CERTIFICATION OF ENROLLMENT

SUBSTITUTE HOUSE BILL 1080

Chapter 332, Laws of 2021

67th Legislature 2021 Regular Session

CAPITAL BUDGET

EFFECTIVE DATE: May 18, 2021

Passed by the House April 24, 2021 Yeas 98 Nays 0

LAURIE JINKINS

Speaker of the House of Representatives

Passed by the Senate April 23, 2021 Yeas 49 Nays 0

DENNY HECK

Approved May 18, 2021 2:13 PM

President of the Senate

CERTIFICATE

I, Bernard Dean, Chief Clerk of the House of Representatives of the State of Washington, do hereby certify that the attached is **SUBSTITUTE HOUSE BILL 1080** as passed by the House of Representatives and the Senate on the dates hereon set forth.

BERNARD DEAN

Chief Clerk

FILED

May 19, 2021

JAY INSLEE

Governor of the State of Washington

Secretary of State State of Washington

SUBSTITUTE HOUSE BILL 1080

AS AMENDED BY THE SENATE

Passed Legislature - 2021 Regular Session

State of Washington

67th Legislature

2021 Regular Session

By House Capital Budget (originally sponsored by Representatives Tharinger, Leavitt, Wylie, Callan, and Hackney; by request of Office of Financial Management)

READ FIRST TIME 04/02/21.

- AN ACT Relating to the capital budget; making appropriations and 1 2 authorizing expenditures for capital improvements; amending RCW 3 43.19.501, 28B.15.210, 28B.15.310, 28B.20.725, 28B.30.750, 28B.50.360, 43.185.050, 4 28B.35.370, 43.88D.010, 43.155.150, 43.155.160, 43.63A.750, 28B.77.070, and 5 43.330.520, 39.35D.030; amending 2019 c 413 ss 1007, 1010, 1014, 1023, 1032, 6 1056, 1058, 7 1060, 1012, 1064, 1066, 1061, 1074, 1076, 1079, 1077, 4002, 8 1097, 1098, 2088, 2089, 3020, 3091, 3278, 3301, 3217, 3235, 5020, and 5047, and 2020 c 356 ss 6002, 1003, 1006, 1011, 1013, 1009, 9 1022, 1027, 3025, 3062, 5002, and 5011 (uncodified); reenacting and 10 amending RCW 90.94.090, 43.155.050, and 28A.320.330; creating new 11 12 sections; repealing 2019 c 413 ss 1004, 1107, 1108, 1109, and 2034 13 (uncodified); making appropriations; providing a contingent effective 14 date; providing an expiration date; and declaring an emergency.
- 15 BE IT ENACTED BY THE LEGISLATURE OF THE STATE OF WASHINGTON:
- NEW SECTION. Sec. 1. (1) A capital budget is hereby adopted and, subject to the provisions set forth in this act, the several dollar amounts hereinafter specified, or so much thereof as shall be sufficient to accomplish the purposes designated, are hereby appropriated and authorized to be incurred for capital projects

p. 1 SHB 1080.SL

- during the period beginning with the effective date of this act and ending June 30, 2023, out of the several funds specified in this act.
- 3 (2) The definitions in this subsection apply throughout this act 4 unless the context clearly requires otherwise.
- 5 (a) "Fiscal year 2022" or "FY 2022" means the period beginning 6 July 1, 2021, and ending June 30, 2022.
- 7 (b) "Fiscal year 2023" or "FY 2023" means the period beginning 8 July 1, 2022, and ending June 30, 2023.
- 9 (c) "Lapse" or "revert" means the amount shall return to an unappropriated status.
 - (d) "Provided solely" means the specified amount may be spent only for the specified purpose.
 - (3) Unless otherwise specifically authorized in this act, any portion of an amount provided solely for a specified purpose that is not expended subject to the specified conditions and limitations to fulfill the specified purpose shall lapse.
 - (4) The amounts shown under the headings "Prior Biennia," "Future Biennia," and "Total" in this act are for informational purposes only and do not constitute legislative approval of these amounts. "Prior biennia" typically refers to the immediate prior biennium for reappropriations, but may refer to multiple biennia in the case of specific projects. A "future biennia" amount is an estimate of what may be appropriated for the project or program in the 2023-2025 biennium and the following three biennia; an amount of zero does not necessarily constitute legislative intent to not provide funding for the project or program in the future.
 - (5) "Reappropriations" in this act are appropriations and, unless the context clearly provides otherwise, are subject to the relevant conditions and limitations applicable to appropriations. Reappropriations shall be limited to the unexpended balances remaining on June 30, 2021, from the 2019-2021 biennial appropriations for each project.

33 PART 1
34 GENERAL GOVERNMENT

NEW SECTION. Sec. 1001. FOR THE ADMINISTRATOR FOR THE COURTS
Trial Court Security Improvements (91000001)

37 Appropriation:

1

2

11

12

1314

15

1617

18

1920

21

22

23

2425

26

27

2829

30

31

32

p. 2 SHB 1080.SL

1	State Building Construction Account—State \$750,000
2	Prior Biennia (Expenditures)\$0
3	Future Biennia (Projected Costs)
4	TOTAL
5	NEW SECTION. Sec. 1002. FOR THE COURT OF APPEALS
6	Division III Roof Replacement and Maintenance (30000003)
7	Reappropriation:
8	State Building Construction Account—State \$27,000
9	Prior Biennia (Expenditures)
10	Future Biennia (Projected Costs)
11	TOTAL\$262,000
12 13	NEW SECTION. Sec. 1003. FOR THE OFFICE OF THE SECRETARY OF STATE
14	Library-Archives Building (30000033)
15	
16	The reappropriation in this section is subject to the following conditions and limitations:
17	(1) The reappropriation is subject to the provisions of section
18	1003, chapter 2, Laws of 2018.
19	(2) The secretary of state must enter into a financial contract
20	for up to \$119,000,000, pursuant to section 7002(3) of this act.
21	Reappropriation:
22	State Building Construction Account—State \$4,078,000
23	Prior Biennia (Expenditures)
24	Future Biennia (Projected Costs)
25	TOTAL\$5,300,000
0.6	
26 27	NEW SECTION. Sec. 1004. FOR THE OFFICE OF THE SECRETARY OF STATE
28	State Archives Minor Works Projects (30000042)
29	
30	Reappropriation: State Building Construction Account—State \$471,000
31 32	Prior Biennia (Expenditures)
33	TOTAL

p. 3 SHB 1080.SL

1 2	NEW SECTION. Sec. 1005. FOR THE OFFICE OF THE SECRETARY OF STATE WTBBL Security Improvements (30000043)
3	Appropriation:
4	Washington State Library Operations Account—
5	Federal
6	Prior Biennia (Expenditures)\$0
7	Future Biennia (Projected Costs) \$0
8	TOTAL\$510,000
9	NEW SECTION. Sec. 1006. FOR THE OFFICE OF THE SECRETARY OF STATE
10	Archives Minor Works (30000044)
11	Appropriation:
12	State Building Construction Account—State \$325,000
13	Prior Biennia (Expenditures)\$0
14	Future Biennia (Projected Costs)
15	TOTAL\$325,000
1.0	
16 17	NEW SECTION. Sec. 1007. FOR THE DEPARTMENT OF COMMERCE
	Community Economic Revitalization Board (30000097)
18 19	Reappropriation: Public Facility Construction Loan Revolving
20	Account—State
21 22	Prior Biennia (Expenditures)
23	TOTAL
20	101112
24	NEW SECTION. Sec. 1008. FOR THE DEPARTMENT OF COMMERCE
25	Public Works Assistance Account Program 2013 Loan List (30000184)
26	Reappropriation:
27	Public Works Assistance Account—State \$1,523,000
28	Prior Biennia (Expenditures) \$32,378,000
29	Future Biennia (Projected Costs)\$0
30	TOTAL\$33,901,000
31	NEW SECTION. Sec. 1009. FOR THE DEPARTMENT OF COMMERCE
32	Clean Energy and Energy Freedom Program (30000726)

p. 4 SHB 1080.SL

1 2 3	The reappropriations in this section are subject to the following conditions and limitations: The reappropriations are subject to the provisions of section 6003, chapter 4, Laws of 2017 3rd sp. sess.
4	Reappropriation:
5	State Building Construction Account—State \$6,302,000
6	State Taxable Building Construction Account—
7 8	State
9	Prior Biennia (Expenditures) \$31,101,000
10	Future Biennia (Projected Costs)\$0
11	TOTAL\$40,400,000
12	NEW SECTION. Sec. 1010. FOR THE DEPARTMENT OF COMMERCE
13	Building Communities Fund Program (30000803)
14	Reappropriation:
15	State Building Construction Account—State \$1,497,000
16	Prior Biennia (Expenditures)
17 18	Future Biennia (Projected Costs)
19	NEW SECTION. Sec. 1011. FOR THE DEPARTMENT OF COMMERCE
20	Housing Trust Fund Appropriation (30000833)
21	The reappropriation in this section is subject to the following
22	conditions and limitations: The reappropriation is subject to the
23	provisions of section 1005, chapter 35, Laws of 2016 sp. sess.
24 25	Reappropriation: State Taxable Building Construction Account—
26	State
27	Prior Biennia (Expenditures) \$78,508,000
28	Future Biennia (Projected Costs)\$0
29	TOTAL
30	NEW SECTION. Sec. 1012. FOR THE DEPARTMENT OF COMMERCE
31	2015-17 Community Economic Revitalization Board Program
32	(30000834)
33	Reappropriation:

p. 5 SHB 1080.SL

1	Public Facility Construction Loan Revolving
2	Account—State
3	Prior Biennia (Expenditures) \$7,600,000
4	Future Biennia (Projected Costs) \$0
5	TOTAL\$10,600,000
6	NEW SECTION. Sec. 1013. FOR THE DEPARTMENT OF COMMERCE
7	Ultra-Efficient Affordable Housing Demonstration (30000836)
8	The reappropriation in this section is subject to the following
9	conditions and limitations: The reappropriation is subject to the
10	provisions of section 1006, chapter 35, Laws of 2016 sp. sess.
11	Reappropriation:
12	Washington Housing Trust Account—State \$600,000
13	Prior Biennia (Expenditures) \$1,900,000
14	Future Biennia (Projected Costs) \$0
15	TOTAL\$2,500,000
1.0	NEW GEGETON 6 1014 FOR THE REPUBLICATION OF GOLDEN
16	NEW SECTION. Sec. 1014. FOR THE DEPARTMENT OF COMMERCE
17	2017 Local and Community Projects (30000846)
17	2017 Local and Community Projects (30000846)
18	The reappropriation in this section is subject to the following
18 19	The reappropriation in this section is subject to the following conditions and limitations: The reappropriation is subject to the
18 19 20	The reappropriation in this section is subject to the following conditions and limitations: The reappropriation is subject to the provisions of section 6004, chapter 4, Laws of 2017 3rd sp. sess.
18 19 20 21	The reappropriation in this section is subject to the following conditions and limitations: The reappropriation is subject to the provisions of section 6004, chapter 4, Laws of 2017 3rd sp. sess. Reappropriation:
18 19 20	The reappropriation in this section is subject to the following conditions and limitations: The reappropriation is subject to the provisions of section 6004, chapter 4, Laws of 2017 3rd sp. sess.
18 19 20 21 22 23	The reappropriation in this section is subject to the following conditions and limitations: The reappropriation is subject to the provisions of section 6004, chapter 4, Laws of 2017 3rd sp. sess. Reappropriation: State Building Construction Account—State \$1,750,000 Prior Biennia (Expenditures) \$9,128,000
18 19 20 21 22 23 24	The reappropriation in this section is subject to the following conditions and limitations: The reappropriation is subject to the provisions of section 6004, chapter 4, Laws of 2017 3rd sp. sess. Reappropriation: State Building Construction Account—State \$1,750,000 Prior Biennia (Expenditures)
18 19 20 21 22 23	The reappropriation in this section is subject to the following conditions and limitations: The reappropriation is subject to the provisions of section 6004, chapter 4, Laws of 2017 3rd sp. sess. Reappropriation: State Building Construction Account—State \$1,750,000 Prior Biennia (Expenditures) \$9,128,000
18 19 20 21 22 23 24	The reappropriation in this section is subject to the following conditions and limitations: The reappropriation is subject to the provisions of section 6004, chapter 4, Laws of 2017 3rd sp. sess. Reappropriation: State Building Construction Account—State \$1,750,000 Prior Biennia (Expenditures)
18 19 20 21 22 23 24 25	The reappropriation in this section is subject to the following conditions and limitations: The reappropriation is subject to the provisions of section 6004, chapter 4, Laws of 2017 3rd sp. sess. Reappropriation: State Building Construction Account—State \$1,750,000 Prior Biennia (Expenditures) \$9,128,000 Future Biennia (Projected Costs) \$0 TOTAL
18 19 20 21 22 23 24 25	The reappropriation in this section is subject to the following conditions and limitations: The reappropriation is subject to the provisions of section 6004, chapter 4, Laws of 2017 3rd sp. sess. Reappropriation: State Building Construction Account—State \$1,750,000 Prior Biennia (Expenditures) \$9,128,000 Future Biennia (Projected Costs) \$0 TOTAL \$10,878,000
18 19 20 21 22 23 24 25	The reappropriation in this section is subject to the following conditions and limitations: The reappropriation is subject to the provisions of section 6004, chapter 4, Laws of 2017 3rd sp. sess. Reappropriation: State Building Construction Account—State \$1,750,000 Prior Biennia (Expenditures) \$9,128,000 Future Biennia (Projected Costs) \$0 TOTAL \$10,878,000 NEW SECTION. Sec. 1015. FOR THE DEPARTMENT OF COMMERCE 2017-19 Housing Trust Fund Program (30000872)
18 19 20 21 22 23 24 25 26 27	The reappropriation in this section is subject to the following conditions and limitations: The reappropriation is subject to the provisions of section 6004, chapter 4, Laws of 2017 3rd sp. sess. Reappropriation: State Building Construction Account—State \$1,750,000 Prior Biennia (Expenditures) \$9,128,000 Future Biennia (Projected Costs) \$0 TOTAL \$10,878,000 NEW SECTION. Sec. 1015. FOR THE DEPARTMENT OF COMMERCE 2017-19 Housing Trust Fund Program (30000872) The reappropriations in this section are subject to the following
18 19 20 21 22 23 24 25 26 27 28 29	The reappropriation in this section is subject to the following conditions and limitations: The reappropriation is subject to the provisions of section 6004, chapter 4, Laws of 2017 3rd sp. sess. Reappropriation: State Building Construction Account—State \$1,750,000 Prior Biennia (Expenditures) \$9,128,000 Future Biennia (Projected Costs) \$0 TOTAL
18 19 20 21 22 23 24 25 26 27 28 29 30	The reappropriation in this section is subject to the following conditions and limitations: The reappropriation is subject to the provisions of section 6004, chapter 4, Laws of 2017 3rd sp. sess. Reappropriation: State Building Construction Account—State \$1,750,000 Prior Biennia (Expenditures) \$9,128,000 Future Biennia (Projected Costs) \$0 TOTAL \$10,878,000 NEW SECTION. Sec. 1015. FOR THE DEPARTMENT OF COMMERCE 2017-19 Housing Trust Fund Program (30000872) The reappropriations in this section are subject to the following conditions and limitations: The reappropriations are subject to the provisions of section 6001, chapter 356, Laws of 2020.

p. 6 SHB 1080.SL

1 2 3	State\$24,810,000 Washington Housing Trust Account—State\$1,578,000 Subtotal Reappropriation\$32,104,000
4 5 6	Prior Biennia (Expenditures)
7 8	NEW SECTION. Sec. 1016. FOR THE DEPARTMENT OF COMMERCE Economic Opportunity Grants (30000873)
9	Reappropriation:
10	Rural Washington Loan Account—State \$1,000,000
11 12 13	Prior Biennia (Expenditures)
14 15	NEW SECTION. Sec. 1017. FOR THE DEPARTMENT OF COMMERCE 2017-19 Youth Recreational Facilities Grant Program (30000875)
16 17 18	The reappropriation in this section is subject to the following conditions and limitations: The reappropriation is subject to the provisions of section 1008, chapter 2, Laws of 2018.
19	Reappropriation:
20	State Building Construction Account—State \$3,155,000
212223	Prior Biennia (Expenditures)
24 25	NEW SECTION. Sec. 1018. FOR THE DEPARTMENT OF COMMERCE 2017-19 Building for the Arts Grant Program (30000877)
262728	The reappropriation in this section is subject to the following conditions and limitations: The reappropriation is subject to the provisions of section 1009, chapter 2, Laws of 2018.
29 30	Reappropriation: State Building Construction Account—State \$1,000,000
31 32 33	Prior Biennia (Expenditures)\$11,000,000 Future Biennia (Projected Costs)\$0 TOTAL\$12,000,000

1 2	NEW SECTION. Sec. 1019. FOR THE DEPARTMENT OF COMMERCE Public Works Assistance Account Construction Loans (30000878)
3 4 5	The reappropriation in this section is subject to the following conditions and limitations: The reappropriation is subject to the provisions of section 1019, chapter 413, Laws of 2019.
6 7 8	Reappropriation: State Taxable Building Construction Account— State
9 10 11	Prior Biennia (Expenditures)
12 13	NEW SECTION. Sec. 1020. FOR THE DEPARTMENT OF COMMERCE Weatherization Plus Health Matchmaker Program (30000879)
14 15 16	The reappropriation in this section is subject to the following conditions and limitations: The reappropriation is subject to the provisions of section 1014, chapter 298, Laws of 2018.
17 18 19	Reappropriation: State Taxable Building Construction Account— State\$376,000
20 21 22	Prior Biennia (Expenditures)
23 24	NEW SECTION. Sec. 1021. FOR THE DEPARTMENT OF COMMERCE Clean Energy Funds 3 (30000881)
252627	The reappropriations in this section are subject to the following conditions and limitations: The reappropriations are subject to the provisions of section 6006, chapter 413, Laws of 2019.
28 29 30 31	Reappropriation: Energy Efficiency Account—State
32 33 34	Prior Biennia (Expenditures)

p. 8 SHB 1080.SL

1	NEW SECTION. Sec. 1022. FOR THE DEPARTMENT OF COMMERCE
2	Energy Efficiency and Solar Grants (30000882)
3	The reappropriations in this section are subject to the following
4	conditions and limitations: The reappropriations are subject to the
5	provisions of section 6007, chapter 413, Laws of 2019.
6	Reappropriation:
7	Energy Efficiency Account—State
8	State Building Construction Account—State \$3,279,000
9	Subtotal Reappropriation
10	Prior Biennia (Expenditures) \$3,273,000
11	Future Biennia (Projected Costs)\$0
12	TOTAL\$11,000,000
13	NEW SECTION. Sec. 1023. FOR THE DEPARTMENT OF COMMERCE
14	2017-19 Building Communities Fund Grant (30000883)
15	The reappropriation in this section is subject to the following
16	conditions and limitations: The reappropriation is subject to the
17	provisions of section 1015, chapter 2, Laws of 2018.
18	Reappropriation:
	Reappropriation: State Building Construction Account—State \$1,700,000
18	
18 19	State Building Construction Account—State \$1,700,000
18 19 20	State Building Construction Account—State \$1,700,000 Prior Biennia (Expenditures) \$26,200,000
18 19 20 21 22	State Building Construction Account—State \$1,700,000 Prior Biennia (Expenditures) \$26,200,000 Future Biennia (Projected Costs) \$0 TOTAL
18 19 20 21	State Building Construction Account—State \$1,700,000 Prior Biennia (Expenditures) \$26,200,000 Future Biennia (Projected Costs) \$0
18 19 20 21 22	State Building Construction Account—State \$1,700,000 Prior Biennia (Expenditures) \$26,200,000 Future Biennia (Projected Costs) \$0 TOTAL \$27,900,000 NEW SECTION. Sec. 1024. FOR THE DEPARTMENT OF COMMERCE 2018 Local and Community Projects (40000005)
18 19 20 21 22 23 24	State Building Construction Account—State \$1,700,000 Prior Biennia (Expenditures) \$26,200,000 Future Biennia (Projected Costs) \$0 TOTAL \$27,900,000 NEW SECTION. Sec. 1024. FOR THE DEPARTMENT OF COMMERCE
18 19 20 21 22 23 24 25	State Building Construction Account—State \$1,700,000 Prior Biennia (Expenditures) \$26,200,000 Future Biennia (Projected Costs) \$0 TOTAL \$27,900,000 NEW SECTION. Sec. 1024. FOR THE DEPARTMENT OF COMMERCE 2018 Local and Community Projects (40000005) The reappropriation in this section is subject to the following
18 19 20 21 22 23 24 25 26	State Building Construction Account—State \$1,700,000 Prior Biennia (Expenditures) \$26,200,000 Future Biennia (Projected Costs) \$0 TOTAL \$27,900,000 NEW SECTION. Sec. 1024. FOR THE DEPARTMENT OF COMMERCE 2018 Local and Community Projects (40000005) The reappropriation in this section is subject to the following conditions and limitations: The reappropriation is subject to the
18 19 20 21 22 23 24 25 26 27	State Building Construction Account—State \$1,700,000 Prior Biennia (Expenditures) \$26,200,000 Future Biennia (Projected Costs) \$0 TOTAL \$27,900,000 NEW SECTION. Sec. 1024. FOR THE DEPARTMENT OF COMMERCE 2018 Local and Community Projects (40000005) The reappropriation in this section is subject to the following conditions and limitations: The reappropriation is subject to the provisions of section 6002, chapter 356, Laws of 2020.
18 19 20 21 22 23 24 25 26 27 28	State Building Construction Account—State \$1,700,000 Prior Biennia (Expenditures) \$26,200,000 Future Biennia (Projected Costs) \$0 TOTAL \$27,900,000 NEW SECTION. Sec. 1024. FOR THE DEPARTMENT OF COMMERCE 2018 Local and Community Projects (40000005) The reappropriation in this section is subject to the following conditions and limitations: The reappropriation is subject to the provisions of section 6002, chapter 356, Laws of 2020. Reappropriation:
18 19 20 21 22 23 24 25 26 27 28 29	State Building Construction Account—State \$1,700,000 Prior Biennia (Expenditures) \$26,200,000 Future Biennia (Projected Costs) \$0 TOTAL \$27,900,000 NEW SECTION. Sec. 1024. FOR THE DEPARTMENT OF COMMERCE 2018 Local and Community Projects (40000005) The reappropriation in this section is subject to the following conditions and limitations: The reappropriation is subject to the provisions of section 6002, chapter 356, Laws of 2020. Reappropriation: State Building Construction Account—State \$42,896,000
18 19 20 21 22 23 24 25 26 27 28 29 30	State Building Construction Account—State \$1,700,000 Prior Biennia (Expenditures) \$26,200,000 Future Biennia (Projected Costs) \$0 TOTAL \$27,900,000 NEW SECTION. Sec. 1024. FOR THE DEPARTMENT OF COMMERCE 2018 Local and Community Projects (40000005) The reappropriation in this section is subject to the following conditions and limitations: The reappropriation is subject to the provisions of section 6002, chapter 356, Laws of 2020. Reappropriation: State Building Construction Account—State \$42,896,000 Prior Biennia (Expenditures) \$87,441,000

p. 9 SHB 1080.SL

1	Early Learning Facility Grants (40000006)
2 3 4	The reappropriations in this section are subject to the following conditions and limitations: The reappropriations are subject to the provisions of section 1005, chapter 298, Laws of 2018.
5 6	Reappropriation: Early Learning Facilities Development Account—
7	State\$999,000
8	Early Learning Facilities Revolving Account—
9 10	State
	Subtotal Reappropriation
11 12	Prior Biennia (Expenditures)
13	TOTAL
14 15	NEW SECTION. Sec. 1026. FOR THE DEPARTMENT OF COMMERCE Dental Clinic Capacity Grants (40000007)
16 17 18	The reappropriation in this section is subject to the following conditions and limitations: The reappropriation is subject to the provisions of section 1002, chapter 356, Laws of 2020.
19 20	Reappropriation: State Building Construction Account—State \$2,000,000
21 22 23	Prior Biennia (Expenditures)
24	NEW SECTION. Sec. 1027. FOR THE DEPARTMENT OF COMMERCE
25	PWAA Preconstruction and Emergency Loan Programs (40000009)
262728	The reappropriation in this section is subject to the following conditions and limitations: The reappropriation is subject to the provisions of section 1027, chapter 413, Laws of 2019.
29	Reappropriation:
30 31	State Taxable Building Construction Account— State\$9,000,000
32	Prior Biennia (Expenditures)
33	Future Biennia (Projected Costs)\$0
34	TOTAL\$19,000,000

1 2	NEW SECTION. Sec. 1028. FOR THE DEPARTMENT OF COMMERCE Behavioral Health Community Capacity (40000018)
3 4 5	The reappropriation in this section is subject to the following conditions and limitations: The reappropriation is subject to the provisions of section 6004, chapter 413, Laws of 2019.
6 7	Reappropriation: State Building Construction Account—State \$30,000,000
8 9 10	Prior Biennia (Expenditures)
11 12	NEW SECTION. Sec. 1029. FOR THE DEPARTMENT OF COMMERCE 2019-21 Housing Trust Fund Program (40000036)
13 14 15	The reappropriations in this section are subject to the following conditions and limitations: The reappropriations are subject to the provisions of section 1003, chapter 356, Laws of 2020.
16 17 18 19 20	Reappropriation: State Building Construction Account—State \$22,388,000 State Taxable Building Construction Account— State \$116,348,000 Subtotal Reappropriation \$138,736,000
21 22 23	Prior Biennia (Expenditures)
24 25	NEW SECTION. Sec. 1030. FOR THE DEPARTMENT OF COMMERCE Public Works Board (40000038)
262728	The reappropriation in this section is subject to the following conditions and limitations: The reappropriation is subject to the provisions of section 1020, chapter 356, Laws of 2020.
29 30	Reappropriation: Public Works Assistance Account—State \$61,800,000
31 32 33	Prior Biennia (Expenditures)

1 2	NEW SECTION. Sec. 1031. FOR THE DEPARTMENT OF COMMERCE 2019-21 Building for the Arts Grant Program (40000039)
3 4 5	The reappropriation in this section is subject to the following conditions and limitations: The reappropriation is subject to the provisions of section 1032, chapter 413, Laws of 2019.
6 7	Reappropriation: State Building Construction Account—State \$3,724,000
8 9 10	Prior Biennia (Expenditures)
11 12	NEW SECTION. Sec. 1032. FOR THE DEPARTMENT OF COMMERCE 2019-21 Community Economic Revitalization Board (40000040)
13 14	Reappropriation: Public Facility Construction Loan Revolving
15 16 17 18	Account—State
19 20	NEW SECTION. Sec. 1033. FOR THE DEPARTMENT OF COMMERCE 2019-21 Youth Recreational Facilities Grant Program (40000041)
21 22 23	The reappropriation in this section is subject to the following conditions and limitations: The reappropriation is subject to the provisions of section 1034, chapter 413, Laws of 2019.
24 25	Reappropriation: State Building Construction Account—State \$4,238,000
26 27 28	Prior Biennia (Expenditures)
29 30	NEW SECTION. Sec. 1034. FOR THE DEPARTMENT OF COMMERCE Clean Energy Transition 4 (40000042)
31 32 33	The reappropriations in this section are subject to the following conditions and limitations: The reappropriations are subject to the provisions of section 1005, chapter 356, Laws of 2020.

