General and Administration		
44	General Fund	HB 5014 1(1)	-2,553
45	Other funds	HB 5014 2(1)	-166,372

1	Appellate Division		
2	General Fund	HB 5014 1(2)	-22,375
3	Other funds	HB 5014 2(2)	-62,550
4	Criminal Justice Division		
5	General Fund	HB 5014 1(3)	-67,301
6	Other funds	HB 5014 2(4)	-112,150
7	Federal funds	HB 5014 3(2)	-304
8	Crime Victim and Survivor		
9	Services Division		
10	General Fund	HB 5014 1(4)	-25,051
11	Other funds	HB 5014 2(5)	-81,464
12	Federal funds	HB 5014 3(3)	-50,134
13	Defense of Criminal		
14	Convictions		
15	General Fund	HB 5014 1(5)	-1,906,462
16	Division of Child Support		
17	General Fund	HB 5014 1(6)	-294,558
18	Other funds	HB 5014 2(8)	-155,495
19	Federal funds	HB 5014 3(4)	-811,203
20	Civil Enforcement Division		
21	Other funds	HB 5014 2(3)	-1,058,659
22	Federal funds	HB 5014 3(1)	-25,480
23	General Counsel Division		
24	Other funds	HB 5014 2(6)	-242,529
25	Trial Division		
26	Other funds	HB 5014 2(7)	-272,137
27	Oregon Military Department:		
28	Administration		
29	General Fund	SB 5535 1(1)	-419,147
30	Other funds	SB 5535 2(1)	-3,320
31	Operations		
32	General Fund	SB 5535 1(2)	-152,755
33	Other funds	SB 5535 2(2)	-10,541
34	Federal funds	SB 5535 3(1)	-679,018
35	Emergency Management		
36	General Fund	SB 5535 1(3)	-446,105
37	Other funds	SB 5535 2(3)	-117,652
38	Federal funds	SB 5535 3(2)	-10,391
39	Community Support		
40	General Fund	SB 5535 1(4)	-5,875
41	Other funds	SB 5535 2(4)	-13,787
42	Federal funds	SB 5535 3(3)	-37,944
43	Debt Service		
44	General Fund	SB 5535 1(5)	-270,250
45	Department of Public		

1	Safety Standards and		
2	Training:		
3	Operations		
4	Other funds	HB 5031 2(1)	-410,560
5	Federal funds	HB 5031 3	-2,797
6	Oregon Youth Authority:		
7	Facility Programs		
8	General Fund	HB 5039 1(1)	-155,820
9	Community Programs		
10	General Fund	HB 5039 1(2)	-159,342
11	Federal funds	HB 5039 3(1)	-32,267
12	Program Support		
13	General Fund	HB 5039 1(3)	-2,788,587
14	Federal funds	HB 5039 3(2)	-97,549
15	Debt Service		
16	General Fund	HB 5039 1(6)	-4,808,726
17	Other funds	HB 5039 2(4)	+1,137,980

(10) TRANSPORTATION.

22			
23		2021	
24		Oregon Laws	
25		Chapter/	
26	Agency/Program/Funds	Section	Adjustment
27			
28	Oregon Department of		
29	Aviation:		
30	Operations		
31	Other funds	SB 5504 1(1)	-\$31,667
32	Department of		
33	Transportation:		
34	Debt Service		
35	General Fund	SB 5542 1	-547
36	Other funds	SB 5542 2(18)	+550
37	Lottery funds	SB 5542 4	-3,539,712
38	Maintenance and Emergency		
39	Relief Program		
40	Other funds	SB 5542 2(2)	-4,932,261
41	Preservation Program		
42	Other funds	SB 5542 2(3)	-998
43	Bridge Program		
44	Other funds	SB 5542 2(4)	-3,137
45	Operations Program		

1	Other funds	SB 5542 2(5)	-20,692
2	Modernization Program		
3	Other funds	SB 5542 2(6)	-40,581
4	Special Programs		
5	Other funds	SB 5542 2(7)	-664,181
6	Local Government Program		
7	Other funds	SB 5542 2(8)	-807
8	Driver and Motor Vehicle		
9	Services		
10	Other funds	SB 5542 2(9)	-367,454
11	Commerce and Compliance		
12	Other funds	SB 5542 2(10)	-16,288
13	Policy, Data and Analysis		
14	Other funds	SB 5542 2(11)	-19,610
15	Federal funds	SB 5542 3(3)	-326
16	Public Transit		
17	Other funds	SB 5542 2(12)	-197
18	Rail		
19	Other funds	SB 5542 2(13)	-60,120
20	Federal funds	SB 5542 3(5)	-72,556
21	Transportation Safety		
22	Other funds	SB 5542 2(14)	-521
23	Federal funds	SB 5542 3(6)	-195
24	Support Services		
25	Other funds	SB 5542 2(15)	-3,221,439
26	Headquarters		
27	Other funds	SB 5542 2(16)	-9,018
28	Finance and Budget		
29	Other funds	SB 5542 2(17)	-1,760,106

30

31

32 **SECTION 300. This 2021 Act being necessary for the immediate preservation of the public**
33 **peace, health and safety, an emergency is declared to exist, and this 2021 Act takes effect**
34 **on its passage.**

35