1	Reappropriation:
2	State Building Construction Account—State \$20,881,000
3	State Taxable Building Construction Account—
4	State
5	Subtotal Reappropriation
6	Prior Biennia (Expenditures) \$470,000
7	Future Biennia (Projected Costs)
8	TOTAL\$32,600,000
9	NEW SECTION. Sec. 1035. FOR THE DEPARTMENT OF COMMERCE
10	2019-21 Building Communities Fund Program (40000043)
11	The reappropriation in this section is subject to the following
12	conditions and limitations: The reappropriation is subject to the
13	provisions of section 1036, chapter 413, Laws of 2019.
14	Reappropriation:
15	State Building Construction Account—State \$20,000,000
16	Prior Biennia (Expenditures) \$16,785,000
17	Future Biennia (Projected Costs) \$0
18	TOTAL
19	NEW SECTION. Sec. 1036. FOR THE DEPARTMENT OF COMMERCE
19 20	NEW SECTION. Sec. 1036. FOR THE DEPARTMENT OF COMMERCE 2019-21 Early Learning Facilities (40000044)
20	2019-21 Early Learning Facilities (40000044)
20 21	2019-21 Early Learning Facilities (40000044) The reappropriations in this section are subject to the following
20 21 22	2019-21 Early Learning Facilities (40000044) The reappropriations in this section are subject to the following conditions and limitations: The reappropriations are subject to the
20212223	2019-21 Early Learning Facilities (40000044) The reappropriations in this section are subject to the following conditions and limitations: The reappropriations are subject to the provisions of section 1006, chapter 356, Laws of 2020.
2021222324	2019-21 Early Learning Facilities (40000044) The reappropriations in this section are subject to the following conditions and limitations: The reappropriations are subject to the provisions of section 1006, chapter 356, Laws of 2020. Reappropriation:
202122232425	2019-21 Early Learning Facilities (40000044) The reappropriations in this section are subject to the following conditions and limitations: The reappropriations are subject to the provisions of section 1006, chapter 356, Laws of 2020. Reappropriation: State Building Construction Account—State \$8,000,000
20 21 22 23 24 25 26 27 28	The reappropriations in this section are subject to the following conditions and limitations: The reappropriations are subject to the provisions of section 1006, chapter 356, Laws of 2020. Reappropriation: State Building Construction Account—State \$8,000,000 Early Learning Facilities Revolving Account— State \$20,000,000 Early Learning Facilities Development Account—
20 21 22 23 24 25 26 27 28 29	The reappropriations in this section are subject to the following conditions and limitations: The reappropriations are subject to the provisions of section 1006, chapter 356, Laws of 2020. Reappropriation: State Building Construction Account—State \$8,000,000 Early Learning Facilities Revolving Account— State \$20,000,000 Early Learning Facilities Development Account— State
20 21 22 23 24 25 26 27 28 29 30	The reappropriations in this section are subject to the following conditions and limitations: The reappropriations are subject to the provisions of section 1006, chapter 356, Laws of 2020. Reappropriation: State Building Construction Account—State \$8,000,000 Early Learning Facilities Revolving Account— State \$20,000,000 Early Learning Facilities Development Account—
20 21 22 23 24 25 26 27 28 29 30 31	The reappropriations in this section are subject to the following conditions and limitations: The reappropriations are subject to the provisions of section 1006, chapter 356, Laws of 2020. Reappropriation: State Building Construction Account—State \$8,000,000 Early Learning Facilities Revolving Account— State \$20,000,000 Early Learning Facilities Development Account— State \$1,500,000 Subtotal Reappropriation \$29,500,000
20 21 22 23 24 25 26 27 28 29 30 31 32	The reappropriations in this section are subject to the following conditions and limitations: The reappropriations are subject to the provisions of section 1006, chapter 356, Laws of 2020. Reappropriation: State Building Construction Account—State \$8,000,000 Early Learning Facilities Revolving Account— State \$20,000,000 Early Learning Facilities Development Account— State \$1,500,000 Subtotal Reappropriation \$29,500,000 Future Biennia (Projected Costs)
20 21 22 23 24 25 26 27 28 29 30 31	The reappropriations in this section are subject to the following conditions and limitations: The reappropriations are subject to the provisions of section 1006, chapter 356, Laws of 2020. Reappropriation: State Building Construction Account—State \$8,000,000 Early Learning Facilities Revolving Account— State \$20,000,000 Early Learning Facilities Development Account— State \$1,500,000 Subtotal Reappropriation \$29,500,000

p. 13 SHB 1080.SL

1	2019-21 Weatherization (40000048)
2	The reappropriation in this section is subject to the following
3 4	conditions and limitations: The reappropriation is subject to the provisions of section 1038, chapter 413, Laws of 2019.
5	Reappropriation:
6	State Building Construction Account—State \$11,970,000
7	Prior Biennia (Expenditures) \$8,030,000
8	Future Biennia (Projected Costs)\$0
9	TOTAL\$20,000,000
10	NEW SECTION. Sec. 1038. FOR THE DEPARTMENT OF COMMERCE
11	2019-21 Energy Efficiency and Solar Grants Program (40000049)
12	The reappropriation in this section is subject to the following
13 14	conditions and limitations: The reappropriation is subject to the provisions of section 1023, chapter 356, Laws of 2020.
15	Reappropriation:
16	State Building Construction Account—State \$12,362,000
17	Prior Biennia (Expenditures) \$138,000
18	Future Biennia (Projected Costs) \$0
19	TOTAL\$12,500,000
20	NEW SECTION. Sec. 1039. FOR THE DEPARTMENT OF COMMERCE
21	Rural Rehabilitation Loan Program (40000052)
22	Reappropriation:
23	State Taxable Building Construction Account—
24	State
25 26	Prior Biennia (Expenditures)
27	TOTAL
28	NEW SECTION. Sec. 1040. FOR THE DEPARTMENT OF COMMERCE
29	2019-21 Behavioral Health Capacity Grants (40000114)
30	The reappropriation in this section is subject to the following
31	conditions and limitations: The reappropriation is subject to the
32	provisions of section 1010, chapter 356, Laws of 2020.
33	Reappropriation:

-	
1	State Building Construction Account—State \$90,000,000
2	Prior Biennia (Expenditures) \$36,151,000
3	Future Biennia (Projected Costs)\$0
4	TOTAL\$126,151,000
5	NEW SECTION. Sec. 1041. FOR THE DEPARTMENT OF COMMERCE
6	2020 Local and Community Projects (40000116)
7	The reappropriation in this section is subject to the following
8	conditions and limitations: The reappropriation is subject to the
9	provisions of section 1011, chapter 356, Laws of 2020.
10	Reappropriation:
11	State Building Construction Account—State \$94,196,000
12	Prior Biennia (Expenditures) \$73,011,000
13	Future Biennia (Projected Costs)\$0
14	TOTAL\$167,207,000
15	NEW CECHION Co. 1042 FOR THE DEPARTMENT OF COMMERCE
16	NEW SECTION. Sec. 1042. FOR THE DEPARTMENT OF COMMERCE Washington Broadband Program (40000117)
17	The reappropriation in this section is subject to the following
17 18 19	The reappropriation in this section is subject to the following conditions and limitations: The reappropriation is subject to the provisions of section 1012, chapter 356, Laws of 2020.
17 18	The reappropriation in this section is subject to the following conditions and limitations: The reappropriation is subject to the
17 18 19 20 21	The reappropriation in this section is subject to the following conditions and limitations: The reappropriation is subject to the provisions of section 1012, chapter 356, Laws of 2020. Reappropriation: Statewide Broadband Account—State
17 18 19 20	The reappropriation in this section is subject to the following conditions and limitations: The reappropriation is subject to the provisions of section 1012, chapter 356, Laws of 2020. Reappropriation:
17 18 19 20 21 22	The reappropriation in this section is subject to the following conditions and limitations: The reappropriation is subject to the provisions of section 1012, chapter 356, Laws of 2020. Reappropriation: Statewide Broadband Account—State
17 18 19 20 21 22 23	The reappropriation in this section is subject to the following conditions and limitations: The reappropriation is subject to the provisions of section 1012, chapter 356, Laws of 2020. Reappropriation: Statewide Broadband Account—State
17 18 19 20 21 22 23	The reappropriation in this section is subject to the following conditions and limitations: The reappropriation is subject to the provisions of section 1012, chapter 356, Laws of 2020. Reappropriation: Statewide Broadband Account—State
17 18 19 20 21 22 23 24	The reappropriation in this section is subject to the following conditions and limitations: The reappropriation is subject to the provisions of section 1012, chapter 356, Laws of 2020. Reappropriation: Statewide Broadband Account—State
17 18 19 20 21 22 23 24	The reappropriation in this section is subject to the following conditions and limitations: The reappropriation is subject to the provisions of section 1012, chapter 356, Laws of 2020. Reappropriation: Statewide Broadband Account—State \$20,500,000 Prior Biennia (Expenditures) \$1,050,000 Future Biennia (Projected Costs) \$0 TOTAL
17 18 19 20 21 22 23 24 25 26	The reappropriation in this section is subject to the following conditions and limitations: The reappropriation is subject to the provisions of section 1012, chapter 356, Laws of 2020. Reappropriation: Statewide Broadband Account—State
17 18 19 20 21 22 23 24 25 26 27	The reappropriation in this section is subject to the following conditions and limitations: The reappropriation is subject to the provisions of section 1012, chapter 356, Laws of 2020. Reappropriation: Statewide Broadband Account—State \$20,500,000 Prior Biennia (Expenditures) \$1,050,000 Future Biennia (Projected Costs) \$0 TOTAL \$21,550,000 NEW SECTION. Sec. 1043. FOR THE DEPARTMENT OF COMMERCE 2019-21 Behavioral Rehabilitation Services Capacity Grants (40000124)
17 18 19 20 21 22 23 24 25 26 27 28	The reappropriation in this section is subject to the following conditions and limitations: The reappropriation is subject to the provisions of section 1012, chapter 356, Laws of 2020. Reappropriation: Statewide Broadband Account—State \$20,500,000 Prior Biennia (Expenditures) \$1,050,000 Future Biennia (Projected Costs) \$0 TOTAL \$21,550,000 NEW SECTION. Sec. 1043. FOR THE DEPARTMENT OF COMMERCE 2019-21 Behavioral Rehabilitation Services Capacity Grants (40000124) The reappropriation in this section is subject to the following
17 18 19 20 21 22 23 24 25 26 27 28 29	The reappropriation in this section is subject to the following conditions and limitations: The reappropriation is subject to the provisions of section 1012, chapter 356, Laws of 2020. Reappropriation: Statewide Broadband Account—State. \$20,500,000 Prior Biennia (Expenditures). \$1,050,000 Future Biennia (Projected Costs). \$0 TOTAL. \$21,550,000 NEW SECTION. Sec. 1043. FOR THE DEPARTMENT OF COMMERCE 2019-21 Behavioral Rehabilitation Services Capacity Grants (40000124) The reappropriation in this section is subject to the following conditions and limitations: The reappropriation is subject to the
17 18 19 20 21 22 23 24 25 26 27 28 29 30	The reappropriation in this section is subject to the following conditions and limitations: The reappropriation is subject to the provisions of section 1012, chapter 356, Laws of 2020. Reappropriation: Statewide Broadband Account—State \$20,500,000 Prior Biennia (Expenditures) \$1,050,000 Future Biennia (Projected Costs) \$0 TOTAL \$21,550,000 NEW SECTION. Sec. 1043. FOR THE DEPARTMENT OF COMMERCE 2019-21 Behavioral Rehabilitation Services Capacity Grants (40000124) The reappropriation in this section is subject to the following conditions and limitations: The reappropriation is subject to the provisions of section 1044, chapter 413, Laws of 2019.

p. 15 SHB 1080.SL

1 2	Future Biennia (Projected Costs)\$0 TOTAL
3 4	NEW SECTION. Sec. 1044. FOR THE DEPARTMENT OF COMMERCE Housing for Farmworkers (91000457)
5 6 7	The reappropriation in this section is subject to the following conditions and limitations: The reappropriation is subject to the provisions of section 1065, chapter 19, Laws of 2013 2nd sp. sess.
8 9 10	Reappropriation: State Taxable Building Construction Account— State\$103,000
11 12 13	Prior Biennia (Expenditures)
14 15	NEW SECTION. Sec. 1045. FOR THE DEPARTMENT OF COMMERCE Clean Energy and Energy Freedom Program (91000582)
16 17 18	The reappropriation in this section is subject to the following conditions and limitations: The reappropriation is subject to the provisions of section 1074, chapter 19, Laws of 2013 2nd sp. sess.
19 20	Reappropriation: State Building Construction Account—State \$625,000
21 22 23	Prior Biennia (Expenditures)
24 25	NEW SECTION. Sec. 1046. FOR THE DEPARTMENT OF COMMERCE CERB Administered Broadband Infrastructure (91000943)
26 27 28 29 30 31 32	The appropriations in this section are subject to the following conditions and limitations: (1) The appropriation and reappropriations are subject to the provisions of section 1008, chapter 298, Laws of 2018. (2) The appropriations must be used for projects that use a technology-neutral approach in order to expand access at the lowest cost to the most unserved or underserved residents.
33 34	Reappropriation: Public Works Assistance Account—State \$3,450,000

p. 16 SHB 1080.SL

1 2 3	State Taxable Building Construction Account— State
4	Appropriation:
5	Coronavirus Capital Projects Account—Federal \$25,000,000
6	Prior Biennia (Expenditures) \$3,400,000
7	Future Biennia (Projected Costs)\$0
8	TOTAL\$38,450,000
9	NEW SECTION. Sec. 1047. FOR THE DEPARTMENT OF COMMERCE
10	2019 Local and Community Projects (91001157)
11	The reappropriation in this section is subject to the following
12	conditions and limitations: The reappropriation is subject to the
13	provisions of section 1017, chapter 356, Laws of 2020.
14	Reappropriation:
15	State Building Construction Account—State \$9,000,000
16	Prior Biennia (Expenditures) \$31,530,000
17	Future Biennia (Projected Costs) \$0
18	TOTAL\$40,530,000
19	NEW SECTION. Sec. 1048. FOR THE DEPARTMENT OF COMMERCE
20	Library Capital Improvement Program (91001239)
21	The reappropriation in this section is subject to the following
22	conditions and limitations: The reappropriation is subject to the
23	provisions of section 1053, chapter 413, Laws of 2019.
24	Reappropriation:
25	State Building Construction Account—State \$6,000,000
26	Prior Biennia (Expenditures) \$6,838,000
27	Future Biennia (Projected Costs)\$0
28	TOTAL
29	NEW SECTION. Sec. 1049. FOR THE DEPARTMENT OF COMMERCE
30	Dental Capacity Grants (91001306)
31	The reappropriation in this section is subject to the following
32	conditions and limitations: The reappropriation is subject to the
33	

Τ	keappropriation:
2	State Building Construction Account—State \$903,000
3	Prior Biennia (Expenditures) \$675,000
4	Future Biennia (Projected Costs)\$0
5	TOTAL

6 NEW SECTION. Sec. 1050. FOR THE DEPARTMENT OF COMMERCE

7 Buy Clean, Buy Fair Washington Pilot (91001679)

8 The appropriation in this section is subject to the following 9 conditions and limitations:

- (1) By June 15, 2021, the department must coordinate with the following projects: (a) University of Washington College of Engineering Interdisciplinary Education and Research Center (30000492); and (b) University of Washington UW Tacoma (20102002). The awarding authorities for these projects must collaborate with the University of Washington college of built environments to test proposed methods and availability of environmental product declarations and working condition information, as defined in subsection (3) of this section.
- 19 (2) The awarding authority shall require the successful bidder 20 for a contract to submit the following information for at least 90 21 percent of the cost of each covered product used in the project:
 - (a) Product quantity;

10

11

12

1314

1516

17

18

22

23

24

27

2829

34

- (b) A current environmental product declaration;
- (c) Health certifications, if any, completed for the product;
- 25 (d) Manufacturer name and location, including state or province 26 and country;
 - (e) Measures taken, if any, to promote the international labor organization's four fundamental principles and rights at work within the manufacturer supply chain;
- 30 (f) Names and locations, including state or province and country, 31 of the actual production facilities; and
- 32 (g) Working condition information for the actual production 33 facilities for all employees.
 - (3) For the purposes of this section:
- 35 (a) "Actual production facilities" means the final manufacturing 36 facility and the facilities at which production processes occur that 37 contribute to 80 percent or more of the product's cradle-to-gate

- global warming potential, as reflected in the environmental product declaration.
- 3 (b) "Awarding authority" means the University of Washington 4 capital planning and portfolio management.

5

7

8

9

10 11

12

1314

1516

17

18

19

20

21

22

23

2425

- (c) "Covered product" means structural concrete products, reinforcing steel products, structural steel products, and engineered wood products.
- (d) "Environmental product declaration" means a supply chain specific type III environmental product declaration as defined by the international organization for standardization standard 14025 or similarly robust life-cycle assessment methods that have uniform standards in data collection consistent with the international organization for standardization standard 14025, industry acceptance, and integrity.
- (e) "Health certification" means a health product declaration, as reported in accordance with the health product declaration open standard, and any product certification that includes health-related criteria.
- (f) "International labor organization's four fundamental principles and rights at work" means: Effective abolition of child labor; elimination of discrimination in respect of employment and occupation; elimination of all forms of forced or compulsory labor; and freedom of association and the effective recognition of the right to collective bargaining.
 - (g) "Working condition information" means the:
- 26 (i) Average number of employees by employment type: Full time, 27 part time, and temporary;
- 28 (ii) Average hourly wage, including all nondiscretionary wages 29 and bonuses, by quartiles;
- 30 (iii) Hours worked by weekly hour bands: One-19 hours, 20-29 hours, 30-39 hours, 40-49 hours, 50-59 hours, and 60 or more hours;
- 32 (iv) Maximum number of hours that an employee can be required to 33 work per week; and
- 34 (v) Percent of employees covered by a collective bargaining 35 agreement.
- 36 (4) The department shall include the information collected in 37 this section in their report to the legislature, the case study 38 analysis of environmental and labor reporting requirements for state 39 funded construction projects required in section 129, chapter . . ., 40 Laws of 2021 (House Bill No. 1094).

1	Appropriation:
2	State Building Construction Account—State \$150,000
3	Prior Biennia (Expenditures)
4	Future Biennia (Projected Costs)\$0
5	TOTAL\$150,000
6	NEW SECTION. Sec. 1051. FOR THE DEPARTMENT OF COMMERCE
7	Projects for Jobs & Economic Development (92000151)
8	The reappropriations in this section are subject to the following
9	conditions and limitations: The reappropriations are subject to the
10	provisions of section 1058, chapter 413, Laws of 2019.
11	Reappropriation:
12	Public Facility Construction Loan Revolving
13	Account—State\$97,000
14 15	State Building Construction Account—State
16	Prior Biennia (Expenditures)\$35,640,000
17	Future Biennia (Projected Costs)\$35,640,000
18	TOTAL\$36,637,000
19	NEW SECTION. Sec. 1052. FOR THE DEPARTMENT OF COMMERCE
20	Projects that Strengthen Communities & Quality of Life (92000230)
21	The reappropriation in this section is subject to the following
22	conditions and limitations: The reappropriation is subject to the
23	provisions of section 6006, chapter 3, Laws of 2015 3rd sp. sess.
24	Reappropriation:
25	State Building Construction Account—State \$1,000,000
26	Prior Biennia (Expenditures) \$31,088,000
27	Future Biennia (Projected Costs) \$0
28	TOTAL\$32,088,000
29	NEW SECTION. Sec. 1053. FOR THE DEPARTMENT OF COMMERCE
30	Local & Community Projects 2016 (92000369)
31	The reappropriation in this section is subject to the following
32	conditions and limitations: The reappropriation is subject to the
33	provisions of section 6009, chapter 413, Laws of 2019.

1	Reappropriation:
2	State Building Construction Account—State \$11,000,000
3	Prior Biennia (Expenditures) \$117,919,000
4	Future Biennia (Projected Costs) \$0
5	TOTAL\$128,919,000
6	NEW SECTION. Sec. 1054. FOR THE DEPARTMENT OF COMMERCE
7	Disaster Emergency Response (92000377)
8	The reappropriation in this section is subject to the following
9	conditions and limitations: The reappropriation is subject to the
10	provisions of section 1009, chapter 35, Laws of 2016 sp. sess.
11	Reappropriation:
12	State Building Construction Account—State \$24,000
13	Prior Biennia (Expenditures) \$1,785,000
14	Future Biennia (Projected Costs)\$0
15	TOTAL\$1,809,000
16	NEW SECTION Sec. 1055 FOR THE DEPARTMENT OF COMMERCE
16 17	NEW SECTION. Sec. 1055. FOR THE DEPARTMENT OF COMMERCE Seattle Vocational Institute (40000136)
17	Seattle Vocational Institute (40000136)
17 18	Seattle Vocational Institute (40000136) The reappropriations in this section are subject to the following
17 18 19 20	Seattle Vocational Institute (40000136) The reappropriations in this section are subject to the following conditions and limitations: The reappropriations are subject to the
17 18 19 20	Seattle Vocational Institute (40000136) The reappropriations in this section are subject to the following conditions and limitations: The reappropriations are subject to the provisions of section 1009, chapter 356, Laws of 2020.
17 18 19 20 21 22 23	Seattle Vocational Institute (40000136) The reappropriations in this section are subject to the following conditions and limitations: The reappropriations are subject to the provisions of section 1009, chapter 356, Laws of 2020. Reappropriation: State Building Construction Account—State \$1,105,000 State Taxable Building Construction Account—
17 18 19 20 21 22 23 24	Seattle Vocational Institute (40000136) The reappropriations in this section are subject to the following conditions and limitations: The reappropriations are subject to the provisions of section 1009, chapter 356, Laws of 2020. Reappropriation: State Building Construction Account—State \$1,105,000 State Taxable Building Construction Account— State
17 18 19 20 21 22 23 24 25	Seattle Vocational Institute (40000136) The reappropriations in this section are subject to the following conditions and limitations: The reappropriations are subject to the provisions of section 1009, chapter 356, Laws of 2020. Reappropriation: State Building Construction Account—State \$1,105,000 State Taxable Building Construction Account— State
17 18 19 20 21 22 23 24 25 26	Seattle Vocational Institute (40000136) The reappropriations in this section are subject to the following conditions and limitations: The reappropriations are subject to the provisions of section 1009, chapter 356, Laws of 2020. Reappropriation: State Building Construction Account—State \$1,105,000 State Taxable Building Construction Account— State \$175,000 Subtotal Reappropriation \$1,280,000 Prior Biennia (Expenditures)
17 18 19 20 21 22 23 24 25 26 27	Seattle Vocational Institute (40000136) The reappropriations in this section are subject to the following conditions and limitations: The reappropriations are subject to the provisions of section 1009, chapter 356, Laws of 2020. Reappropriation: State Building Construction Account—State \$1,105,000 State Taxable Building Construction Account— State \$175,000 Subtotal Reappropriation \$1,280,000 Prior Biennia (Expenditures) \$20,000 Future Biennia (Projected Costs)
17 18 19 20 21 22 23 24 25 26	Seattle Vocational Institute (40000136) The reappropriations in this section are subject to the following conditions and limitations: The reappropriations are subject to the provisions of section 1009, chapter 356, Laws of 2020. Reappropriation: State Building Construction Account—State \$1,105,000 State Taxable Building Construction Account— State \$175,000 Subtotal Reappropriation \$1,280,000 Prior Biennia (Expenditures)
17 18 19 20 21 22 23 24 25 26 27	Seattle Vocational Institute (40000136) The reappropriations in this section are subject to the following conditions and limitations: The reappropriations are subject to the provisions of section 1009, chapter 356, Laws of 2020. Reappropriation: State Building Construction Account—State \$1,105,000 State Taxable Building Construction Account— State \$175,000 Subtotal Reappropriation \$1,280,000 Prior Biennia (Expenditures) \$20,000 Future Biennia (Projected Costs)
17 18 19 20 21 22 23 24 25 26 27 28	Seattle Vocational Institute (40000136) The reappropriations in this section are subject to the following conditions and limitations: The reappropriations are subject to the provisions of section 1009, chapter 356, Laws of 2020. Reappropriation: State Building Construction Account—State \$1,105,000 State Taxable Building Construction Account— State \$175,000 Subtotal Reappropriation \$1,280,000 Prior Biennia (Expenditures) \$0 TOTAL
17 18 19 20 21 22 23 24 25 26 27 28	Seattle Vocational Institute (40000136) The reappropriations in this section are subject to the following conditions and limitations: The reappropriations are subject to the provisions of section 1009, chapter 356, Laws of 2020. Reappropriation: State Building Construction Account—State \$1,105,000 State Taxable Building Construction Account— State \$175,000 Subtotal Reappropriation \$1,280,000 Prior Biennia (Expenditures) \$0 TOTAL

1 (1) The appropriation is subject to the provisions of RCW 2 43.63A.135.

3

4

5 6

7

8 9

10

32

35

36

37

- (2) Except as directed otherwise prior to the effective date of this section, the department may not expend the appropriation in this section unless and until the nonstate share of project costs have been either expended or firmly committed, or both, in an amount sufficient to complete the project or a distinct phase of the project that is useable to the public for the purpose intended by this appropriation. This requirement does not apply to projects where a share of the appropriation is for design costs only.
- 11 (3) The appropriation is provided solely for the following list 12 of projects:

13	Plus Delta After School Studios \$16,000
14	Boys & Girls Club of Lewis County \$14,000
15	Multicultural Child and Family Hope Center \$250,000
16	Coyote Central
17	MLK Family Arts Mentoring & Enrichment
18	Community Center
19	Bellevue Boys & Girls Club \$156,000
20	Northwest's Child
21	Bainbridge Island Child Care Centers \$200,000
22	Animals as Natural Therapy \$33,000
23	Seattle JazzED
24	Starfire Sports
25	Whitewater Aquatics Management \$62,000
26	Boys & Girls Club of Spokane County \$600,000

Appropriation: 27 State Building Construction Account—State. \$3,689,000

28 Prior Biennia (Expenditures).......... 29 30 Future Biennia (Projected Costs)......... 31

NEW SECTION. Sec. 1057. FOR THE DEPARTMENT OF COMMERCE

33 2021-23 Early Learning Facilities-School Districts Grant 34 (40000140)

The appropriation in this section is subject to the following conditions and limitations: \$4,719,000 of the Ruth Lecocq Kagi early learning facilities development account—state appropriation is

1	provided solely for the following list of early learning facility
2	projects in the following amounts:
3	Selah Robert Lince ELC and Kindergarten—Phase 2 \$856,000
4	Pasco School District Lakeview ELC \$200,000
5	Bethel Early Learning Center \$856,000
6	Walla Walla Center for Children and Families \$55,000
7	Bellingham Integrating Early Learning into New
8	District Office
9	Evergreen Burton ECE Center: Expanding Access to
10	Quality Care
11	Mount Baker Early Childhood Expansion \$434,000
12	Soap Lake Elementary School Conversion to Early
13	Learning Facility \$856,000
14	Ridgefield ELC—Phase 2
15	Appropriation:
16	Early Learning Facilities Development Account—
17	State\$4,719,000
18	Prior Biennia (Expenditures)
19	Future Biennia (Projected Costs)\$0
20	TOTAL\$4,719,000
21	NEW SECTION. Sec. 1058. FOR THE DEPARTMENT OF COMMERCE
21 22	NEW SECTION. Sec. 1058. FOR THE DEPARTMENT OF COMMERCE 2021-23 Public Works Assistance Account-Construction (40000141)
21	NEW SECTION. Sec. 1058. FOR THE DEPARTMENT OF COMMERCE 2021-23 Public Works Assistance Account-Construction (40000141) Appropriation:
21 22	NEW SECTION. Sec. 1058. FOR THE DEPARTMENT OF COMMERCE 2021-23 Public Works Assistance Account-Construction (40000141)
21 22 23	NEW SECTION. Sec. 1058. FOR THE DEPARTMENT OF COMMERCE 2021-23 Public Works Assistance Account-Construction (40000141) Appropriation:
21 22 23 24	NEW SECTION. Sec. 1058. FOR THE DEPARTMENT OF COMMERCE 2021-23 Public Works Assistance Account-Construction (40000141) Appropriation: Public Works Assistance Account—State\$129,000,000
21 22 23 24 25	NEW SECTION. Sec. 1058. FOR THE DEPARTMENT OF COMMERCE 2021-23 Public Works Assistance Account-Construction (40000141) Appropriation: Public Works Assistance Account—State \$129,000,000 Prior Biennia (Expenditures)
21 22 23 24 25 26 27	NEW SECTION. Sec. 1058. FOR THE DEPARTMENT OF COMMERCE 2021-23 Public Works Assistance Account-Construction (40000141) Appropriation: Public Works Assistance Account—State \$129,000,000 Prior Biennia (Expenditures) \$0 Future Biennia (Projected Costs) \$129,000,000
21 22 23 24 25 26 27	NEW SECTION. Sec. 1058. FOR THE DEPARTMENT OF COMMERCE 2021-23 Public Works Assistance Account-Construction (40000141) Appropriation: Public Works Assistance Account—State \$129,000,000 Prior Biennia (Expenditures) \$0 Future Biennia (Projected Costs) \$129,000,000 NEW SECTION. Sec. 1059. FOR THE DEPARTMENT OF COMMERCE
21 22 23 24 25 26 27 28 29	NEW SECTION. Sec. 1058. FOR THE DEPARTMENT OF COMMERCE 2021-23 Public Works Assistance Account-Construction (40000141) Appropriation: Public Works Assistance Account—State \$129,000,000 Prior Biennia (Expenditures) \$0 Future Biennia (Projected Costs) \$0 TOTAL \$129,000,000 NEW SECTION. Sec. 1059. FOR THE DEPARTMENT OF COMMERCE 2021-23 Building Communities Fund Grant Program (40000142)
21 22 23 24 25 26 27 28 29	NEW SECTION. Sec. 1058. FOR THE DEPARTMENT OF COMMERCE 2021-23 Public Works Assistance Account-Construction (40000141) Appropriation: Public Works Assistance Account—State \$129,000,000 Prior Biennia (Expenditures) \$0 Future Biennia (Projected Costs) \$0 TOTAL \$129,000,000 NEW SECTION. Sec. 1059. FOR THE DEPARTMENT OF COMMERCE 2021-23 Building Communities Fund Grant Program (40000142) The appropriation in this section is subject to the following
21 22 23 24 25 26 27 28 29 30 31	NEW SECTION. Sec. 1058. FOR THE DEPARTMENT OF COMMERCE 2021-23 Public Works Assistance Account-Construction (40000141) Appropriation: Public Works Assistance Account—State \$129,000,000 Prior Biennia (Expenditures) \$0 Future Biennia (Projected Costs) \$0 TOTAL \$129,000,000 NEW SECTION. Sec. 1059. FOR THE DEPARTMENT OF COMMERCE 2021-23 Building Communities Fund Grant Program (40000142) The appropriation in this section is subject to the following conditions and limitations:
21 22 23 24 25 26 27 28 29 30 31 32	NEW SECTION. Sec. 1058. FOR THE DEPARTMENT OF COMMERCE 2021-23 Public Works Assistance Account-Construction (40000141) Appropriation: Public Works Assistance Account—State \$129,000,000 Prior Biennia (Expenditures) \$0 Future Biennia (Projected Costs) \$0 TOTAL \$129,000,000 NEW SECTION. Sec. 1059. FOR THE DEPARTMENT OF COMMERCE 2021-23 Building Communities Fund Grant Program (40000142) The appropriation in this section is subject to the following conditions and limitations: (1) The appropriation is subject to the provisions of RCW
21 22 23 24 25 26 27 28 29 30 31 32 33	NEW SECTION. Sec. 1058. FOR THE DEPARTMENT OF COMMERCE 2021-23 Public Works Assistance Account-Construction (40000141) Appropriation: Public Works Assistance Account—State \$129,000,000 Prior Biennia (Expenditures) \$0 Future Biennia (Projected Costs) \$0 TOTAL \$129,000,000 NEW SECTION. Sec. 1059. FOR THE DEPARTMENT OF COMMERCE 2021-23 Building Communities Fund Grant Program (40000142) The appropriation in this section is subject to the following conditions and limitations: (1) The appropriation is subject to the provisions of RCW 43.63A.125.
21 22 23 24 25 26 27 28 29 30 31 32 33 34	NEW SECTION. Sec. 1058. FOR THE DEPARTMENT OF COMMERCE 2021-23 Public Works Assistance Account-Construction (40000141) Appropriation: Public Works Assistance Account—State. \$129,000,000 Prior Biennia (Expenditures). \$0 Future Biennia (Projected Costs). \$0 TOTAL. \$129,000,000 NEW SECTION. Sec. 1059. FOR THE DEPARTMENT OF COMMERCE 2021-23 Building Communities Fund Grant Program (40000142) The appropriation in this section is subject to the following conditions and limitations: (1) The appropriation is subject to the provisions of RCW 43.63A.125. (2) The department may not expend the appropriation in this
21 22 23 24 25 26 27 28 29 30 31 32 33	NEW SECTION. Sec. 1058. FOR THE DEPARTMENT OF COMMERCE 2021-23 Public Works Assistance Account-Construction (40000141) Appropriation: Public Works Assistance Account—State \$129,000,000 Prior Biennia (Expenditures) \$0 Future Biennia (Projected Costs) \$0 TOTAL \$129,000,000 NEW SECTION. Sec. 1059. FOR THE DEPARTMENT OF COMMERCE 2021-23 Building Communities Fund Grant Program (40000142) The appropriation in this section is subject to the following conditions and limitations: (1) The appropriation is subject to the provisions of RCW 43.63A.125.

p. 23

SHB 1080.SL

1	sufficient to complete the project or a distinct phase of the project
2	that is useable to the public for the purpose intended by this
3	appropriation. This requirement does not apply to projects where a
4	share of the appropriation is for design costs only.
5	(3) \$29,896,000 of the appropriation is provided solely for the
6	following list of projects:
7	Reliable Enterprises
8	Sauk-Suiattle Indian Tribe \$175,000
9	Chief Seattle Club
10	YouthCare
11	Community Youth Services
12	Nisqually Indian Tribe
13	HealthPoint
14	NEW Health Programs Association
15	Rainier Valley Food Bank
16	Coastal Community Action Program \$2,990,000
17	NATIVE Project
18	Eritrean Association in Greater Seattle \$514,000
19	White Center Community Development Association \$2,700,000
20	Lewis County Seniors
21	Volunteers of America of Eastern Washington and
22	Northern Idaho
23	Ethiopian Community in Seattle
24	Seven Acres Foundation
25	Sea Mar Community Health
26	Asian Pacific Cultural Center \$1,539,000
27	Sea Mar Community Health Centers
28	(4) \$250,000 of the amount in this section is provided solely for
29	the department to provide technical assistance to organizations
30	interested in applying for the building communities fund grants.
31	Appropriation:
32	State Building Construction Account—State \$30,146,000
33	Prior Biennia (Expenditures)
34	Future Biennia (Projected Costs)\$0
35	TOTAL\$30,146,000
36	NEW SECTION. Sec. 1060. FOR THE DEPARTMENT OF COMMERCE
37	2021-23 Building for the Arts Grant Program (40000143)

- The appropriation in this section is subject to the following 1 2 conditions and limitations:
- 3 (1) The appropriation is subject to the provisions of RCW 4 43.63A.750.
- (2) Except as directed otherwise prior to the effective date of this section, the department may not expend the appropriation in this section unless and until the nonstate share of project costs have been either expended, or firmly committed, or both, in an amount sufficient to complete the project or a distinct phase of the project that is useable to the public for the purpose intended by this appropriation. This requirement does not apply to projects where a 11 share of the appropriation is for design costs only.
- (3) The appropriation is provided solely for the following list 13 of projects: 14

14	or projects:
15	Port Angeles Waterfront Center dba Field Arts &
16	Events Hall
17	Path with Art
18	Classical 98.1
19	Hands On Children's Museum \$1,600,000
20	Orcas Center
21	Village Theatre's Francis Gaudette Theatre \$257,000
22	Bellevue Arts Museum Capital Improvements 243,000
23	Cornish College of the Arts
24	Roxy Bremerton Foundation \$269,000
25	Pilchuck Glass School
26	Sequim City Band
27	Washington Center for the Performing Arts \$1,464,000
28	Imagine Children's Museum
29	Confederated Tribes of the Chehalis Reservation \$1,600,000
30	Seattle Symphony Orchestra
31	Bainbridge Performing Arts \$1,600,000
32	Kirkland Arts Center
33	Village Theatre's New Technical Studio Warehouse \$409,000
34	Mini Mart City Park
35	Museum of Northwest Art
36	Harlequin Productions

Appropriation:

37

5

6 7

8 9

10

12

38	State Buildin	g Construction	Account—State.	• •	 \$16,000,000

Prior Biennia (Expenditures).......... 39

1 2	Future Biennia (Projected Costs)
3 4	NEW SECTION. Sec. 1061. FOR THE DEPARTMENT OF COMMERCE 2021-23 CERB Capital Construction (40000144)
5	Appropriation:
6	Public Facility Construction Loan Revolving
7	Account—State
8	State Taxable Building Construction Account—
9 10	State
11	Prior Biennia (Expenditures)
12	Future Biennia (Projected Costs)\$0
13	TOTAL\$25,000,000
14	NEW SECTION. Sec. 1062. FOR THE DEPARTMENT OF COMMERCE
15	2021-23 Pacific Tower Capital Improvements (40000145)
16	Appropriation:
17	State Taxable Building Construction Account—
18	State\$1,165,000
19	Prior Biennia (Expenditures)
20	Future Biennia (Projected Costs)
21	TOTAL\$8,980,000
22	NEW SECTION. Sec. 1063. FOR THE DEPARTMENT OF COMMERCE
23	
24	(40000147)
25	The appropriation in this section is subject to the following
26	conditions and limitations:
27	(1) The appropriation in this section is provided solely for a
28	local library capital improvement grant program for the following
29	list of projects:
30	City of Colville
31	Sno-Isle Regional Inter-County Libraries (Langley) \$700,000
32	Stevens County Rural Library District (Loon Lake) \$649,000
33	Stevens County Rural Library District (Chewelah) \$90,000
34	North Olympic Library System (Sequim)\$2,000,000
35	Spokane County Library District (Spokane Valley) \$2,000,000

- 1 Jefferson County Rural Library District (Port Hadlock). \$285,000 2 Stevens County Rural Library District (Northport). . . . \$50,000 North Central Regional Library (Wenatchee).... \$798,000 3 4 Pend Oreille County Library District (Metaline Falls). . \$40,000 5 6 Upper Skagit Library District (Concrete)..... \$209,000 7 8 9 Sno-Isle Regional Inter-County Libraries (Darrington). . \$250,000 Fort Vancouver Regional Library Foundation (Woodland). \$2,000,000 10 11 12 Sno-Isle Regional Inter-County Libraries (Lake Stevens) \$1,100,000 13 Camas Library Improvements (Camas)....... \$515,000 14 Ephrata Public Library (Ephrata)....... \$91,000 15 Lake Stevens Early Learning Library (Lake Stevens). . \$2,000,000 16 The department must establish a competitive process to 17 solicit proposals for and prioritize projects whose primary objective 18 is to assist libraries operated by governmental units, as defined in 19 acquiring, constructing, repairing, RCW 27.12.010, in or
 - (3) The department must establish a committee to develop the grant program criteria and review proposals. The committee must be composed of five members as provided in this subsection. The committee must include: (a) A representative from the department of commerce; (b) a representative from the department of archaeology and historic preservation; (c) the state librarian; (d) a representative from a library district; and (e) a representative from a municipal library.

rehabilitating facilities.

2021

22

23

2425

26

2728

29

30

31

32

33

34

35

36

37

3839

(4) The department must conduct a statewide solicitation of project applications. The department must evaluate and rank applications in consultation with the committee established in subsection (3) of this section, using objective criteria. The ranking of projects must prioritize library district facilities listed on a local, state, or federal register of historic places and those located in distressed or rural counties. The evaluation and ranking process must also include an examination of existing assets that applicants propose to apply to projects. Grant assistance under this section may not exceed 50 percent of the total cost of the project. The nonstate portion of the total project cost may include cash, the

- value of real property when acquired solely for the purpose of the project, and in-kind contributions.
- (5) The department must submit a prioritized list of recommended projects to the governor and the legislature by October 1, 2022, for inclusion in the department of commerce's 2023-2025 biennial capital budget request. The list must include a description of each project, the amount of recommended state funding, and documentation of nonstate funds to be used for the project. Individual grants may not exceed \$2,000,000. The total amount of recommended state funding for the projects on a biennial project list may not exceed \$10,000,000.
- (6) In contracts for grants authorized under this section, the department must include provisions that require that capital improvements be held by the grantee for a specified period of time appropriate to the amount of the grant and that facilities be used for the express purpose of the grant. If the grantee is found to be out of compliance with provisions of the contract, the grantee must repay to the state general fund the principal amount of the grant plus interest calculated at the rate of interest on state of Washington general obligation bonds issued on the date most close in time to the date of authorization of the grant.
- (7) The department must assist grant recipients under this section to apply for applicable competitive federal grant funding and, upon receipt of any such funding, an equal amount of the state building construction account—state appropriation must be placed in unallotted status.

26 Appropriation:

27	State Building Construction Account—State	\$17,704,000
28	Prior Biennia (Expenditures)	\$0
29	Future Biennia (Projected Costs)	\$30,000,000
30	TOTAL	\$47,704,000

NEW SECTION. Sec. 1064. FOR THE DEPARTMENT OF COMMERCE

32 2021-23 Clean Energy V - Investing in Washington's Clean Energy 33 (40000148)

The appropriations in this section are subject to the following conditions and limitations:

(1) The appropriations in this section are provided solely for projects that provide a benefit to the public through development, demonstration, and deployment of clean energy technologies that save

p. 28 SHB 1080.SL

energy and reduce energy costs, reduce harmful air emissions, or increase energy independence for the state. Priority must be given to projects that benefit vulnerable populations and overburdened communities, including tribes and communities with high environmental or energy burdens.

- (2) The 2021 state energy strategy must guide the department in the design of programs under this section, using an equity and environmental justice lens for program structure and participation. To the extent practicable, the department must prioritize projects that build upon Washington's existing strengths in communities, aerospace, maritime, information and communications technology (particularly data center infrastructure, artificial intelligence and machine learning), grid modernization, advanced materials, and decarbonizing the built environment.
 - (3) Subject to the availability of funds, the department must reconvene an advisory committee to support involvement of a broad range of stakeholders in the design and implementation of programs implemented under this section to encourage collaboration, leverage partners, and engage communities and organizations in improving the equitable distribution of benefits from the program.
 - (4) In soliciting and evaluating proposals, awarding contracts, and monitoring projects under this section, the department must:
 - (a) Ensure that competitive processes, rather than sole source contracting processes, are used to select all projects, except as otherwise noted in this section; and
 - (b) Conduct due diligence activities associated with the use of public funds including, but not limited to, oversight of the project selection process, project monitoring, and ensuring that all applications and contracts fully comply with all applicable laws including disclosure and conflict of interest statutes.
 - (5) During project solicitation periods for grants funded with this appropriation, the department must maintain a list of applicants by grant program that scored competitively but did not receive a grant award due to lack of available funding. These applicants must be considered for funding during future grant award cycles. If the department submits a 2022 supplemental budget request for this program, the request must include a list of prioritized projects by grant type.
- 39 (6)(a) Pursuant to chapter 42.52 RCW, the ethics in public 40 service act, the department must require a project applicant to

p. 29 SHB 1080.SL

identify in application materials any state of Washington employees or former state employees employed by the firm or on the firm's governing board during the past 24 months. Application materials must identify the individual by name, the agency previously or currently employing the individual, job title or position held, and separation date. If it is determined by the department that a conflict of interest exists, the applicant may be disqualified from further consideration for award of funding.

- (b) If the department finds, after due notice and examination, that there is a violation of chapter 42.52 RCW, or any similar statute involving a grantee who received funding under this section, either in procuring or performing under the grant, the department in its sole discretion may terminate the funding grant by written notice. If the grant is terminated, the department must reserve its right to pursue all available remedies under law to address the violation.
- 17 (7) The requirements in subsections (4) and (6) of this section 18 must be specified in funding agreements issued by the department.
 - (8) \$17,594,000 of the state building construction account—state appropriation is provided solely for grid modernization grants.
 - (a) (i) \$11,000,000 is provided solely for projects that: Advance community resilience, clean and renewable energy technologies and transmission and distribution control systems; support integration of renewable energy sources, deployment of distributed energy resources and sustainable microgrids; and support state decarbonization goals pursuant to the clean energy transformation act, including requirements placed upon retail electric utilities.
 - (ii) Projects must be implemented by community organizations, local governments, federally recognized tribal governments, or by public and private electrical utilities that serve retail customers in the state (retail electric utilities). Projects submitted by applicants other than retail electric utilities must demonstrate partnership with their load serving entity to apply. Priority must be given to:
 - (A) Projects that benefit vulnerable populations, including tribes and communities with high environmental or energy burden; and
 - (B) Projects that demonstrate partnerships between eligible applicants in applying for funding, including utilities, public and private sector research organizations, businesses, tribes, and nonprofit organizations.

p. 30 SHB 1080.SL

(iii) The department shall develop a grant application process to competitively select projects for grant awards, to include scoring conducted by a group of qualified experts with application of criteria specified by the department. In development of the application criteria, the department shall, to the extent possible, develop program guidelines that encourage smaller utilities or consortia of small utilities to apply for funding. Where suitable, this may include funding for projects consisting solely of planning, predesign and/or predevelopment activities.

- (iv) Applications for grants must disclose all sources of public funds invested in a project.
- (b) \$3,550,000 of the appropriation in this section is provided solely for a grant to the Public Utility District No. 1 of Lewis county for land acquisition and construction of the Winlock Industrial Park and South County Substation and Transmission facility, located on North Military Road in Winlock.
- (c) \$3,044,000 of the appropriation in this section is provided solely for a grant to the Klickitat County Public Hospital District #1 for the Electrical Upgrade and Smart Grid project at the Klickitat Valley Health Hospital in Goldendale.
- (9) \$10,830,000 of the state building construction account—state appropriation is provided solely for grants for strategic research and development for new and emerging clean energy technologies. These grants must be used to match federal or other nonstate funds to research, develop, and demonstrate clean energy technologies, focusing on areas that help develop technologies to meet the state's climate goals, offer opportunities for economic and job growth, and strengthen technology supply chains. The program may include, but is not limited to: Solar technologies, advanced bioenergy and biofuels, development of new earth abundant materials or lightweight materials, advanced energy storage, recycling energy system components, and new renewable energy and energy efficiency technologies.
- (a) \$5,000,000 of the appropriation in this section is provided solely for competitive grants.
- (b) \$4,800,000 of the appropriation in this section is provided solely for a grant to the Pacific Northwest National Laboratory for a renewable energy platform to support ocean energy research and development testbeds for the Marine and Coastal Research Laboratory in Sequim.

p. 31 SHB 1080.SL

(c) \$1,030,000 of the appropriation in this section is provided solely for a grant to the Chelan County Public Utility District for the hydroelectric turbine hub project at Rocky Reach dam near Wenatchee.

- (10)(a) \$2,500,000 of the state taxable building construction account—state appropriation is provided solely as grants to nonprofit lenders to create a revolving loan fund to support the widespread use of proven energy efficiency and renewable energy technologies by households, or for the benefit of households, with high energy burden or environmental health risk now inhibited by lack of access to capital.
- (b) The department shall provide grant funds to one or more competitively selected nonprofit lenders that must provide matching private capital and administer the loan fund. The department shall select the loan fund administrator or administrators through a competitive process, with scoring conducted by a group of qualified experts, applying criteria specified by the department.
- (c) The department must establish guidelines that specify applicant eligibility, the screening process, and evaluation and selection criteria. The guidelines must be used by the nonprofit lenders.
- (11) \$5,550,000 of the state building construction account—state appropriation is provided solely for grants to demonstrate innovative approaches to electrification of transportation systems.
- (a)(i) \$3,000,000 of the appropriation is provided solely for competitive grants, prioritizing projects that:
- (A) Demonstrate meaningful and enduring benefits to communities and populations disproportionately burdened by air pollution, climate change, or lack of transportation investments;
- (B) Beneficially integrate load using behavioral, software, hardware, or other demand-side management technologies, such as demand response, time-of-use rates, or behavioral programming;
- (C) Accelerate the transportation electrification market in Washington using market transformation principles; or
- (D) Develop electric vehicle charging and hydrogen fueling infrastructure along highways, freeways, and other heavily trafficked corridors across the state to support long-distance travel.
- (ii) Projects must be implemented by local governments, federally recognized tribal governments, by public and private electrical utilities that serve retail customers in the state, or state

p. 32 SHB 1080.SL

- 1 agencies. Eligible parties may partner with other public and private
- 2 sector research organizations and businesses in applying for funding.
- 3 The department shall consult and coordinate with the Washington state
- 4 department of transportation on project selection and implementation.
- 5 The department shall also coordinate with other state agencies that
- 6 have other electrification programs, in order to determine to
- 7 optimally accomplish each agency's respective policy and program
- 8 goals.

1314

1516

17

18

19

22

23

24

25

2627

2829

30 31

32

3334

35

36

3738

- 9 (iii) Projects must be related to on-road end-uses and 10 nonmaritime off-road uses.
- 11 (iv) Eligible technologies for these projects include, but are 12 not limited to:
 - (A) Battery electric vehicle supply equipment;
 - (B) On-site generation or storage, where the technology directly supplies electricity to the electric vehicle supply equipment;
 - (C) Electric grid distribution system infrastructure upgrades, where the upgrade is needed as a result of the installed electric vehicle supply equipment;
 - (D) Hydrogen refueling station infrastructure that:
- 20 (I) Dispenses renewable hydrogen or hydrogen produced in 21 Washington with electrolysis; and
 - (II) Aligns with the 2021 state energy strategy's recommended uses of hydrogen in the transportation sector.
 - (v) \$2,000,000 of the state building construction account—state appropriation is provided solely for federally recognized tribal governments and for local governments in rural communities, for projects aligning with the above objectives and addressing electric vehicle supply infrastructure gaps in rural communities.
 - (b) \$2,550,000 of the appropriation in this section is provided solely for a grant to the Lewis Public Transportation Benefit Area to construct a hydrogen fueling station that dispenses renewable hydrogen or hydrogen produced in Washington with electrolysis for electric vehicles at Exit 74 on Interstate 5, near Chehalis.
 - (12)(a) \$10,000,000 of the state building construction account—state appropriation is provided solely for the purpose of building electrification projects that advance the goals of the 2021 state energy strategy to demonstrate grid-enabled, high-efficiency, all electric buildings.
- 39 (b) The program may include, but is not limited to: Shifting from 40 fossil fuels to high-efficiency electric heat pumps and other

p. 33 SHB 1080.SL

electric equipment, control systems that enable grid integration or demand control, and on-site renewable generation and efficiency measures that significantly reduce building energy loads.

- (c) Preference must be given to projects based on total greenhouse gas emissions reductions, accelerating the path to zero-energy, or that demonstrate early adoption of grid integration technology.
- (d) Program funding may be administered to entities also receiving incentives provided according to RCW 19.27A.220 for buildings covered by the state energy performance standard, RCW 19.27A.210.
- (e) \$5,000,000 of the appropriation in this section is provided solely for the purpose of supporting the transition of residential and commercial buildings away from fossil fuels through the installation of high-efficiency electric heat pumps and other electric equipment.
- (13) \$4,924,000 of the state building construction account—state appropriation is provided solely for maritime electrification grants.
- (a) \$4,450,000 of the appropriation in this section is provided solely for a grant to the Northwest Seaport Alliance to upgrade the reefer plug capacity at the Port of Seattle's Terminal 5, located in west Seattle.
- (b) \$474,000 of the appropriation in this section is provided solely for a grant to the Skagit County Public Works Department for electric ferry charging infrastructure in Anacortes.
- (14) \$4,900,000 of the state building construction account—state appropriation is provided solely for the department to develop targeted rural clean energy innovation projects as provided in this subsection (14).
- (a) \$150,000 of the appropriation is provided solely for the department to develop targeted rural clean energy strategies informed by rural community and business engagement, outreach, and research. The department must convene a rural energy work group to identify investments, programs, and policy changes that align with the 2021 state energy strategy and increase access to clean energy opportunities in rural communities and agricultural and forestry management practices. The group must identify existing federal funding opportunities and strategies to leverage these funds with state capital investment. By June 30, 2022, the department shall report recommendations and findings from the rural energy work group

p. 34 SHB 1080.SL

- to the office of financial management, the governor, and the appropriate legislative committees and present a strategic plan for state rural clean energy investment.
 - (b) \$4,750,000 of the appropriation is provided solely for rural clean energy innovation grants.
 - (i) The department must award at least 40 percent of the funding to projects that enhance the viability of dairy digester bioenergy projects through advanced resource recovery systems that produce renewable natural gas and value-added biofertilizers, reduce greenhouse gas emissions, and improve soil health and air and water quality.
 - (ii) Grants may also be awarded to other clean energy innovation projects in rural communities, including, but not limited to, projects that enhance energy efficiency, demand response, energy storage, renewable energy, beneficial electrification, resilience, organic waste management, and biological carbon sequestration.
 - (iii) Grants may fund project predevelopment, research, and development, pilot projects, strategic implementation, field trials, and data dashboards and tools to inform rural project development.
- 20 (c) The department is encouraged to make 20 percent of the funds 21 under (b) of this subsection (14) to tribal governments, designated 22 subdivisions, and agencies.
- 23 (d) If a grant is awarded to purchase heating devices or systems, 24 the agency must, whenever possible and most cost effective, select 25 devices and systems that do not use fossil fuels.

26 Appropriation:

4

5

7

8

10 11

12

1314

1516

17

18

19

State Building Construction Account—State. \$53,798,000 State Taxable Building Construction Account—

29 State.....\$2,500,000

33 TOTAL....\$156,298,000

34 <u>NEW SECTION.</u> Sec. 1065. FOR THE DEPARTMENT OF COMMERCE

- 35 2021-23 Energy Retrofits for Public Buildings Grant Program 36 (40000149)
- The appropriation in this section is subject to the following conditions and limitations:

(1) \$4,000,000 of the appropriation in this section is provided solely for grants to local governments, public higher education institutions, school districts, federally recognized tribal governments, and state agencies for operational cost savings improvements to facilities and related projects that result in energy and operational cost savings.

- (a)(i) \$3,000,000 of the appropriation in this section is provided solely for grants awarded in competitive rounds.
- (ii) At least 20 percent of each competitive grant round is designated for award to eligible projects in small cities or towns with a population of 5,000 or fewer residents.
- (iii) In each competitive round, a higher energy savings to investment ratio must result in a higher project ranking. Priority consideration must be given to applicants that have not received grant awards for this purpose in prior biennia.
- 16 (iv) The department must determine a minimum match ratio to 17 maximize the leverage of nonstate funds.
 - (b) \$450,000 of the appropriation in this section is provided solely for a grant to Western Washington University for the heating system conversion feasibility study.
 - (c) \$550,000 of the appropriation in this section is provided solely for a grant to Whidbey Island Public Hospital District for energy upgrades at WhidbeyHealth Medical Center in Coupeville.
 - (2) (a) \$1,000,000 of the appropriation in this section is provided solely for grants to be awarded in competitive rounds to local governments, public higher education institutions, school districts, federally recognized tribal governments, and state agencies for projects that involve the purchase and installation of solar energy systems, including solar modules and inverters, with a preference for products manufactured in Washington.
 - (b) At least 20 percent of each competitive grant round is designated for award to eligible projects in small cities or towns with a population of 5,000 or fewer residents.
 - (c) In each competitive round, a higher energy savings to investment ratio must result in a higher project ranking. Priority consideration must be given to applicants that have not received grant awards for this purpose in prior biennia.
- 38 (d) The department must determine a minimum match ratio to 39 maximize the leverage of nonstate funds.

p. 36 SHB 1080.SL

- 1 (3) \$4,500,000 of the appropriation in this section is provided solely for the energy efficiency and environmental performance 2 improvements to minor works, stand-alone, and emergency projects at 3 facilities owned by agencies named by the state efficiency and 4 environmental performance office executive order 20-01 that repair or 5 6 replace existing building systems and reduce greenhouse gas emissions 7 from state operations, including, but not limited to, HVAC, lighting, insulation, windows, and other mechanical systems. Eligibility for 8 this funding is dependent on an analysis using the office of 9 financial management's life-cycle cost tool that compares project 10 design alternatives for initial and long-term cost-effectiveness. 11 12 Assuming a reasonable return on investment, the department shall provide grants in the amount required to improve the project's energy 13 14 efficiency compared to the original project request. Prior to awarding funds, the department shall submit to the office of 15 financial management a list of all proposed awards for review and 16 17 approval.
 - (4) The department shall develop metrics that indicate the performance of energy efficiency efforts.
 - (5) \$457,000 of the appropriation provided in this section is provided solely for photovoltaic panels for the capitol campus child care center.
 - (6) If a grant is provided in subsection (1) or (3) of this section to purchase heating devices or systems, the agency must, whenever possible and most cost effective, select devices and systems that do not use fossil fuels.

27 Appropriation:

18

1920

21

22

2324

25

26

32

36

37

38

28	State Building Construction Account—State \$9,957,000
29	Prior Biennia (Expenditures)
30	Future Biennia (Projected Costs) \$0
31	TOTAL

NEW SECTION. Sec. 1066. FOR THE DEPARTMENT OF COMMERCE

33 2021-23 Weatherization Plus Health (40000150)

The appropriation in this section is subject to the following conditions and limitations:

(1) \$5,000,000 of the appropriation in this section is provided solely for grants for the Washington State University energy extension community energy efficiency program (CEEP) to support

p. 37 SHB 1080.SL

- homeowners, tenants, and small business owners in making sound energy efficiency investments by providing consumer education and marketing, workforce support through training and lead generation, and direct consumer incentives for upgrades to existing homes and small commercial buildings. This is the maximum amount the department may expend for this purpose.
 - (2) The department, in collaboration with the Washington State University, shall make recommendations to the appropriate committees of the legislature on strategies to expand and align the weatherization program and the rural rehabilitation loan program. The department shall report the recommendations to the appropriate committees of the legislature and the governor by November 1, 2022. The recommendations must include strategies to:
 - (a) Recruit community energy efficiency program sponsors that are community-based organizations located in geographic areas of the state that have not received funding for low-income weatherization programs, targeting hard to reach market segments;
 - (b) Leverage funding from community energy efficiency program sponsors in an amount greater than or equal to the amount provided by the state through the weatherization program;
 - (c) Ensure that community energy efficiency program utility sponsors work with non-profit community-based organizations to deliver community energy efficiency program services; and
 - (d) Identify community energy efficiency program sponsors that support the conversion of space and water heating from fossil fuels to electricity, as part of a set of energy efficiency investments.
 - (3) If funding from this appropriation is used to purchase heating devices or systems, the agency shall, whenever possible and most cost effective, select devices and systems that do not use fossil fuels.
- 31 Appropriation:

- 36 NEW SECTION. Sec. 1067. FOR THE DEPARTMENT OF COMMERCE
- 37 2021-23 PWB Broadband Infrastructure (40000152)

The appropriations in this section are subject to the following conditions and limitations:

The appropriations in this section are provided solely for the public works board broadband grant and loan program. Of the amounts appropriated in this section:

- (1) \$14,000,000 of the statewide broadband account—state appropriation in this section is provided solely for loans and administrative expenses related to implementation of the broadband program; and
- (2) \$46,000,000 of the coronavirus capital projects account—federal appropriation in this section is provided solely for grants and administrative expenses related to implementation of the broadband program.
- 14 (3) The appropriations must be used for projects that use a 15 technology-neutral approach in order to expand access at the lowest 16 cost to the most unserved or underserved residents.

17 Appropriation:

3

4 5

6

7

9

10

1112

13

24

29

30

3132

33

34

3536

18	Coronavirus Capital Projects Account—Federal	\$46,000,000
19	Statewide Broadband Account—State	\$14,000,000
20	Subtotal Appropriation	\$60,000,000
21	Prior Biennia (Expenditures)	\$0
22	Future Biennia (Projected Costs)\$	120,000,000
23	TOTAL \$	180.000.000

NEW SECTION. Sec. 1068. FOR THE DEPARTMENT OF COMMERCE

25 2021-23 Housing Trust Fund Investment in Affordable Housing 26 (40000153)

The appropriations in this section are subject to the following conditions and limitations:

(1) \$129,903,000 of the state taxable building construction account—state appropriation and \$20,000,000 of the state building construction account—state appropriation are provided solely for production and preservation of affordable housing projects that serve and benefit low-income and special needs populations including, but not limited to, people with chronic mental illness, people with developmental disabilities, farmworkers, people who are homeless, and people in need of permanent supportive housing. The department shall

strive to allocate at least 30 percent of these funds to projects located in rural areas of the state, as defined by the department.

- (a) In addition to the definition of "first-time home buyer" in RCW 43.185A.010, for the purposes of awarding homeownership projects during the 2021-2023 fiscal biennium "first-time home buyer" also includes:
- (i) A single parent who has only owned a home with a former spouse while married;
- (ii) An individual who is a displaced homemaker as defined in 24 C.F.R. Sec. 93.2 as it existed on the effective date of this section, or such subsequent date as may be provided by the department by rule, consistent with the purposes of this section, and who has only owned a home with a spouse;
- (iii) An individual who has only owned a principal residence not permanently affixed to a permanent foundation in accordance with applicable regulations; or
- (iv) An individual who has only owned a property that is discerned by a licensed building inspector as being uninhabitable.
- (b) \$5,000,000 of the appropriation provided in this subsection (1) is provided solely for housing that serves people with developmental disabilities;
- (c)(i) \$20,000,000 of the appropriation in this subsection (1) is provided solely for housing preservation grants or loans to be awarded competitively.
 - (ii) The funds may be provided for major building improvements, preservation, and system replacements, necessary for the existing housing trust fund portfolio to maintain long-term viability. The department must require a capital needs assessment be provided prior to contract execution. Funds may not be used to add or expand the capacity of the property.
- 31 (iii) To allocate preservation funds, the department must review 32 applications and evaluate projects based on the following criteria:
 - (A) The age of the property, with priority given to buildings that are more than 15 years old;
 - (B) The population served, with priority given to projects with at least 50 percent of the housing units being occupied by families and individuals at or below 50 percent area median income;
- 38 (C) The degree to which the applicant demonstrates that the 39 improvements will result in a reduction of operating or utilities 40 costs, or both;

1 (D) The potential for additional years added to the affordability 2 period of the property; and

3

4

5

7

8

10 11

12

13

14

15

16

1718

19

20

21

22

23

26

27

- (E) Other criteria that the department considers necessary to achieve the purpose of this program.
- (2) \$10,000,000 of the state building construction account—state appropriation is provided solely for grant awards for the development of community housing and cottage communities to shelter individuals or households experiencing homelessness.
- (a) \$8,775,000 of the state building construction account—state appropriation is provided solely for competitive grant awards. This funding must be awarded to projects that develop a minimum of four individual structures in the same location. Individual structures must contain insulation, electricity, overhead lights, and heating. Kitchens and bathrooms may be contained within the individual structures or offered as a separate facility that is shared with the community. When evaluating applications for this grant program, the department must prioritize projects that demonstrate:
 - (i) The availability of land to locate the community;
 - (ii) A strong readiness to proceed to construction;
 - (iii) A longer term of commitment to maintain the community;
- (iv) A commitment by the applicant to provide, directly or through a formal partnership, case management and employment support services to the tenants;
- 24 (v) Access to employment centers, health care providers, and 25 other services; and
 - (vi) A community engagement strategy.
 - (b) \$1,225,000 of the state building construction account—state appropriation is provided solely for Eagle Haven Cottage Village located in Bellingham.
- 30 (3)(a) \$11,500,000 of the state taxable building construction 31 account—state appropriation is provided solely for the following list 32 of projects:
- Bellwether Affordable Housing (Seattle).....\$4,000,000

 Didgwalic Transitional Housing (Anacortes)....\$4,500,000

 Redondo Heights TOD (Federal Way)......\$3,000,000
- 36 (b) \$3,497,000 of the state building construction account—state appropriation is provided solely for the following list of projects:

OlyCAP Port Townsend Affordable Housing and Child

- 5 (4) In evaluating projects in this section, the department must 6 give preference for applications based on some or all of the criteria 7 in RCW 43.185.070(5).
 - (5) The appropriations in this section are subject to the following reporting requirements:
 - (a) By June 30, 2023, the department must report on its website the following for every previous funding cycle: The number of homeownership and multifamily rental projects funded by housing trust fund moneys; the percentage of housing trust fund investments made to homeownership and multifamily rental projects; and the total number of households being served at up to 80 percent of the area median income, up to 50 percent of the area median income, and up to 30 percent of the area median income, for both homeownership and multifamily rental projects.
 - (b) Beginning December 1, 2021, and continuing annually, the department must provide the legislature with a report of its final cost data for each project under this section. Such cost data must, at a minimum, include total development cost per unit for each project completed within the past year, descriptive statistics such as average and median per unit costs, regional cost variation, and other costs that the department deems necessary to improve cost controls and enhance understanding of development costs. The department must coordinate with the housing finance commission to identify relevant development costs data and ensure that the measures are consistent across relevant agencies.
 - (6) \$100,000 of the state building construction account—state appropriation is provided solely for the department of social and health services to complete a study of the community-based housing needs of adults with intellectual and developmental disabilities. The department of social and health services shall collaborate with appropriate stakeholders and the department in completing this study and the study shall:
- 37 (a) Estimate the number of adults with intellectual and 38 developmental disabilities who are facing housing insecurity;

- 1 (b) Make recommendations for how to improve housing stability for 2 adults with intellectual and developmental disabilities who are 3 facing housing insecurity;
 - (c) Make recommendations for how to increase the capacity of developers to support increasing the supply of housing that meets the needs of the intellectual and developmental disabilities population; and
- 8 (d) Be submitted to the appropriate committees of the legislature 9 no later than December 1, 2022.
 - (7) The legislature finds that there are insufficient data sources to identify adults with intellectual and developmental disabilities facing housing insecurity in Washington state and that the absence of reliable data limits the ability for the legislature to make informed decisions that will improve the outcomes of these individuals. The legislature further finds that reliable, current information about the unmet housing needs of this population will position Washington state to leverage community-based partnerships and funding to establish greater housing choice and increased community integration of individuals with intellectual and developmental disabilities.
- 21 Appropriation:

5

7

10

1112

13

14

1516

17

18

19

20

33 34

3536

3738

- State Building Construction Account—State. \$33,597,000 State Taxable Building Construction Account—

- Prior Biennia (Expenditures)......... \$0
- 28 TOTAL....\$795,000,000

29 <u>NEW SECTION.</u> Sec. 1069. FOR THE DEPARTMENT OF COMMERCE

- 30 2021-23 Behavioral Health Community Capacity Grants (40000219)
- The appropriation in this section is subject to the following conditions and limitations:
 - (1) The appropriation in this section is provided solely for the department to issue grants to community hospitals or other community providers to expand and establish new capacity for behavioral health services in communities. The department must consult an advisory group consisting of representatives from the department of social and health services, the health care authority, one representative from a

p. 43 SHB 1080.SL

- managed care organization, one representative from an accountable 1 care organization, and one representative from the association of 2 county human services. Amounts provided in this section may be used 3 for construction and equipment costs associated with establishment of 4 facilities. The department may approve funding 5 6 acquisition of a facility if the project will result in increased 7 behavioral health capacity. Amounts provided in this section may not be used for operating costs associated with the treatment of patients 8 9 using these services.
- 10 (2) The department must establish criteria for the issuance of the grants, which must include:

1314

1516

17

18

19

2021

22

2324

25

26

27

32

33

34

3536

37

38 39

40

- (a) Evidence that the application was developed in collaboration with one or more regional behavioral health entities that administer the purchasing of services;
- (b) Evidence that the applicant has assessed and would meet gaps in geographical behavioral health services needs in their region;
- (c) Evidence that the applicant is able to meet applicable licensing and certification requirements in the facility that will be used to provide services;
- (d) A commitment by applicants to serve persons who are publicly funded and persons detained under the involuntary treatment act under chapter 71.05 RCW;
- (e) A commitment by the applicant to maintain and operate the beds or facility for a time period commensurate to the state investment, but for at least a 15-year period;
- (f) The date upon which structural modifications or construction would begin and the anticipated date of completion of the project;
- 28 (g) A detailed estimate of the costs associated with opening the 29 beds;
- 30 (h) A financial plan demonstrating the ability to maintain and 31 operate the facility; and
 - (i) The applicant's commitment to work with local courts and prosecutors to ensure that prosecutors and courts in the area served by the hospital or facility will be available to conduct involuntary commitment hearings and proceedings under chapter 71.05 RCW.
 - (3) In awarding funding for projects in subsection (5) of this section, the department, in consultation with the advisory group established in subsection (1) of this section, must strive for geographic distribution and allocate funding based on population and service needs of an area. The department must consider current

p. 44 SHB 1080.SL

services available, anticipated services available based on projects underway, and the service delivery needs of an area.

- (4) The department must prioritize projects that increase capacity in unserved and underserved areas of the state.
- (5) \$71,400,000 of the appropriation in this section is provided solely for a competitive process for each category listed and is subject to the criteria in subsections (1), (2), (3), and (4) of this section:
- (a) \$11,600,000 of the appropriation in this section is provided solely for at least six enhanced service facilities for long-term placement of patients discharged or diverted from the state psychiatric hospitals and that are not subject to federal funding restrictions that apply to institutions of mental diseases;
- (b) \$10,000,000 of the appropriation in this section is provided solely for enhanced adult residential care facilities for long-term placements of dementia discharged or diverted from the state psychiatric hospitals and are not subject to federal funding restrictions that apply to institutions of mental diseases;
- (c) \$2,000,000 of the appropriation in this section is provided solely for at least one facility with secure withdrawal management and stabilization treatment beds that are not subject to federal funding restrictions that apply to institutions of mental diseases;
- (d) \$2,000,000 of the appropriation in this section is provided solely for at least one crisis triage and stabilization facility that is not subject to federal funding restrictions that apply to institutions of mental diseases;
- (e) \$12,000,000 of the appropriation in this section is provided solely for two 16-bed crisis triage and stabilization facilities in the King county region, one within the city of Seattle and one in south King county, consistent with the settlement agreement in A.B, by and through Trueblood, et al., v. DSHS, et al., No. 15-35462, and that are not subject to federal funding restrictions that apply to institutions of mental disease;
- (f) \$2,000,000 of the appropriation in this section is provided solely for at least two mental health peer respite centers that are not subject to federal funding restrictions that apply to institutions of mental diseases. No more than one mental health peer respite center should be funded in each of the nine regions;
- (g) \$18,000,000 of the appropriation in this section is provided solely for the department to provide grants to community hospitals,

p. 45 SHB 1080.SL

- freestanding evaluation and treatment providers, or freestanding psychiatric hospitals to develop capacity for beds to serve individuals on 90-day or 180-day civil commitments as an alternative to treatment in the state hospitals. In awarding this funding, the department must coordinate with the department of social and health services, the health care authority, and the department of health and must only select facilities that meet the following conditions:
- 8 (i) The funding must be used to increase capacity related to 9 serving individuals who will be transitioned from or diverted from 10 the state hospitals;
 - (ii) The facility is not subject to federal funding restrictions that apply to institutions of mental diseases;

- 13 (iii) The provider has submitted a proposal for operating the 14 facility to the health care authority;
 - (iv) The provider has demonstrated to the department of health and the health care authority that it is able to meet the applicable licensing and certification requirements for the facility that will be used to provide services; and
 - (v) The health care authority has confirmed that it intends to contract with the facility for operating costs within funds provided in the operating budget for these purposes;
 - (h) \$2,400,000 of the appropriation in this section is provided solely for competitive community behavioral health grants to address regional needs;
 - (i) \$9,400,000 of the appropriation in this section is provided solely for at least three intensive behavioral health treatment facilities for long-term placement of behavioral health patients with complex needs and that are not subject to federal funding restrictions that apply to institutions of mental diseases; and
 - (j) \$2,000,000 of the appropriation in this section is provided solely for grants to community providers to increase behavioral health services and capacity for children and minor youth including, but not limited to, services for substance use disorder treatment, sexual assault and traumatic stress, anxiety, or depression, and interventions for children exhibiting aggressive or depressive behaviors in facilities that are not subject to federal funding restrictions. Consideration must be given to programs that incorporate outreach and treatment for youth dealing with mental health or social isolation issues.

(6)(a) \$15,648,000 of the appropriation in this section is provided solely for the following list of projects and is subject to the criteria in subsection (1) of this section:

Astria Toppenish Hospital (Toppenish).....\$1,648,000 Compass Health Broadway (Everett)....\$14,000,000

(b) \$8,116,000 of the appropriation in this section is provided solely for the following list of projects and is subject to the criteria in subsection (1) of this section, except that the following projects are not required to establish new capacity:

- (7) The department must notify all applicants that they may be required to have a construction review performed by the department of health.
- (8) To accommodate the emergent need for behavioral health services, the department and the department of health, in collaboration with the health care authority and the department of social and health services, must establish a concurrent and expedited process to assist grant applicants in meeting any applicable regulatory requirements necessary to operate inpatient psychiatric beds, freestanding evaluation and treatment facilities, enhanced services facilities, triage facilities, crisis stabilization facilities, or secure detoxification/secure withdrawal management and stabilization facilities.
- (9) The department must strive to allocate all of the amounts appropriated within subsection (5) of this section in the manner prescribed. However, if upon review of applications, the department determines, in consultation with the advisory group established in subsection (1) of this section, that there are not adequate suitable projects in a category of projects under subsection (5) of this section, the department may allocate funds to other behavioral health capacity project categories within subsection (5) of this section, prioritizing projects under subsections (5)(a), (g), and (i) of this section. Underserved areas of the state may also be considered.
- 39 (10) The department must provide a progress report by November 1, 40 2022. The report must include:

- 1 (a) The total number of applications and amount of funding 2 requested;
- 3 (b) A list and description of the projects approved for funding 4 including state funding, total project cost, services anticipated to 5 be provided, bed capacity, and anticipated completion date; and
- 6 (c) A status report of projects that received funding in prior 7 funding rounds, including details about the project completion and 8 the date the facility began providing services.

9 Appropriation:

14

24

25

2627

28

2930

31

32

10	State Building Construction Account—State	\$95,164,000
11	Prior Biennia (Expenditures)	\$0
12	Future Biennia (Projected Costs)	\$120,000,000
13	TOTAL	\$215,164,000

NEW SECTION. Sec. 1070. FOR THE DEPARTMENT OF COMMERCE

- 15 2019-21 Housing Trust Fund Investment from Operating (40000220)
- The appropriation in this section is subject to the following conditions and limitations:
- 18 (1)(a) \$37,651,000 of the appropriation in this section is 19 provided solely for production and preservation of affordable 20 housing.
- 21 (b) In evaluating projects in this subsection (1), the department 22 must give preference for applications based on some or all of the 23 criteria in RCW 43.185.070(5).
 - (c) The appropriations in this subsection are subject to the reporting requirements in section 1029 (3) and (4), chapter 413, Laws of 2019.
 - (2) (a) \$9,790,000 of the appropriation in this section is provided solely for the preservation of affordable multifamily housing at risk of losing affordability due to expiration of use restrictions that otherwise require affordability including, but not limited to, United States department of agriculture funded multifamily housing.
- 33 (b) Within the amount provided in this subsection (2), the 34 department must implement the necessary procedures to enable rapid 35 commitment of funds on a first-come, first-served basis to qualifying 36 project proposals that satisfy the goal of long-term preservation of 37 Washington's affordable multifamily housing stock, particularly in 38 rural areas of the state.

p. 48 SHB 1080.SL

- 1 (c) The department must adhere to the following award terms and 2 procedures for the rapid response program created under (b) of this 3 subsection:
- 4 (i) The funding is not subject to the 90-day application periods in RCW 43.185.070 or 43.185A.050.
- 6 (ii) Awards must be in the form of a recoverable grant with a 40-7 year low-income housing covenant on the land.
- 8 (iii) If a capital needs assessment is required, the department 9 must work with the applicant to ensure that this does not create an 10 unnecessary impediment to rapidly accessing these funds.
- (iv) Awards may be used for acquisition or for acquisition and rehabilitation of properties to preserve the affordable housing units beyond existing use restrictions and keep them in Washington's housing portfolio.
- 15 (v) No single award may exceed \$2,500,000, although the 16 department must consider waivers of this award cap if an applicant 17 demonstrates sufficient need.
 - (vi) The award limit in (c)(v) of this subsection (2) may only be applied to the use of awards provided under this subsection. The amount awarded under this subsection may not be calculated in award limitations for other housing trust fund awards.
 - (vii) If the department receives simultaneous applications for funding under this program, proposals that provide the greatest public benefit, as defined by the department, must be prioritized. For purposes of this subsection (2)(c)(vii), "greatest public benefit" includes, but is not limited to:
- 27 (A) The number of units that will be preserved;
- 28 (B) Whether the project has federally funded rental assistance 29 tied to it;
- 30 (C) The scarcity of the affordable housing applied for compared 31 to the number of available affordable housing units in the same 32 geographic location; and
- 33 (D) The program's established funding priorities under RCW 43.185.070(5).
- 35 (d) The appropriations in this subsection are subject to the 36 reporting requirements in section 1029 (3)(b) and (4)(b), chapter 37 413, Laws of 2019.
- 38 Appropriation:

2021

2223

2425

26

39 Washington Housing Trust Account—State. \$47,441,000

1	Prior Biennia (Expenditures)\$	30
2	Future Biennia (Projected Costs)\$	ð 0
3	TOTAT. \$47,441,00	۱۸

NEW SECTION. Sec. 1071. FOR THE DEPARTMENT OF COMMERCE

2021-23 Rapid Capital Housing Acquisition (40000222)

4

5

6 7

8

9

10

1112

13

14

15

1617

18

19

20

2122

23

24

25

26

27

28

29

30 31

32

33

3435

3637

38

The appropriation in this section is subject to the following conditions and limitations:

- (1) Except as provided in subsections (7) through (9) of this section, the appropriation in this section is provided solely for the department to issue competitive financial assistance to eligible organizations under RCW 43.185A.040 to acquire or rent real property for a rapid conversion into enhanced emergency shelters, permanent supportive housing, transitional housing, permanent housing, youth housing, drop-in center, or shelter for extremely low-income people, as well as individuals, families, unaccompanied youth, and young people experiencing sheltered and unsheltered homelessness. Amounts provided in this section may be also used for renovation and building update costs associated with establishment of the acquired or rented facilities. For youth housing, drop-in centers, and shelter projects, renovation of existing properties is an allowable activity. The department may only approve funding for projects resulting increased shelter or housing capacity. Amounts provided in this section may not be used for operating or maintenance costs associated with providing housing, supportive services, or debt service.
- (2) Funds may also be used for permanent financing for real estate acquired using other short term acquisition sources. To expand availability of permanent housing, financing of acquisition of unoccupied multifamily housing is a priority. Funds must also be provided specifically for the city of Seattle to move people experiencing unsheltered homelessness into safe spaces, including, but not limited to, tiny homes, hotels, enhanced emergency shelters, or other rapid housing alternatives.
- (3) While emphasizing the rapid deployment of the amounts appropriated under this section to alleviate the immediate crisis of homelessness throughout the state, the department shall establish criteria for the issuance of the grants, which may include provisions that require that capital improvements be held by the grantee for a specified period of time appropriate to the amount of the grant,

- during which time the property must be used for the express purpose of the grant. If the grantee is found to be out of compliance with provisions of the contract, the grantee shall repay to the state general fund the principal amount of the grant plus interest calculated at the rate of interest on state of Washington general obligation bonds issued on the date most close in time to the date of authorization of the grant. The criteria must include:
 - (a) The date upon which structural modifications or construction would begin and the anticipated date of completion of the project;

- (b) A detailed estimate of the costs associated with the acquisition and any updates or improvements necessary to make the property habitable for its intended use;
- (c) A detailed estimate of the costs associated with opening the beds or units; and
 - (d) A financial plan demonstrating the ability to maintain and operate the property and support its intended tenants throughout the end of the grant contract.
 - (4) The department must provide a progress report on its website by December 1, 2022. The report must include:
- (a) The total number of applications and amount of funding requested; and
 - (b) A list and description of the projects approved for funding including state funding, total project cost, services anticipated to be provided, housing units, and anticipated completion date.
 - (5) The funding provided under this section is not subject to the 90-day application periods in RCW 43.185.070 or 43.185A.050. The department of commerce shall dispense funds to the city of Seattle and other qualifying applicants within 45 days of receipt of documentation from the applicant for qualifying uses and execution of any necessary contracts with the department in order to effect the purpose of rapid deployment of funds under this section.
- (6) If the department receives simultaneous applications for funding under this program, proposals that reach the greatest public benefit, as defined by the department, must be prioritized. For purposes of this subsection (6), "greatest public benefit" must include, but is not limited to:
- 37 (a) The greatest number of accommodations or increased shelter 38 capacity that will benefit extremely low-income people, as well as 39 individuals, families, and youth experiencing homelessness.

1 (b) Whether the project has federally funded rental assistance 2 tied to it;

- (c) The scarcity of the affordable housing or shelter capacity applied for compared to the number of available affordable housing units or shelter capacity in the same geographic location; and
- 6 (d) The program's established funding priorities under RCW 7 43.185.070(5).
 - (7) \$900,000 of the state building construction account—state appropriation in this section is provided solely for the public building conversion pilot program. The pilot program must be implemented in Grays Harbor county in collaboration with Community House on Broadway, in partnership with CORE Health.
 - (a) The appropriation may be used only for costs related to rehabilitation, retrofitting, and conversion of the publicly owned building for use as housing for homeless persons.
 - (b) The appropriation may not be used for staffing or maintaining buildings converted to housing for homeless persons. Costs for staffing and maintenance must be borne by the county or the contractor.
 - (c) In the contract for the pilot program, the department shall include provisions that require that capital improvements be held by the grantee for a specified period of time appropriate to the amount of the grant and that facilities be used for the express purpose of the grant. If the grantee is found to be out of compliance with provisions of the contract, the grantee shall repay to the state general fund the principal amount of the grant plus interest calculated at the rate of interest on state of Washington general obligation bonds issued most closely to the date of authorization of the grant.
 - (d) The pilot program should help inform the development of a public building conversion grant program to encourage counties to convert unused, publicly owned buildings into housing for homeless persons. The department must report to the office of financial management and fiscal committees of the legislature by November 1, 2022, regarding the establishment of the pilot program and any recommendations related to implementation of a public building conversion grant program.
 - (8) \$17,800,000 of the state building construction account—state appropriation is provided solely for the following list of projects:

1	\$5,000,000 for the Tacoma Housing Authority affordable housing
2	acquisition;
3	\$4,000,000 for the Keiro nursing home acquisition in Seattle;
4	\$1,500,000 for the Parkland/Spanaway homeless shelter;
5	\$300,000 for the Concord apartments acquisition in Seattle;
6	\$2,000,000 for the Eastgate supportive housing in Bellevue; and
7	\$5,000,000 for the City of Seattle for the acquisition of the
8	Clay Apartments in partnership with a low-income housing provider.
9	(9)(a) \$7,903,000 of the coronavirus capital projects account—
10	federal appropriation is provided solely for the following list of
11	youth housing projects identified by the office of homeless youth
12	protection and prevention programs:
13	FYRE's Village: Housing Stability for Young Adults
14	(Omak)\$3,350,000
15	NWYS Young Adult Shelter Services (Bellingham) \$438,000
16	OlyCap Pfeiffer House (Port Townsend) \$127,000
17	Ryan's House for Youth Campus (Coupeville) \$1,015,000
18	Shelton Young Adult Transitional Housing (Shelton) \$773,000
19	Volunteers of America Crosswalk 2.0 (Spokane) \$2,200,000
20	(b) If funding provided in (a) of this subsection needs to be
21	reallocated, the department shall consult with the office of homeless
22	youth prevention and protection programs to identify other eligible
23	youth housing projects.
24	Appropriation:
25	State Building Construction Account—State \$90,000,000
26	Coronavirus Capital Projects Account—Federal \$30,435,000
27	Subtotal Appropriation
28	Prior Biennia (Expenditures)
29	Future Biennia (Projected Costs)
30	TOTAL
31	NEW SECTION. Sec. 1072. FOR THE DEPARTMENT OF COMMERCE
32	Continuing Affordability in Current Housing (91001659)
33	The appropriation in this section is subject to the following
34	conditions and limitations:
35	\$10,000,000 of the appropriation in this section is provided
36	solely for the preservation of affordable multifamily housing at risk

of losing affordability due to expiration of use restrictions that

37

p. 53 SHB 1080.SL

otherwise require affordability including, but not limited to, United States department of agriculture funded multifamily housing.

1

2

3

4

5

6

7

8

1112

13

14

1516

17

18

19

2021

22

23

2425

26

2728

29

30

31

- (1) Within the amount provided in this section, the department must implement necessary procedures to enable rapid commitment of funds on a first-come, first-served basis to qualifying project proposals that satisfy the goal of long-term preservation of Washington's affordable multifamily housing stock, particularly in rural areas of the state.
- 9 (2) The department must adhere to the following award terms and 10 procedures for the rapid response program created under this section:
 - (a) The funding is not subject to the 90-day application periods in RCW 43.185.070 or 43.185A.050.
 - (b) Awards must be in the form of a recoverable grant with a 40-year low-income housing covenant on the land.
 - (c) If a capital needs assessment is required, the department must work with the applicant to ensure that this does not create an unnecessary impediment to rapidly accessing these funds.
 - (d) Awards may be used for acquisition or for acquisition and rehabilitation of properties to preserve the affordable housing units beyond existing use restrictions and keep them in Washington's housing portfolio.
 - (e) No single award may exceed \$2,500,000, although the department must consider waivers of this award cap if an applicant demonstrates sufficient need.
 - (f) The award limit in (e) of this subsection (2) may only be applied to the use of awards provided under this section. The amount awarded under this section may not be calculated in award limitations for other housing trust fund awards.
 - (g) If the department receives simultaneous applications for funding under this program, proposals that reach the greatest public benefit, as defined by the department, must be prioritized.
- 32 (3) For purposes of this section, "greatest public benefit" 33 includes, but is not limited to:
 - (a) The number of units that will be preserved;
- 35 (b) Whether the project has federally funded rental assistance 36 tied to it;
- 37 (c) The scarcity of the affordable housing applied for compared 38 to the number of available affordable housing units in the same 39 geographic location; and

1	(d) The program's established funding priorities under RCW
2	43.185.070(5).
3	Appropriation:
4	State Building Construction Account—State \$10,000,000
5	Prior Biennia (Expenditures)\$0
6	Future Biennia (Projected Costs)\$0
7	TOTAL\$10,000,000
8	NEW SECTION. Sec. 1073. FOR THE DEPARTMENT OF COMMERCE
9	2021-23 Rural Rehabilitation Loan Program (40000223)
10	Appropriation:
11	State Taxable Building Construction Account—
12	State\$5,000,000
13	Prior Biennia (Expenditures)
14	Future Biennia (Projected Costs)\$0
15	TOTAL\$5,000,000
16	NEW SECTION. Sec. 1074. FOR THE DEPARTMENT OF COMMERCE
17	Grants for Affordable Housing Development Connections (91001685)
18	The appropriation in this section is subject to the following
19	conditions and limitations:
20	(1) The appropriation in this section is provided solely for
21	grants to local governments and public utility districts for system
22	development charges and utility improvements for new affordable
23	housing projects that serve and benefit low-income households. Where
24	applicable, the extension must be consistent with the approved
25	comprehensive plans under the growth management act and must be
26	within the established boundaries of the urban growth area.
27	(2) \$7,600,000 of the state building construction account—state
28	appropriation and \$16,300,000 of the coronavirus state fiscal
29	recovery fund—federal appropriation in this section are provided
30	solely for grants to local governments or public utilities located
31 32	within a jurisdiction that imposed a sales and use tax under RCW 82 14 530(1)(a)(ii) 82 14 530(1)(b)(i)(B) 82 14 540 or 84 52 105
33	82.14.530(1)(a)(ii), 82.14.530(1)(b)(i)(B), 82.14.540, or 84.52.105. (3) \$10,700,000 of the coronavirus state fiscal recovery fund—
34	federal appropriation in this section is provided solely for grants
35	to local governments or public utilities located within:
36	(a) A city or county with a population of 150,000 or less; and
	1 1

p. 55 SHB 1080.SL

- 1 (b) A jurisdiction that imposed a sales and use tax under RCW 82.14.530(1)(a)(ii) or 82.14.530(1)(b)(i)(B).
 - (4) The department shall coordinate with the office of financial management and the governor's office to develop a process for project submittal, project selection criteria, review, and monitoring, and tracking the housing development projects that receive affordable housing development connections grants under this section. To be eligible for funding under this section, an applicant must demonstrate, at minimum:
- 10 (a) That affordable housing development will begin construction 11 within 24 months of the grant award; and
 - (b) A strong probability of serving the original target group or income level for a period of at least 25 years.
 - (5) \$1,700,000 of the state building construction account—state appropriation in this section is provided solely for the Port Townsend Utility Connection Project.
 - (6) \$5,700,000 of the state building construction account—state appropriation in this section is provided solely for the Chelan municipal airport extension.
 - (7) To ensure compliance with conditions of the federal coronavirus state fiscal recovery fund, all expenditures from the coronavirus state fiscal recovery account—federal appropriation in this section must be incurred by December 31, 2024.
- 24 (8) For purposes of this section, the following definitions 25 apply.
- 26 (a) "Affordable housing" and has the same meaning as in RCW 43.185A.010.
- 28 (b) "Low-income household" has the same meaning as in RCW 29 43.185A.010.
- 30 (c) "System development charges" means charges for new drinking 31 water, wastewater, or stormwater connections when a local government 32 or public utility has waived standard fees normally applied to 33 developers for connection charges on affordable housing projects.
- 34 (d) "Utility improvements" means drinking water, wastewater, or 35 stormwater utility improvements.
- 36 Appropriation:

4

5

7

8

9

12

13

14

15

16

17

1819

20

21

22

- 37 Coronavirus State Fiscal Recovery Account—
- 38 Federal....\$27,000,000
- 39 State Building Construction Account—State. \$15,000,000

1	Subtotal Appropriation
2	Prior Biennia (Expenditures)
3	Future Biennia (Projected Costs) \$0
4	TOTAL

NEW SECTION. Sec. 1075. FOR THE DEPARTMENT OF COMMERCE

2022 Local & Community Projects (40000230)

2.1

The appropriation in this section is subject to the following conditions and limitations:

- (1) The department may not expend the appropriation in this section unless and until the nonstate share of project costs have been either expended or firmly committed, or both, in an amount sufficient to complete the project or a distinct phase of the project that is useable to the public for the purpose intended by the legislature. This requirement does not apply to projects where a share of the appropriation is for design costs only.
- (2) Prior to receiving funds, project recipients must demonstrate that the project site is under control for a minimum of 10 years, either through ownership or a long-term lease. This requirement does not apply to appropriations for preconstruction activities or appropriations in which the sole purpose is to purchase real property that does not include a construction or renovation component.
- (3) Projects funded in this section may be required to comply with Washington's high-performance building standards as required by chapter 39.35D RCW.
- (4) Project funds are available on a reimbursement basis only, and may not be advanced under any circumstances.
- (5) In contracts for grants authorized under this section, the department must include provisions that require that capital improvements be held by the grantee for a specified period of time appropriate to the amount of the grant and that facilities be used for the express purpose of the grant. If the grantee is found to be out of compliance with provisions of the contract, the grantee shall repay to the state general fund the principal amount of the grant plus interest calculated at the rate of interest on state of Washington general obligation bonds issued most closely to the date of authorization of the grant.

(6) Projects funded in this section, including those that are owned and operated by nonprofit organizations, are generally required to pay state prevailing wages.

1

2

3

4

5 6

7

8

- (7) The department must comply with the requirements set forth in executive order 21-02 and must consult with the department of archaeology and historic preservation and affected tribes on the potential effects of these projects on cultural resources and historic properties. Consultation with the department of archaeology and historic preservation and affected tribes must be initiated before project funds are made available.

11	(8)(a) The appropriation is provided solely for the following
12	list of projects:
13	Adams County Property/Evidence Processing Facility
14	(Othello)\$900,000
15	Amara 29 Acre Opportunity in Pierce County (Tacoma) \$246,000
16	American Lake Park ADA Improvement Project (Lakewood) \$258,000
17	American Legion Building Renovation (Goldendale) \$262,000
18	American Legion Veterans Housing & Resource Ctr (Raymond) \$88,000
19	Arlington Innovation Center (Arlington) \$372,000
20	Ashley House (Spokane) \$552,000
21	Aurora Commons Acquisition (Seattle) \$2,500,000
22	Ballinger Park - Hall Creek Restoration
23	(Mountlake Terrace)
24	Battle Ground HealthCare Free Clinic Relocation
25	(Battle Ground)
26	Bellevue High School Automotive Dynamometer Install
27	(Bellevue)\$277,000
28	Bigelow House Museum Preservation (Olympia) \$52,000
29	BIPOC Artist Installation at Kraken Training Center
30	(Seattle)\$155,000
31	Brewery Park Visitor Center (Tumwater)\$1,200,000
32	Bridges To Home (Shoreline) \$2,000,000
33	Camp Kilworth - YMCA Day Camp/Environmental Educ
34	(Federal Way)
35	Campus Towers Roofing Project (Longview) \$301,000
36	Capitol Theatre Curtains/Soft Goods Replacement (Yakima) \$250,000
37	Central Klickitat County Parks Improvements (Goldendale). \$25,000
38	Chehalis Centralia Steam Locomotive Repair/Restore
39	(Chehalis)\$123,000
40	Children's Village Neurodevelopmental Center Expansion

1	(Yakima)\$750,000
2	City of Wenatchee Community Center (Wenatchee) \$2,500,000
3	Civic Park Mika's Playground (Edmonds) \$258,000
4	Clallam Joint Emergency Services (Port Angeles) \$1,200,000
5	Class A Biosolids Dryer (Yelm) \$850,000
6	Clemans View Park (Naches)
7	Coastal Community Action Program Service Ctr (Aberdeen). \$500,000
8	Communications Tower (Ocean Shores) \$77,000
9	Community Action Resource and Training Center (Omak) \$400,000
10	Community Multi-Use Center (Carnation) \$1,030,000
11	Cornforth Campbell Demolition & Infrastructure
12	(Puyallup)\$330,000
13	Coulee City Medical Clinic (Coulee City) \$846,000
14	Coulon North Water Walk Repair and Enhancement
15	(Renton)\$1,339,000
16	Coupeville Boys & Girls Club (Coupeville) \$1,030,000
17	Cow Skull Creek and Rushingwater Creek Acclimation Ponds
18	(Orting)\$690,000
19	Craft Beverage Lab & Instrumentation (Tumwater) \$773,000
20	Cross Park Trail and Picnic Shelter (Tacoma) \$206,000
21	CSML Food Bank Facility (Moses Lake) \$1,900,000
22	Cultural Anchor Village (Tukwila) \$1,500,000
23	Curran House Museum (University Place) \$85,000
24	Dawson Place Facilities (Everett) \$258,000
25	Day/Night House Exhibit Rebuild - Design Phase
26	(Seattle)\$300,000
27	Daybreak Star Indian Cultural Center (Seattle) \$2,600,000
28	Delridge Wetland Park (Seattle) \$244,000
29	Des Moines North Marina Bulkhead Replacement Ph II
30	(Des Moines)
31	Doris Morrison Learning Center (Greenacres) \$1,030,000
32	Downtown Puyallup Redevelopment Infrastructure
33	(Puyallup)
34	Downtown Revitalization (Blaine) \$500,000
35	Duffy's Pond Pathway Completion (Kennewick) \$38,000
36	Early Learning Facility Project for Licensed Childcare
37	(Hoquiam)\$721,000
38	East County Family Resource Center Renovation
39	(Washougal)
40	Edmonds Marsh Restoration (Edmonds) \$258,000

SHB 1080.SL

1	Edmonds Waterfront Center (Edmonds) \$250,000
2	Ejido Farm Project (Everson) \$200,000
3	Ellensburg Masonic Temple (Ellensburg) \$258,000
4	Ellensburg Rodeo Grandstands (Ellensburg) \$1,500,000
5	Ephrata Rec Center Upgrade (Ephrata) \$621,000
6	Esther's Home (Pasco)
7	Ethiopian Community Affordable Housing (Seattle) \$3,000,000
8	Extruded Curb Improvements (Kirkland) \$515,000
9	Family Engagement Center (Seattle) \$1,030,000
10	Felts Field Gateway Project (Spokane) \$400,000
11	Ferry County Airport Runway Lighting System (Republic). \$450,000
12	Flag Plaza Redevelopment (Kennewick) \$46,000
13	FOE Meeting and Dance Hall (Puyallup) \$77,000
14	Fourth Plain Community Commons (Vancouver) \$1,236,000
15	Franklin Pierce Farm Agricultural Resource Center
16	(Tacoma)\$3,900,000
17	Frontier Park - Goat Barn Roof (Graham) \$89,000
18	Frontier Park-Horse Arena Cover (Graham) \$1,811,000
19	Garfield Pool Upgrade (Garfield) \$500,000
20	Gas Station Park Improvements (Tacoma) \$515,000
21	Gold Mountain Communications Zone - Upgraded Telecomm
22	(Bremerton)\$835,000
23	Granger Historical Society Museum (Granger)\$300,000
24	Green Lake Community Boathouse (Seattle) \$100,000
25	Grounds Improvement Proposal (Ritzville) \$150,000
26	Health Care Kiosk Deployment (Federal Way) \$75,000
27	Historic Downtown Chelan Infrastructure Predesign
28	(Chelan)\$150,000
29	Immigrant and Refugee Community Hub (Tukwila) \$960,000
30	Island County Criminal Justice Renovation (Coupeville). \$600,000
31	IT3 Discovery Center (Ridgefield) \$1,350,000
32	Japanese Gulch Daylighting (Mukilteo) \$206,000
33	Jim Kaemingk Sr. Trail (Lynden) \$200,000
34	Joya Child & Family Development Center (Spokane) \$1,200,000
35	JV Memorial Pool Roof (Oak Harbor) \$250,000
36	Kitsap Lake Park Renovation & Accessibility (Bremerton). \$258,000
37	Kittitas Valley Healthcare Laboratory Services Reno
38	(Ellensburg)\$397,000
39	La Center City Hall Improvements (La Center) \$1,236,000
40	Lake Lawrence Fire Station (Yelm) \$515,000

1	Lake Sacajawea Renovation Project (Longview) \$900,000
2	Lake Stevens Civic Center Phase 3 (Lake Stevens) \$2,100,000
3	Lakefront Property Acquisition (Lake Forest Park) \$432,000
4	LASA Client Services Center (Lakewood) \$515,000
5	Leavenworth Ski Hill ADA Restroom (Leavenworth) \$52,000
6	Lewis County Public Safety Radio Infrastructure
7	(Chehalis)\$129,000
8	Lewis County Youth Services Renovation and Addition
9	(Chehalis)\$824,000
10	LGBTQ-Affirming Senior Center (Seattle)\$1,030,000
11	Links to Opportunity (Tacoma)
12	Little League Field Improvement (Federal Way) \$200,000
13	Longview Hospice Care Center Renovation (Longview) \$765,000
14	Lopez Island Swim Center (Lopez Island) \$245,000
15	Lynnwood Neighborhood Center (Lynnwood) \$500,000
16	Maddie's Place (Spokane) \$644,000
17	Madrona Day Treatment School (Bremerton) \$321,000
18	Magnuson Park Hangar 2 (Seattle)\$1,130,000
19	Main Street Phase 2 (Mountlake Terrace)\$1,200,000
20	Mariner Community Campus (Everett)\$1,670,000
21	Martin Luther King Center Improvements (Pasco) \$1,000,000
22	Mary's Place Shelter Renovation (Burien)\$352,000
23	Marysville Trail Connector (Marysville)\$515,000
24	Mason County Veterans Memorial Hall Refurbishment
25	(Shelton)\$62,000
26	McKinney Center Renovations (Seattle)\$1,000,000
27	Meadowglen Community Park (Spokane) \$77,000
28	Medical Examiner's Facility Upgrades (Spokane)\$600,000
29	Miller Park (Yakima) \$642,000
30	MLK Community Center Roof Replacement (Spokane) \$1,380,000
31	
32	Moses Lake Business Incubator (Moses Lake) \$1,313,000
33	Mountain Rescue Center (North Bend)\$222,000
	Nelson Dam Removal Project (Naches)\$1,325,000
34	New Ground Kirkland (Kirkland)\$258,000
35	Next Chapter Morgan Shelter (Tacoma)\$16,000
36	NJROTC/NNDCC Program Peninsula School District
37	(Gig Harbor)\$170,000
38	North Bend Depot Rehab (North Bend)\$151,000
39	North Clear Zone Land Acquisition (Lakewood)\$1,400,000
40	North Creek Trail (Bothell) \$618,000

1	North Seattle Boys & Girls Club Safety Upgrades
2	(Seattle)\$361,000
3	Northwest Kidney Centers Clinic (Port Angeles) \$900,000
4	Ocean Beach Medical Group - Ilwaco Clinic (Ilwaco) \$309,000
5	Panther Lake Community Park (Kent) \$2,000,000
6	Patterson Park Preservation & Upgrade (Republic) \$300,000
7	Pedestrian Overcrossing Replacement (Kalama) \$2,250,000
8	Perfect Passage (Tonasket)
9	Perry Technical Institute Auditorium Renovation
10	(Yakima)\$1,550,000
11	Peter Kirk Community Center Roof and Retrofitted Emerg
12	(Kirkland)\$773,000
13	Phase 1 Master Plan - COVID Mitigation (Lake Stevens) \$103,000
14	Phase 1 of Trails Plan Improvements (Issaquah) \$251,000
15	Planning & Upgrades Edmonds Boys & Girls Club (Edmonds). \$200,000
16	Point Hudson Breakwater (Port Townsend) \$1,000,000
17	Police Station Renovations - City of Duvall (Duvall) \$107,000
18	Port of Olympia Marine Center (Olympia) \$250,000
19	Port of Vancouver Waterfront T1 Building Demo/Deconst
20	(Vancouver)
21	Port Susan Trail (Stanwood)
22	Port Townsend Affordable Housing Development
23	(Port Townsend)
24	Proclaim Liberty Affordable Housing (Spokane) \$2,000,000
25	Project Chairlift: Lifting Up Washington State Chair 1
26	(Mead)\$750,000
27	Pts of Ilwaco/Chinook Nav Infrastructure
28	(Ilwaco & Chinook)
29	Public Pavilion for Shoreline Park (Shoreline) \$361,000
30	Puyallup Recreation Center (Puyallup) \$1,030,000
31	Puyallup Valley Cultural Heritage Center (Puyallup) \$335,000
32	Rainier View Covered Court (Sumner) \$245,000
33	Ramstead Regional Park (Everson) \$1,500,000
34	Redmond Senior and Community Center (Redmond) \$1,250,000
35	Redondo Fishing Pier (Des Moines) \$900,000
36	Replacement Hospice House (Richland) \$900,000
37	Resource Center Planning (Pasco) \$250,000
38	Ridgefield I-5 Pedestrian Screen (Ridgefield) \$335,000
39	Ridgefield YMCA (Ridgefield) \$258,000
40	Ridgetop DNR Trust Land Purchase (Silverdale) \$2,050,000
	60

_	
1	Ritzville Downtown Improvements (Ritzville) \$105,000
2	Sargent Oyster House Restoration (Allyn) \$344,000
3	School Based Health Care Clinic (Tacoma) \$750,000
4	SE 168th St. Bike Lanes/Safe Crossings (Renton) \$500,000
5	Seattle Aquarium Expansion (Seattle)\$2,000,000
6	Seattle Kraken Multisport Courts (Seattle) \$103,000
7	Selah-Moxee Irrigation District (Moxee) \$300,000
8	Seminary Hill Natural and Heritage Trail Project
9	(Centralia)
10	Sheffield Trail (Fife)
11	Shipley Senior Center (Sequim) \$463,000
12	Shoreline Parks Restrooms (Shoreline)\$412,000
13	SIHB Thunderbird Treatment Center (Seattle)\$309,000
14	Silver Crest Park (Mill Creek)
15	Skabob House Cultural Center Art Studio (Skokomish) \$500,000
16	Skagit County Morgue (Mount Vernon) \$139,000
17	Sky Valley Teen Center (Sultan) \$773,000
18	Snohomish County Food and Farming Center (Everett). \$2,550,000
19	Snoqualmie Valley Youth Activity Center (North Bend) \$361,000
20	Soap Lake City Hall Reactivation (Soap Lake) \$157,000
21	SoCo Park (Covington)\$1,300,000
22	South Bend School Multi-Use Field Upgrades (South Bend). \$361,000
23	South Kitsap Community Events Center (Port Orchard). \$1,236,000
24	South Kitsap HS Phys Ed Support (Port Orchard) \$15,000
25	Southwest Washington Grain Project (Chehalis) \$1,750,000
26	Spokane Public Radio (Spokane)
27	Spokane Valley Boys & Girls Club (Spokane Valley) \$1,030,000
28	
29	Spokane Valley Fairgrounds Exhibition Center (Spokane Valley)
	27
30	Sprinker Recreation Center Outdoor Improvements
31	(Tacoma)\$400,000
32	Squire's Landing Park Waterfront & Open Space Access Pr
33	(Kenmore)\$927,000
34	Steilacoom Tribal Cultural Center (Steilacoom) \$814,000
35	Stonehenge Memorial Public Restroom Project (Maryhill). \$129,000
36	Sultan Basin Park Design (Sultan) \$26,000
37	Sumas Sidewalks and Trails (Sumas) \$75,000
38	Teaching & Commercial Kitchen (Kent) \$515,000
39	The Campaign for Wesley Des Moines (Des Moines) \$500,000
40	The Eli's Park Project (Seattle)\$900,000

1	The Ethiopian Village (Seattle) \$515,000
2	The Hilltop (Tacoma)
3	The Landing (Redmond)
4	The Millworks (Bellingham)
5	The Podium (Spokane)
6	The Way Station (Bellingham)\$4,050,000
7	Therapeutic Play Spaces (Spokane) \$108,000
8	Tiny Homes (Seattle)\$2,000,000
9	Together Center (Redmond)
10	Toppenish Junior Livestock Facility Planning (Toppenish). \$21,000
11	Trails End Community Meeting Space (Tumwater) \$155,000
12	Treatment Plant Remodel (Duvall)\$742,000
13	Turf Field Lighting (Yakima) \$500,000
14	Turning Pointe Youth Advocacy Addition (Shelton) \$82,000
15	Twisp Civic Center (Twisp)
16	United Way of King County Building Restoration
17	(Seattle)\$566,000
18	University Heights Center Renovation (Seattle) \$595,000
19	Upper Kittitas County Medic One - Station 99 (Cle Elum). \$784,000
20	Vaughn Library Hall Restoration (Vaughn) \$103,000
21	Wards Lake Park Improvement Project (Lakewood) \$258,000
22	Water Efficiency Improvements (Royal City) \$193,000
23	Wenas Creek Screening, Passage Engineering Design
24	(Selah)\$150,000
25	West Biddle Lake Dam Restoration (Vancouver) \$1,881,000
26	Whatcom County Integrated Public Safety Radio System
27	(Bellingham)\$400,000
28	Woodland Scott Hill Park & Sports Complex (Woodland) \$600,000
29	Yakima County Fire Communications Radio Repeaters
30	(Yakima)\$103,000
31	Yakima Valley Fair (Grandview) \$235,000
32	Yelm Senior Center Repairs (Yelm) \$36,000
33	Youth Resource Center (Federal Way) \$82,000
34	(b) The funding for the Magnuson Park Historic Hanger 2 (Seattle)
35	project is contingent on the contribution of at least \$6,000,000 for
36	the Magnuson Park Center For Excellence. If the Magnuson Park Center
37	For Excellence has not certified to the department of commerce that
38	the project has secured at least \$6,000,000 in total funding for the
39	capital phase of the project by July 31, 2022, the funds in this
40	subsection (8) (b) shall lapse. The lapse date of July 31, 2022, must

1	be extended to the same extent that the city of Seattle grants an
2	extension, if any, beyond that date for the same project, provided
3 4	that no further extension may be granted past July 31, 2023. The
5	Magnuson Park Center For Excellence must ensure that the long-term lease with Seattle Parks and Recreation stipulates meaningful public
6	benefits that prioritize low-income, black, indigenous, and people of
7	color youth and families of the Magnuson park and neighborhood and
8	Northeast Seattle. The lease must include provisions to proactively
9	recruit and provide no-cost access to the residents as well as the
10	creation of a scholarship fund dedicated to the residents for the
11	center's events and programming. Additional public benefits to
12	improve accessibility for Magnuson Park residents must be considered
13	in the lease negotiations.
14	Appropriation:
15	State Building Construction Account—State \$160,910,000
16	Prior Biennia (Expenditures)\$0
17	Future Biennia (Projected Costs)\$0
18	TOTAL
19	NEW SECTION. Sec. 1076. FOR THE DEPARTMENT OF COMMERCE
19 20	NEW SECTION. Sec. 1076. FOR THE DEPARTMENT OF COMMERCE 2021 Local and Community Projects (40000130)
20 21 22	2021 Local and Community Projects (40000130) The reappropriation in this section is subject to the following conditions and limitations: The reappropriation is subject to the
20 21	2021 Local and Community Projects (40000130) The reappropriation in this section is subject to the following
20 21 22	2021 Local and Community Projects (40000130) The reappropriation in this section is subject to the following conditions and limitations: The reappropriation is subject to the
20212223	2021 Local and Community Projects (40000130) The reappropriation in this section is subject to the following conditions and limitations: The reappropriation is subject to the provisions of section 1013, chapter 356, Laws of 2020.
2021222324	2021 Local and Community Projects (40000130) The reappropriation in this section is subject to the following conditions and limitations: The reappropriation is subject to the provisions of section 1013, chapter 356, Laws of 2020. Reappropriation:
202122232425	2021 Local and Community Projects (40000130) The reappropriation in this section is subject to the following conditions and limitations: The reappropriation is subject to the provisions of section 1013, chapter 356, Laws of 2020. Reappropriation: State Building Construction Account—State \$23,419,000
20212223242526	2021 Local and Community Projects (40000130) The reappropriation in this section is subject to the following conditions and limitations: The reappropriation is subject to the provisions of section 1013, chapter 356, Laws of 2020. Reappropriation: State Building Construction Account—State \$23,419,000 Prior Biennia (Expenditures) \$9,253,000
20 21 22 23 24 25 26 27 28	The reappropriation in this section is subject to the following conditions and limitations: The reappropriation is subject to the provisions of section 1013, chapter 356, Laws of 2020. Reappropriation: State Building Construction Account—State \$23,419,000 Prior Biennia (Expenditures) \$9,253,000 Future Biennia (Projected Costs) \$0 TOTAL
20 21 22 23 24 25 26 27 28	The reappropriation in this section is subject to the following conditions and limitations: The reappropriation is subject to the provisions of section 1013, chapter 356, Laws of 2020. Reappropriation: State Building Construction Account—State \$23,419,000 Prior Biennia (Expenditures) \$9,253,000 Future Biennia (Projected Costs) \$0 TOTAL \$32,672,000
20 21 22 23 24 25 26 27 28	The reappropriation in this section is subject to the following conditions and limitations: The reappropriation is subject to the provisions of section 1013, chapter 356, Laws of 2020. Reappropriation: State Building Construction Account—State \$23,419,000 Prior Biennia (Expenditures) \$9,253,000 Future Biennia (Projected Costs) \$0 TOTAL \$32,672,000
20 21 22 23 24 25 26 27 28 29 30 31	The reappropriation in this section is subject to the following conditions and limitations: The reappropriation is subject to the provisions of section 1013, chapter 356, Laws of 2020. Reappropriation: State Building Construction Account—State \$23,419,000 Prior Biennia (Expenditures) \$9,253,000 Future Biennia (Projected Costs) \$0 TOTAL \$32,672,000 NEW SECTION. Sec. 1077. FOR THE DEPARTMENT OF COMMERCE 2021-23 Landlord Mitigation Account (40000224) The appropriation in this section is subject to the following
20 21 22 23 24 25 26 27 28 29 30 31 32	The reappropriation in this section is subject to the following conditions and limitations: The reappropriation is subject to the provisions of section 1013, chapter 356, Laws of 2020. Reappropriation: State Building Construction Account—State \$23,419,000 Prior Biennia (Expenditures) \$9,253,000 Future Biennia (Projected Costs) \$0 TOTAL \$32,672,000 NEW SECTION. Sec. 1077. FOR THE DEPARTMENT OF COMMERCE 2021-23 Landlord Mitigation Account (40000224) The appropriation in this section is subject to the following conditions and limitations: \$5,000,000 of the appropriation in this
20 21 22 23 24 25 26 27 28 29 30 31	The reappropriation in this section is subject to the following conditions and limitations: The reappropriation is subject to the provisions of section 1013, chapter 356, Laws of 2020. Reappropriation: State Building Construction Account—State \$23,419,000 Prior Biennia (Expenditures) \$9,253,000 Future Biennia (Projected Costs) \$0 TOTAL \$32,672,000 NEW SECTION. Sec. 1077. FOR THE DEPARTMENT OF COMMERCE 2021-23 Landlord Mitigation Account (40000224) The appropriation in this section is subject to the following
20 21 22 23 24 25 26 27 28 29 30 31 32	The reappropriation in this section is subject to the following conditions and limitations: The reappropriation is subject to the provisions of section 1013, chapter 356, Laws of 2020. Reappropriation: State Building Construction Account—State \$23,419,000 Prior Biennia (Expenditures) \$9,253,000 Future Biennia (Projected Costs) \$0 TOTAL \$32,672,000 NEW SECTION. Sec. 1077. FOR THE DEPARTMENT OF COMMERCE 2021-23 Landlord Mitigation Account (40000224) The appropriation in this section is subject to the following conditions and limitations: \$5,000,000 of the appropriation in this

1	State\$5,000,000
2	Prior Biennia (Expenditures)\$0
3	Future Biennia (Projected Costs)\$0
4	TOTAL\$5,000,000
5	NEW SECTION. Sec. 1078. FOR THE DEPARTMENT OF COMMERCE
6	Rapid Response Community Preservation Pilot Program (91001278)
7	Reappropriation:
8	State Building Construction Account—State \$1,518,000
9	Prior Biennia (Expenditures) \$482,000
10	Future Biennia (Projected Costs)\$0
11	TOTAL\$2,000,000
12	NEW SECTION. Sec. 1079. FOR THE DEPARTMENT OF COMMERCE
13	Port Hadlock Wastewater Facility Project (91001545)
14	Reappropriation:
15	Public Works Assistance Account—State \$900,000
16	Prior Biennia (Expenditures) \$522,000
17	Future Biennia (Projected Costs)\$0
18	TOTAL\$1,422,000
19	NEW SECTION. Sec. 1080. FOR THE DEPARTMENT OF COMMERCE
20	Pacific Hospital Preservation and Development Plan (91001544)
21	The reappropriation in this section is subject to the following
22	conditions and limitations: The reappropriation is subject to the
23	provisions of section 1021, chapter 356, Laws of 2020.
24	Reappropriation:
25	State Building Construction Account—State \$48,000
26	Prior Biennia (Expenditures) \$2,000
27	Future Biennia (Projected Costs) \$0
28	TOTAL
29	NEW SECTION. Sec. 1081. FOR THE DEPARTMENT OF COMMERCE
30	2021-23 Dental Capacity Grants (91001660)
31	The appropriation in this section is subject to the following
32	conditions and limitations:

p. 66 SHB 1080.SL

(1) Funding provided in this section must be used for the construction and equipment directly associated with dental facilities. The funding provided in this section is for projects that are maintained for at least a 10-year period and provide capacity to address unmet patient need and increase efficiency in dental access.

1 2

3

4

5

2425

26

27

28

2930

3132

3334

35

36

37

38

6 (2) \$5,355,000 of the amount provided in this section is provided 7 solely for the following list of projects:

8	Dental Expansion for Maple Street Clinic (Spokane) \$309,000
9	HealthPoint (Auburn)
10	HealthPoint (Renton)
11	ICHS Holly Park (Seattle) \$106,000
12	ICHS International District (Seattle) \$106,000
13	International Community Health Services (Bellevue) \$106,000
14	International Community Health Services (Shoreline) \$106,000
15	NEW Health CHC Dental Expansion (Newport) \$1,900,000
16	Peninsula Community Health Services (Gig Harbor) \$490,000
17	Sea Mar Community Health Center (Kent) \$1,042,000
18	Yakima Valley Farm Workers Clinic (Kennewick) \$1,030,000
19	Appropriation:
20	State Building Construction Account—State \$6,225,000
21	Prior Biennia (Expenditures)\$0
22	Future Biennia (Projected Costs)\$0
23	TOTAL\$6,225,000

NEW SECTION. Sec. 1082. FOR THE DEPARTMENT OF COMMERCE

Substance Use Disorder Recovery Housing (91001675)

The appropriation in this section is subject to the following conditions and limitations:

- (1) The appropriation in this section is provided solely for an agreement with Catholic Community Services/Catholic Housing Services to fund a master planning process for the development of a family-centered drug treatment and housing program in western Washington that supports families staying together while they recover from addiction and rebuild their lives. Housing developers, service providers, and other stakeholders must be included in this master planning process.
- (2) The master planning process under this section must model the project to be developed after Rising Strong in Spokane and must include units for families that are experiencing substance use

p. 67 SHB 1080.SL

- 1 disorder and that are involved in the child welfare system. The site must include living quarters for families, space for services, play 2 areas for children, and space for child care. The program services 3 located at the site must include, but are not limited to, case 4 management, counseling, substance use disorder treatment, and 5 6 parenting skills classes. The site must be located in King County, or 7 located near King county, to provide services to families in the western area of the state. 8 9
- 9 (3) The master plan developed under this section must be 10 submitted to the appropriate committees of the legislature by 11 December 31, 2021.
- 12 Appropriation:

20

21

22

30

31

32

33

3435

36

37

13	State Building Construction Account—State \$150,000
14	Prior Biennia (Expenditures)
15	Future Biennia (Projected Costs) \$0
16	TOTAL

17 NEW SECTION. Sec. 1083. FOR THE DEPARTMENT OF COMMERCE

18 2021-23 Early Learning Facilities (91001677)

The appropriation in this section is subject to the following conditions and limitations:

(1) \$1,089,000 of the state building construction account—state appropriation in this section is provided solely for the following list of early learning facility projects in the following amounts:

27 (Spokane)....\$40,000

(2) \$23,911,000 of the Ruth Lecocq Kagi early learning facilities development account—state appropriation in this section is provided solely for the early learning facility grant and loan program, subject to the provisions of RCW 43.31.573 through 43.31.583 and 43.84.092, to provide state assistance for designing, constructing, purchasing, expanding, or modernizing public or private early learning education facilities for eligible organizations. Up to four percent of the funding in this subsection may be used by the

department of children, youth, and families to provide technical

assistance to early learning providers interested in applying for the early learning facility grant or loan program.

- (3) (a) \$7,500,000 of the Ruth Lecocq Kagi early learning facilities revolving account—state appropriation in this section is provided solely for the Washington early learning loan fund. Up to four percent of the funding in this appropriation may be used by the contractor to provide technical assistance to early learning providers interested in applying for the early learning facility grant or loan program.
- 10 (b) In addition to the reporting requirements in RCW 11 43.31.573(5), the department must require the contractor to include 12 the following information in the annual reports due to the 13 department:
 - (i) Audited financial statements or reports independently verified by an accountant showing operating costs, including a clear delineation of the operating costs incurred due to administering grants and loans under this subsection (3);
 - (ii) Independently verified information regarding the interest rates and terms of all loans provided to early learning facilities under this subsection (3);
 - (iii) Independently verified or audited information showing all private matching dollars, public matching dollars, and revenues received by the contractor from the repayment of loans, clearly delineating revenues received from the repayment of loans provided under this subsection (3); and
 - (iv) A forward-looking financial plan that projects the timing and public funding level at which the Washington early learning loan fund will become self-sustaining and will no longer need state matching dollars to provide loans to early learning facilities. The plan must include scenarios based upon a range of state investment in the fund.
 - (4) The department of children, youth, and families must develop methodology to identify, at the school district boundary level, the geographic locations of where early childhood education and assistance program slots are needed to meet the entitlement specified in RCW 43.216.556. This methodology must be linked to the caseload forecast produced by the caseload forecast council and must include estimates of the number of slots needed at each school district. This methodology must inform any early learning facilities needs assessment conducted by the department and the department of

p. 69 SHB 1080.SL

children, youth, and families. This methodology must be included as part of the budget submittal documentation required by RCW 43.88.030.

- (5) When prioritizing areas with the highest unmet need for early childhood education and assistance program slots, the committee of early learning experts convened by the department pursuant to RCW 43.31.581 must first consider those areas at risk of not meeting the entitlement specified in RCW 43.216.556.
- (6) The department must track the number of slots being renovated separately from the number of slots being constructed and, within these categories, must track the number of slots separately by program for the working connections child care program and the early childhood education and assistance program.
- (7) When prioritizing applications for projects pursuant to RCW 43.31.581, the department must award priority points to applications from a rural county or from extreme child care deserts as defined by the department of children, youth, and families.
- (8) The department shall, in consultation with the department of children, youth, and families, prepare a report to the office of financial management and the fiscal committees of the legislature regarding the geographical diversity of early learning facilities grants. The report must be submitted by December 1, 2022, and must provide the following information:
- (a) Geographical disbursement of school district early learning grants, early learning facilities grants to eligible organizations, and early learning loans or grants provided by a nongovernmental private-public partnership contracted by the department, including type of grant, size of award, number of early childhood education and assistance program or working connections child care program slots added, and any other information that the department deems relevant;
- (b) Disbursement of early learning grants or loans to providers in rural and nonrural counties, including type of grant, size of award, number of early childhood education and assistance program or working connections child care program slots added, and any other information that the department deems relevant; and
- (c) Disbursement of early learning grants or loans to providers by type of provider, including school district, child care center, licensed family home, or other, including type of grant, size of award, number of early childhood education and assistance program or working connections child care program slots added, and any other information that the department deems relevant.

1	Appropriation:
2	State Building Construction Account—State \$1,089,000
3	Early Learning Facilities Revolving Account—
4	State
5	Early Learning Facilities Development Account—
6	State
7	Subtotal Appropriation
8	Prior Biennia (Expenditures)
9	Future Biennia (Projected Costs)
10	TOTAL

11 NEW SECTION. Sec. 1084. FOR THE DEPARTMENT OF COMMERCE

12 Food Banks (91001690)

The appropriation in this section is subject to the following conditions and limitations:

- (1) The department may not expend the appropriation in this section unless and until the nonstate share of project costs have been either expended or firmly committed, or both, in an amount sufficient to complete the project or a distinct phase of the project that is useable to the public for the purpose intended by the legislature. This requirement does not apply to projects where a share of the appropriation is for design costs only.
- (2) Prior to receiving funds, project recipients must demonstrate that the project site is under control for a minimum of 10 years, either through ownership or a long-term lease. This requirement does not apply to appropriations for preconstruction activities or appropriations in which the sole purpose is to purchase real property that does not include a construction or renovation component.
- (3) Projects funded in this section may be required to comply with Washington's high-performance building standards as required by chapter 39.35D RCW.
- (4) Project funds are available on a reimbursement basis only, and may not be advanced under any circumstances.
- (5) In contracts for grants authorized under this section, the department must include provisions that require that capital improvements be held by the grantee for a specified period of time appropriate to the amount of the grant and that facilities be used for the express purpose of the grant. If the grantee is found to be

- out of compliance with provisions of the contract, the grantee shall repay to the state general fund the principal amount of the grant plus interest calculated at the rate of interest on state of Washington general obligation bonds issued most closely to the date of authorization of the grant.
 - (6) Projects funded in this section, including those that are owned and operated by nonprofit organizations, are generally required to pay state prevailing wages.
 - (7) The department must comply with the requirements set forth in executive order 21-02 and must consult with the department of archaeology and historic preservation and affected tribes on the potential effects of these projects on cultural resources and historic properties. Consultation with the department of archaeology and historic preservation and affected tribes must be initiated before project funds are made available.
- 16 (8) The appropriation in this section is provided solely for the 17 following list of projects:

18	FISH Community Food Bank and Food Pantry
19	(Ellensburg)
20	Gig Harbor Peninsula FISH New Facility
21	Construction (Gig Harbor) \$2,050,000
22	Hunger Solution Center Cold Storage Expansion
23	(Seattle)\$827,000
24	Issaquah Food Bank Expansion (Issaquah) \$1,030,000
25	La Center Community Center Repairs and
26	Improvements (La Center) \$515,000
27	Port Angeles Food Bank (Port Angeles) \$1,050,000
28	Puyallup Food Bank Capital Campaign (Puyallup) \$257,000
29	White Center Food Bank Relocation (Seattle) \$1,030,000
30	Appropriation:
31	State Building Construction Account—State \$8,304,000
JΙ	State Bulluling Constituetion Account—State

35 NEW SECTION. Sec. 1085. FOR THE DEPARTMENT OF COMMERCE

Infrastructure Projects (91001687)

6

7

8

10 11

12

13

14

15

32

33

34

36

The appropriation in this section is subject to the following conditions and limitations:

Prior Biennia (Expenditures)..........

Future Biennia (Projected Costs).........

\$0

SHB 1080.SL

(1) The department may not expend the appropriation in this section unless and until the nonstate share of project costs have been either expended or firmly committed, or both, in an amount sufficient to complete the project or a distinct phase of the project that is useable to the public for the purpose intended by the legislature. This requirement does not apply to projects where a share of the appropriation is for design costs only.

- (2) Prior to receiving funds, project recipients must demonstrate that the project site is under control for a minimum of 10 years, either through ownership or a long-term lease. This requirement does not apply to appropriations for preconstruction activities or appropriations in which the sole purpose is to purchase real property that does not include a construction or renovation component.
- (3) Projects funded in this section may be required to comply with Washington's high-performance building standards as required by chapter 39.35D RCW.
- (4) Project funds are available on a reimbursement basis only, and may not be advanced under any circumstances.
- (5) In contracts for grants authorized under this section, the department must include provisions that require that capital improvements be held by the grantee for a specified period of time appropriate to the amount of the grant and that facilities be used for the express purpose of the grant. If the grantee is found to be out of compliance with provisions of the contract, the grantee shall repay to the state general fund the principal amount of the grant plus interest calculated at the rate of interest on state of Washington general obligation bonds issued most closely to the date of authorization of the grant.
- (6) Projects funded in this section, including those that are owned and operated by nonprofit organizations, are generally required to pay state prevailing wages.
- (7) The department must comply with the requirements set forth in executive order 21-02 and must consult with the department of archaeology and historic preservation and affected tribes on the potential effects of these projects on cultural resources and historic properties. Consultation with the department of archaeology and historic preservation and affected tribes must be initiated before project funds are made available.

p. 73 SHB 1080.SL

1	(8) To ensure compliance with conditions of the federal
2	coronavirus state fiscal recovery fund, all expenditures of amounts
3	appropriated in this section must be incurred by December 31, 2024.
4	(9) The appropriation in this section is provided solely for the
5	following list of projects:
6	Airway Heights Water Resources Replacement (Airway
7	Heights)
8	Anderson Road Project Design (Chelan) \$258,000
9	Belfair Water Reclamation Facility (Belfair) \$500,000
10	Boat Haven Stormwater Improvement (Port Townsend) \$2,050,000
11	Centralia School District - Gemini & LTE
12	(Centralia)
13	Cheney Purple Pipe Project (Cheney) \$11,050,000
14	City of Fircrest Water Meter Replacement
15	(Fircrest)
16	City of Ilwaco - Drinking Water Source Protection
17	(Ilwaco)
18	Crusher Canyon Sewer Line (Selah) \$1,000,000
19	Dryden Wastewater Improvement Project (Dryden) \$1,030,000
20	Fall City Waste Management System (Fall City) \$6,500,000
21	Fry Creek Pump Station (Aberdeen) \$8,975,000
22	<pre>Index Phased Water Line Replacement (Index) \$1,351,000</pre>
23	Lacamas Lake Management Plan (Camas) \$155,000
24	Leach Creek Interceptor Extension (University
25	Place)
26	Louis Thompson Road Tightline (Sammamish)\$3,000,000
27	Malaga Industrial Park Waterline Extension
28	(Malaga)\$1,545,000
29	Malden USDA Water (Malden)\$247,000
30	Mill Creek Flood Control Channel (Walla Walla) \$1,545,000
31	NE 92nd Avenue Pump Station & Force Main (Battle
32	Ground)
33	New Well for the Community of Peshastin (Peshastin) \$1,100,000
34	Omak Water Reservoir (Omak)
35	Othello Water Conservation System (Othello)\$515,000
36	Packwood Sewer System (Packwood) \$8,050,000
37	PFAS Treatment at City of DuPont Water Wells
38	(DuPont)\$5,950,000
39	Port Hadlock Wastewater Facility (Port Hadlock) \$20,175,000
40	Port of Mattawa Wastewater Infrastructure

1	(Mattawa)\$618,000
2	Reservoir No. 2, Water Supply & Distribution
3	(Bridgeport)
4	Shelton: Well 1 Water Main (Shelton) \$2,050,000
5	Skamania County Well Installation (Stevenson) \$52,000
6	Vader Wastewater Treatment Plant Improvements
7	(Vader)\$1,850,000
8	Wallula Dodd Water System Ph2 (Wallula) \$2,050,000
9	Wanapum Indian Village Fiber infrastructure
10	Project (Mattawa)
11	Water Main Infrastructure Extension Project
12	(George)\$155,000
13	WWTP Reclaimed Water (Shelton) \$2,050,000
14	Appropriation:
15	Coronavirus State Fiscal Recovery Account—
16	Federal
17	Prior Biennia (Expenditures)\$0
18	Future Biennia (Projected Costs)\$0
19	TOTAL
-	, , , , , , , , , , , , , , , , , , , ,
20	NEW SECTION. Sec. 1086. FOR THE DEPARTMENT OF COMMERCE
21	2021-23 Broadband Office (92000953)
22	The appropriations in this section are subject to the following
23	conditions and limitations:
24	(1)(a) The appropriations in this section are provided solely to
25	the statewide broadband office for qualifying broadband
26	infrastructure projects.
27	(b) Unless otherwise stated, eligible applicants for grants
28	awarded under subsections (2) and (3) of this section are:
29	(i) Local governments, including ports and public utility
30	districts;
31	(ii) Federally recognized tribes;
32	(iii) Nonprofit organizations;
33	(iv) Nonprofit cooperative organizations; and
34	(v) Multiparty entities comprised of a combination of public
35	entity members or private entity members. A multiparty entity cannot
36	be solely comprised of private entities.

(c) Projects receiving grants under this section must:

37

p. 75 SHB 1080.SL

1 (i) Demonstrate that the project site is under the applicant's 2 control for a minimum of 25 years, either through ownership or a 3 long-term lease; and

4

5

7

8

9

10 11

12

1314

1516

19

2021

22

23

2425

26

27

2829

30 31

32

33

3435

3637

38

- (ii) Commit to using the infrastructure funded by the grant for the purposes of providing broadband connectivity for a minimum of 25 years.
 - (d) Unless otherwise stated, priority must be given to projects:
- (i) Located in unserved areas of the state, which for the purposes of this section means areas of Washington in which households and businesses lack access to broadband service of speeds at a minimum of 100 megabits per second download and at a minimum 20 megabits per second upload;
- (ii) Located in geographic areas of greatest priority for the deployment of broadband infrastructure to achieve the state's broadband goals, as provided in RCW 43.330.536, identified with department and board mapping tools; or
- 17 (iii) That construct last mile infrastructure, as defined in RCW 43.330.530.
 - (e) Unless otherwise stated, appropriations may not be used for projects where a broadband provider currently provides, or has begun construction to provide, broadband service to end users in the proposed project area at speeds equal to or greater than the state speed goals provided in RCW 43.330.536.
 - (f) The appropriations must be used for projects that use a technology-neutral approach in order to expand access at the lowest cost to the most unserved or underserved residents.
 - (g) (i) The statewide broadband office must act as fiscal agent for the grants authorized in subsections (2) and (3) of this section.
 - (ii) No more than 1.5 percent of the funds appropriated for the program may be expended by the statewide broadband office for administration purposes.
 - (2)(a) \$50,000,000 of the state building construction account—state appropriation is provided solely to the statewide broadband office to award as grants to eligible applicants as match funds to leverage federal broadband infrastructure program funding.
 - (b)(i) For the purposes of this subsection (2), "state broadband infrastructure funders" are the state broadband office, the public works board, and the community economic revitalization board.
- 39 (ii) The statewide broadband office must develop a project 40 evaluation process to assist in coordination among state broadband

p. 76 SHB 1080.SL

- 1 infrastructure funders to maximize opportunities to leverage federal
- 2 funding and ensure efficient state investment. The project evaluation
- 3 process must help determine whether a project is a strong candidate
- 4 for a known federal funding opportunity and if a project can be
- 5 packaged as part of a regional or other coordinated federal grant
- 6 proposal. The state broadband infrastructure funders are encouraged
- 7 to enter into a memorandum of understanding outlining how
- 8 coordination will take place so that the process can help with a
- 9 coordinated funding strategy across these entities.
- 10 (3)(a) \$260,003,000 of the coronavirus state fiscal recovery fund
- 11 —federal appropriation and \$16,000,000 of the coronavirus capital
- 12 projects account—federal appropriation are provided solely for grants
- 13 to eligible applicants for qualifying broadband infrastructure
- 14 projects.
- 15 (b) (i) Projects that receive grant funding under this subsection
- 16 (3) must be eligible for funds under section 9901 of the American
- 17 rescue plan act.
- 18 (ii) To ensure compliance with conditions of the federal
- 19 coronavirus state fiscal recovery fund, all expenditures of amounts
- 20 appropriated in this subsection (3) must be incurred by December 31,
- 21 2024.
- (c) (i) \$5,000,000 of the appropriation in this subsection is
- 23 provided for broadband equity and affordability grants.
- (ii) Grants must be provided to eligible applicants located in
- 25 areas:
- 26 (A) With existing broadband service with speeds at a minimum of
- 27 100 megabits per second download and at a minimum 20 megabits per
- 28 second upload; and
- 29 (B) Where the state broadband office, in consultation with the
- 30 department of equity, determine that access to existing broadband
- 31 service is not affordable or equitable.
- 32 (iii) Eligible applicants for grants awarded under this
- 33 subsection (3)(c) are:
- 34 (A) Local governments, including ports and public utility
- 35 districts;
- 36 (B) Federally recognized tribes;
- 37 (C) Public school districts;
- 38 (D) Nonprofit organizations; and
- 39 (E) Multiparty entities comprised of public entity members to
- 40 fund broadband deployment.

- 1 (d) \$258,000 of the coronavirus capital projects account—federal 2 appropriation in this subsection is provided solely for the Precision 3 Agriculture and Broadband pilot project.
 - (4) By January 30, 2022, and January 30, 2023, the statewide broadband office must develop and submit a report regarding the grants established in subsections (2) and (3) of this section to the office of financial management and appropriate fiscal committees of the legislature. The report must include:
- 9 (a) The total number of applications and amount of funding 10 requested;
- 11 (b) A list and description of projects approved for grant funding 12 in the preceding fiscal year;
- 13 (c) The total amount of grant funding that was disbursed during 14 the preceding fiscal year;
- 15 (d) The total amount of funds obligated and timing of when the 16 funds were obligated in the preceding fiscal year; and
- 17 (e) For projects funded in the prior biennium, the outcomes 18 achieved by the approved projects.
 - (5) For eligible applicants providing service outside of their jurisdictional boundary, no more than three percent of the award amount may be expended for administration purposes.

State Building Construction Account—State. \$50,000,000

22 Appropriation:

4 5

6 7

8

1920

21

23

35

36

37

24	Coronavirus State Fiscal Recovery Account—
25	Federal
26	Coronavirus Capital Projects Account—Federal \$16,000,000
27	Subtotal Appropriation \$326,003,000

28	Prior Biennia (Expenditures)	\$0
29	Future Biennia (Projected Costs)	\$0
30	TOTAL	000

31 <u>NEW SECTION.</u> Sec. 1087. FOR THE DEPARTMENT OF COMMERCE

- 32 2021-23 Community Relief (92000957)
- The appropriation in this section is subject to the following conditions and limitations:
 - (1) \$500,000 of the state taxable building construction account—state appropriation is provided solely for the department to contract with the Communities of Concern Commission for development of a list

1 of community-led capital projects that serve underserved communities. Eligible expenses include costs incurred by the Communities of 2 3 Concern Commission in conducting outreach, developing an application process, providing technical assistance, assisting project proponents 4 with project readiness, and assisting the department with identifying 5 6 barriers faced in accessing capital grant programs. The department must present the list prepared by the Communities of Concern 7 Commission to the fiscal committees of the legislature 8 consideration for funding in the 2022 supplemental capital budget 9 with the list of identified projects. \$2,500,000 of the appropriation 10 11 in this subsection (1) shall remain in unallotted status for purposes 12 of legislative review of the joint list prepared by the Communities of Concern Commission and the department until the legislature 13 appropriates funds for these projects in the budget process. The 14 legislature retains the right to review and consider all such funding 15 16 as it does with other requests for project funding. The intent of the 17 legislature is to only provide funding in the 2021-2023 fiscal 18 biennium in order to inform the department's comprehensive equity 19 review required in the operating budget and allow the opportunity for the department to implement the steps necessary to improve equitable 20 21 delivery of all of their capital grant programs. The department must 22 submit an interim report to the legislature by December 31, 2021, on 23 barriers identified and lessons learned through projects identified through this section and in section 1093 of this act and 24 25 the connection to the equity review required in the operating budget. (2)(a) The appropriation is provided solely for the following 26 27 list of projects: 28 ?al?al (means "Home" in Lushootseed) (Seattle). \$900,000 29

Asberry Historic Home Site Acquisition (Tacoma). \$919,000 Be'er Sheva Park Improvements and Shoreline Restoration

30

31

32

33

34 35

36

37 38

39

40

(Seattle)....\$500,000 Cham Community Center (CCC) (Seattle)...... \$515,000 Communities of Concern Commission (Seattle). \$3,000,000 Elevate Youngstown Capital Project (Seattle). \$515,000 Feast Collective Capital Request (Spokane). \$103,000 Khmer Community Center & Cultural Hub (Seattle). . . . \$309,000 Neighborhood House Early Learning Facilities (Seattle) \$2,050,000 Shiloh Baptist Housing Development Project (Tacoma). . \$2,100,000 Skyway Resource Center Renovation Project (Seattle). . . \$400,000

1	Wadajir Residences & Souq (Tukwila) \$1,339,000
2	(b) For the Asberry Historic Home Site Acquisition, the
3	department must work with the department of archaeology and historic
4	preservation and the grantee to develop a historic preservation
5	easement. The easement must be held through the department of
6	archaeology and historic preservation and must be placed on the title
7	in perpetuity.
8	Appropriation:
9	State Building Construction Account—State \$13,150,000
10	State Taxable Building Construction Account—
11	State\$500,000
12	Subtotal Appropriation \$13,650,000
13	Prior Biennia (Expenditures)
14	Future Biennia (Projected Costs)\$0
15	TOTAL
1.0	
16	NEW SECTION. Sec. 1088. FOR THE DEPARTMENT OF COMMERCE
17	Reimann Roads, Telecomm and Utility Relocation (Pasco) (92001004)
18	The appropriation in this section is subject to the following
19	conditions and limitations: The department shall not release funds to
20	reimburse the port of Pasco for infrastructure development at the
21 22	Reimann industrial park unless the port has signed an agreement with
23	a large-scale food processor. If the port has not signed an agreement for use of the Reimann industrial park by December 31, 2022, the
24	amount provided in this section shall lapse.
25 26	Appropriation:
	State Building Construction Account—State \$7,500,000
27	Prior Biennia (Expenditures)
28	Future Biennia (Projected Costs)\$0
29	TOTAL\$7,500,000
30	NEW SECTION. Sec. 1089. FOR THE DEPARTMENT OF COMMERCE
31	Child Care Minor Renovation Grants (92001109)
32	The appropriation in this section is subject to the following
33	conditions and limitations:
34	\$10,000,000 of the appropriation is provided solely for the
35	department to provide grants to child care providers for minor

- renovations and small capital purchases and projects. The grants are intended to support child care providers so that they may maintain operations or expand operations during and after the COVID-19 public health emergency.
- 5 (1) The department shall collaborate with the department of 6 children, youth, and families to conduct outreach to licensed family 7 homes to ensure they are made aware of the grant opportunity.
- 8 (2) The department shall give priority to projects that make 9 minor renovations without adding capacity and are therefore 10 ineligible for the early learning facilities program.
- 11 (3) All grants provided in this section must be awarded by 12 September 30, 2022.
- 13 (4) Of the amounts provided in this section, no more than four 14 percent may be retained by the department for administrative 15 purposes.
- 16 Appropriation:

26

27

2829

30

31

32

3334

35

36

- 21 NEW SECTION. Sec. 1090. FOR THE DEPARTMENT OF COMMERCE
- 22 Increasing Housing Inventory (92001122)
- The appropriations in this section are subject to the following conditions and limitations:
 - (1) (a) The appropriation in this section is provided solely for grants to cities to facilitate transit-oriented development and may be used to pay for the costs associated with the preparation of state environmental policy act environmental impact statements, planned action ordinances, subarea plans, costs associated with the use of other tools under the state environmental policy act, and the costs of local code adoption and implementation of such efforts.
 - (b) Grant awards may only fund efforts that address environmental impacts and consequences, alternatives, and mitigation measures in sufficient detail to allow the analysis to be adopted in whole or in part by applicants for development permits within the geographic area analyzed in the plan.

1 (2) The department shall prioritize applications for grants to 2 facilitate transit-oriented development that maximize the following policy objectives in the area covered by a proposal: 3 The total number of housing units authorized for new 4 development; 5 6 (b) The proximity and quality of transit access in the area; 7 (c) Plans that authorize up to six stories of building height; (d) Plans that authorize ground floor retail with housing above; 8 (e) Plans in areas that minimize or eliminate on-site parking 9 requirements; 10 11 (f) Existence or establishment of incentive zoning, mandatory 12 affordability, or other tools to promote low-income housing in the 13 area; 14 (g) Plans that include dedicated policies to support public or nonprofit funded low-income or workforce housing; and 15 16 (h) Plans designed to maximize and increase the variety of allowable housing types and expected sale or rental rates. 17 18 (3) For purposes of this section, "transit access" includes 19 walkable access to: 20 (a) Light rail and other fixed guideway rail systems; 21 (b) Bus rapid transit; 22 (c) High frequency bus service; or (d) Park and ride lots. 23 24 Appropriation: State Building Construction Account—State. \$2,500,000 25 26 27 28 NEW SECTION. Sec. 1091. FOR THE DEPARTMENT OF COMMERCE 29 Enhanced Shelter Capacity Grants (92000939) 30 31 The reappropriation in this section is subject to the following 32 conditions and limitations: The reappropriation is subject to the 33 provisions of section 1022, chapter 356, Laws of 2020. 34 Reappropriation: 35 State Building Construction Account—State. \$6,318,000 36 Prior Biennia (Expenditures)......... 37

1 TOTAL....\$6,318,000

NEW SECTION. Sec. 1092. FOR THE DEPARTMENT OF COMMERCE

Work, Education, Health Monitoring Projects (91001686)

The appropriation in this section is subject to the following conditions and limitations:

- (1) The department may not expend the appropriation in this section unless and until the nonstate share of project costs have been either expended or firmly committed, or both, in an amount sufficient to complete the project or a distinct phase of the project that is useable to the public for the purpose intended by the legislature. This requirement does not apply to projects where a share of the appropriation is for design costs only.
- (2) Prior to receiving funds, project recipients must demonstrate that the project site is under control for a minimum of 10 years, either through ownership or a long-term lease. This requirement does not apply to appropriations for preconstruction activities or appropriations in which the sole purpose is to purchase real property that does not include a construction or renovation component.
- (3) Projects funded in this section may be required to comply with Washington's high-performance building standards as required by chapter 39.35D RCW.
- (4) Project funds are available on a reimbursement basis only, and may not be advanced under any circumstances.
- (5) In contracts for grants authorized under this section, the department must include provisions that require that capital improvements be held by the grantee for a specified period of time appropriate to the amount of the grant and that facilities be used for the express purpose of the grant. If the grantee is found to be out of compliance with provisions of the contract, the grantee shall repay to the state general fund the principal amount of the grant plus interest calculated at the rate of interest on state of Washington general obligation bonds issued most closely to the date of authorization of the grant.
- (6) Projects funded in this section, including those that are owned and operated by nonprofit organizations, are generally required to pay state prevailing wages.
- (7) The department must comply with the requirements set forth in executive order 21-02 and must consult with the department of

archaeology and historic preservation and affected tribes on the potential effects of these projects on cultural resources and historic properties. Consultation with the department of archaeology and historic preservation and affected tribes must be initiated before project funds are made available.

(8) \$926,000 of the coronavirus capital projects account—federal appropriation is provided solely for the following list of projects:

Camp Waskowitz Restrooms (North Bend).....\$250,000 Mary's Place Burien Shelter COVID Updates

13 Appropriation:

1

2

3

4

5

7

8

9

18

19

22

23

24

25

26

27

28

29

30

31

32

33 34

3536

37

38

Coronavirus Capital Projects Account—Federal....\$926,000

Prior Biennia (Expenditures).....\$0

Future Biennia (Projected Costs)......\$0

TOTAL....\$926,000

NEW SECTION. Sec. 1093. FOR THE DEPARTMENT OF COMMERCE

Capital Grant Program Equity (91001688)

The appropriation in this section is subject to the following conditions and limitations:

The appropriation in this section is provided solely for the department to provide planning, technical assistance, and predesign grants for projects that would directly benefit populations and communities that have been historically underserved by capital grant policies and programs. It is the intent of the legislature that these grants be available for: (1) Early action on, and in response to, the comprehensive equity review required of the department during the 2021-2023 fiscal biennium; and (2) for reduction of barriers to participation in capital grant programs administered by the department due to race, ethnicity, religion, income, geography, disability, or educational attainment. In awarding grants under this section, the department shall prioritize applications that would directly benefit racially diverse neighborhoods within dense urban areas and small, rural communities where these grants would redress historic and systemic barriers to these communities' participation in capital grant programs. In ranking and sizing grants directly benefiting these groups, the department shall also consider the

1	financial capacity of the applicant and of the community that the
2	grant would benefit. The intent of the legislature is to only provide
3	funding in the 2021-2023 fiscal biennium in order to inform the
4	department's comprehensive equity review required in the operating
5	budget and allow the opportunity for the department to implement the
6	steps necessary to improve equitable delivery of all of their capital
7	grant programs.
8	Appropriation:
9	State Building Construction Account—State \$5,000,000
10	Prior Biennia (Expenditures)\$0
11	Future Biennia (Projected Costs)\$0
12	TOTAL\$5,000,000
13	NEW SECTION. Sec. 1094. FOR THE DEPARTMENT OF COMMERCE
14	Early Learning COVID-19 Renovation Grants (91001681)
15	The appropriation in this section is subject to the following
16	conditions and limitations:
17	(1) \$8,500,000 of the coronavirus capital projects account—
18	federal appropriation is provided solely for the Washington early
19 20	learning loan fund to provide grants to early learning facilities for
21	emergency renovation and remodeling changes in response to the public
22	health emergency with respect to the coronavirus disease. (2) The grants may not be used for operating expenditures, but
23	must be used for capital needs to:
24	(a) Support increased social distancing requirements;
25	(b) Support increased health and safety measures;
26	(c) Provide increased outdoor space; or
27	(d) Increase or preserve early learning slots within a facility
28	or community.
29	(3) Grant recipients must meet the requirements in RCW 43.31.575.
30	(4) Up to four percent of the funding in this appropriation may
31	be used by the contractor to provide technical assistance to early
32	learning providers interested in applying for the early learning
33	facility grant or loan program.
34	Appropriation:
35	Coronavirus Capital Projects Account—Federal \$8,500,000
36	Prior Biennia (Expenditures)\$0
37	Future Biennia (Projected Costs)\$0

1	TOTAL\$8,500,000
2	NEW SECTION. Sec. 1095. FOR THE OFFICE OF FINANCIAL MANAGEMENT Cowlitz River Dredging (20082856)
4 5 6 7 8 9	The appropriations in this section are subject to the following conditions and limitations: The appropriation in this section is provided solely for the office of financial management to acquire land and rights of way along the Cowlitz river for the United States army corps of engineers to dredge. The land is necessary for dredged material deposit sites for the Mt. St. Helen's flood protection project.
l1 l2	Reappropriation: State Building Construction Account—State \$800,000
13 14 15 16 17	Appropriation: State Building Construction Account—State \$1,200,000 Prior Biennia (Expenditures) \$700,000 Future Biennia (Projected Costs) \$0 TOTAL
18 19	NEW SECTION. Sec. 1096. FOR THE OFFICE OF FINANCIAL MANAGEMENT Oversight of State Facilities (30000039)
20 21 22 23	The appropriation in this section is subject to the following conditions and limitations: The appropriation in this section is provided solely for the office of financial management to cover staffing costs of the facilities oversight team.
24 25	Appropriation: Thurston County Capital Facilities—State \$2,610,000
26 27 28	Prior Biennia (Expenditures)
29 30	NEW SECTION. Sec. 1097. FOR THE OFFICE OF FINANCIAL MANAGEMENT OFM Capital Budget Staff (30000040)
31 32 33	The appropriation in this section is subject to the following conditions and limitations: The appropriation in this section is provided solely for the office of financial management to cover staffing costs of the capital budget team.

1	Appropriation:
2	Thurston County Capital Facilities—State \$1,315,000
3	Prior Biennia (Expenditures)
4	Future Biennia (Projected Costs) \$5,260,000
5	TOTAL
6	NEW SECTION. Sec. 1098. FOR THE OFFICE OF FINANCIAL MANAGEMENT
7	Emergency Repairs (30000041)
8	The appropriation in this section is subject to the following
9	conditions and limitations:
10	(1) Emergency repair funding is provided solely to address
11	unexpected building or grounds failures that will impact public
12	health and safety and the day-to-day operations of the facility. To
13	be eligible for funds from the emergency repair pool, a request
14	letter for emergency funding signed by the affected agency director
15	must be submitted to the office of financial management and the
16	appropriate legislative fiscal committees. The request must include a
17	statement describing the health and safety hazard and impacts to
18	facility operations, the possible cause, the proposed scope of
19	emergency repair work and related cost estimate, and identification
20	of other funding that may be applied to the project.
21	(2) For emergencies occurring during a legislative session, an
22	agency must notify the legislative fiscal committees before
23	requesting emergency funds from the office of financial management.
24	(3) The office of financial management must notify the
25	legislative evaluation and accountability program committee and the
26	legislative fiscal committees as emergency projects are approved for
27 28	funding and include what funded level was approved.
20 29	(4) The office of financial management must report quarterly,
30	beginning October 1, 2021, on the funding approved by agency and by emergency to the fiscal committees of the legislature.
	emergency to the fiscal committees of the registature.
31	Appropriation:
32	State Building Construction Account—State \$4,000,000
33	Prior Biennia (Expenditures)
34	Future Biennia (Projected Costs) \$16,000,000
35	TOTAL\$20,000,000

NEW SECTION. Sec. 1099. FOR THE OFFICE OF FINANCIAL MANAGEMENT

36

- Construction Cost Assessment (40000002)
- 2 The appropriation in this section is subject to the following 3 conditions and limitations:
 - (1) The appropriation in this section is provided solely for the office of financial management to review the existing formulas for state agency cost estimating to ensure they accurately reflect project costs for standard and alternative public works project delivery. The scope of the review must include, at a minimum, construction cost escalation, project management fees, the architectural and engineering fee schedule, consultant extra services, and project contingencies. The office of financial management shall confer with legislative staff, agencies with public works contracting authority, and the capital projects advisory review board on the scope and elements of the review.
 - (2) Before implementing the recommendations, the office of financial management shall report to the senate ways and means committee and the house capital budget committee by May 31, 2022, on recommended changes to the cost estimating methodology as a result of the construction cost assessment and the potential impact to future agency capital budget requests. A preliminary report must be submitted by January 31, 2022.
- 22 Appropriation:

23	Thurston County Capital Facilities—State \$300,000
24	Prior Biennia (Expenditures)
25	Future Biennia (Projected Costs) \$0
26	TOTAL

27 <u>NEW SECTION.</u> Sec. 1100. FOR THE OFFICE OF FINANCIAL MANAGEMENT

Fircrest School Land Use Assessment (92000035)

The reappropriation in this section is subject to the following conditions and limitations: The reappropriation is provided solely for a contract with the independent consultant that conducted the land use assessment to assist the department of social and health services in their land use negotiations with the city of Shoreline.

34 Reappropriation:

35	State Building Construction Account—State \$211,0	000
36	Prior Biennia (Expenditures) \$289,0	000
37	Future Biennia (Projected Costs)	\$0

1	TOTAL\$500,000
2	NEW SECTION. Sec. 1101. FOR THE DEPARTMENT OF ENTERPRISE SERVICES
4	Capitol Lake Long-Term Management Planning (30000740)
5 6 7 8	The appropriations in this section are subject to the following conditions and limitations: The appropriations and reappropriation are subject to the provisions of section 1026, chapter 356, Laws of 2020.
9	Reappropriation:
10 11 12 13 14 15 16	General Fund—Private/Local\$156,000 State Building Construction Account—State\$1,663,000 Subtotal Reappropriation\$1,819,000 Appropriation: State Building Construction Account—State\$715,000 Prior Biennia (Expenditures)\$4,165,000 Future Biennia (Projected Costs)\$0 TOTAL\$6,699,000
Ι,	
18 19 20	NEW SECTION. Sec. 1102. FOR THE DEPARTMENT OF ENTERPRISE SERVICES Elevator Modernization (30000786)
18 19	SERVICES
18 19 20 21 22 23 24 25 26 27	SERVICES Elevator Modernization (30000786) The appropriations in this section are subject to the following conditions and limitations: (1) The reappropriation is subject to the provisions of section 1075, chapter 413, Laws of 2019. (2) The appropriation is provided solely for elevator modernizations. The funding is to modernize one elevator, which must be selected and prioritized based on safety and security.
18 19 20 21 22 23 24 25 26	SERVICES Elevator Modernization (30000786) The appropriations in this section are subject to the following conditions and limitations: (1) The reappropriation is subject to the provisions of section 1075, chapter 413, Laws of 2019. (2) The appropriation is provided solely for elevator modernizations. The funding is to modernize one elevator, which must
18 19 20 21 22 23 24 25 26 27	SERVICES Elevator Modernization (30000786) The appropriations in this section are subject to the following conditions and limitations: (1) The reappropriation is subject to the provisions of section 1075, chapter 413, Laws of 2019. (2) The appropriation is provided solely for elevator modernizations. The funding is to modernize one elevator, which must be selected and prioritized based on safety and security. Reappropriation:

1	NEW SECTION. Sec. 1103. FOR THE DEPARTMENT OF ENTERPRISE
2	SERVICES
3	Campus Physical Security & Safety Improvements (30000812)
4	Reappropriation:
5	Capitol Building Construction Account—State \$1,462,000
6	State Building Construction Account—State \$2,500,000
7	Thurston County Capital Facilities Account—State \$1,710,000
8	Subtotal Reappropriation
9	Prior Biennia (Expenditures) \$604,000
10	Future Biennia (Projected Costs)\$0
11	TOTAL
12	NEW SECTION. Sec. 1104. FOR THE DEPARTMENT OF ENTERPRISE
13	SERVICES
14	Statewide Minor Works - Preservation Projects (30000825)
15	Reappropriation:
16	State Building Construction Account—State \$170,000
17	Prior Biennia (Expenditures) \$3,416,000
18	Future Biennia (Projected Costs) \$0
19	TOTAL\$3,586,000
20	NEW SECTION. Sec. 1105. FOR THE DEPARTMENT OF ENTERPRISE
21	SERVICES
22	Facility Professional Services: Staffing (40000225)
23	The appropriations in this section are subject to the following
24	conditions and limitations:
25	(1) The appropriations in this section are provided solely for
26	architectural and engineering services to manage public works
27	contracting for all state facilities pursuant to RCW 43.19.450.
28	(2) At the end of each fiscal year, the department must report to
29	the office of financial management and the fiscal committees of the

31 (a) The number of projects managed by each manager by fiscal 32 year;

legislature on performance, including the following:

30

- 33 (b) The number of projects managed by each manager compared to 34 the prior fiscal year by the same manager;
- 35 (c) The number of project predesigns completed on time, reported 36 by project, by fiscal year, by manager, and in total;

- 1 (d) The number of project designs completed on time, reported by 2 project, by fiscal year, by manager, and in total;
 - The number of project constructions completed on time, reported by project, by fiscal year, by manager, and in total;
 - (f) Projects that were not completed on schedule, how many months delayed they were, and the reasons for the delays;
 - (q) The number and cost of the change orders and the reason for each change order;
 - (h) The number of facility professional staff by classification assigned by project to include the budget, actual staffing used, and the number of vacancies by classification; and
 - (i) A list of the interagency agreements executed with state agencies during the 2021-2023 fiscal biennium to provide staff support to state agencies that is over and above the allocation provided in this section. The list must include the agency, the amount of dollars by fiscal year, and the rationale for the additional service.
 - (3) At least twice per year, the department shall convene a group of private sector architects, contractors, state agency facilities personnel, and legislative fiscal staff to share, at a minimum, information on high performance methods, ideas, operating and maintenance issues, and costs. The facilities personnel must be from the community and technical colleges, the four-year institutions of higher education, and any other state agencies that have recently completed a new building or are currently in the design or construction phase.

27 Appropriation:

3

4

5 6

7

8

9

10 11

12

13 14

15

16 17

18

19

20 21

22

23 24

25

26

34

28 State Building Construction Account—State. \$20,215,000 Prior Biennia (Expenditures).......... 29 Future Biennia (Projected Costs). \$60,000,000 30 31

32 Sec. 1106. FOR THE DEPARTMENT OF ENTERPRISE NEW SECTION. 33

SERVICES

- Legislative Building Exterior Preservation Cleaning (40000033)
- 35 The reappropriation in this section is subject to the following 36 conditions and limitations: The reappropriation is subject to the provisions of section 1083(1), chapter 413, Laws of 2019. 37

1	Reappropriation:
2	State Building Construction Account—State \$1,470,000
3	Prior Biennia (Expenditures) \$1,930,000
4	Future Biennia (Projected Costs)\$0
5	TOTAL\$3,400,000
6	NEW SECTION. Sec. 1107. FOR THE DEPARTMENT OF ENTERPRISE
7	SERVICES
8	2019-21 Statewide Minor Works - Programmatic Projects (40000141)
9	Reappropriation:
10	State Building Construction Account—State \$481,000
11	Prior Biennia (Expenditures)
12	Future Biennia (Projected Costs)
13	TOTAL\$496,000
14	NEW SECTION. Sec. 1108. FOR THE DEPARTMENT OF ENTERPRISE
15	SERVICES
16	SEEP: EVSE at State Facilities (40000161)
17	The reappropriation in this section is subject to the following
18	conditions and limitations:
19	(1) The reappropriation is provided solely for electric vehicle
20	service equipment infrastructure on the capitol campus to accommodate
21	charging station installation. The electric vehicle charging
22	equipment works toward state efficiency and environmental performance
23	and the department must prioritize locations to complete work by June
24	30, 2022.
25 26	(2) The department must report where the equipment was installed, by address, in fiscal year 2020, fiscal year 2021, and where it will
27	be installed in fiscal years 2022 and 2023, to the fiscal committees
28	of the legislature by June 30, 2023.
29	Reappropriation:
30	Thurston County Capital Facilities—State \$285,000
31	Prior Biennia (Expenditures) \$215,000
32	Future Biennia (Projected Costs)\$0
33	TOTAL

1	NEW SECTION. Sec. 1109. FOR THE DEPARTMENT OF ENTERPRISE
2	SERVICES
3	21-31 Statewide Minor Works - Preservation (40000180)
4	Appropriation:
5	State Building Construction Account—State \$887,000
6	Prior Biennia (Expenditures)
7	Future Biennia (Projected Costs) \$11,442,000
8	TOTAL\$12,329,000
9	NEW SECTION. Sec. 1110. FOR THE DEPARTMENT OF ENTERPRISE
10	SERVICES
11	Capitol Campus Security & Safety Enhancements (40000226)
12	The appropriations in this section are subject to the following
13	conditions and limitations:
14	(1) \$1,155,000 of the state building construction account—state
15	appropriation is provided solely for security improvements to
16	exterior doors. The exterior doors must be prioritized based on
17	safety and security. The department must keep senate and house
18	security informed and must coordinate on plans and schedule with them
19	for, at least, west capitol campus.
20	(2) \$1,885,000 of the state building construction account—state
21	appropriation is provided solely for security improvements to the
22	fencing, gates, and bollards surrounding the executive residence.
23	(3) \$2,017,000 of the state building construction account—state
24	appropriation is provided solely for security improvements to the
25	video surveillance and lighting surrounding the executive residence.
26	(4) \$1,000,000 of the state building construction account—state
27 28	appropriation is provided solely for vehicle access control and must be used only for:
29	(a) A hydraulic wedge barrier on Sid Snyder; and
30	(b) A hydraulic wedge barrier on Water Street.
31	Appropriation:
32	State Building Construction Account—State \$6,057,000
33	Prior Biennia (Expenditures)
34	Future Biennia (Projected Costs)\$0
35	TOTAL\$6,057,000

1 NEW SECTION. Sec. 1111. FOR THE DEPARTMENT OF ENTERPRISE

2 **SERVICES**

8

10 11

12

13

1415

16

17

21

22

23

25

3 Legislative Campus Modernization (92000020)

The appropriations in this section are subject to the following conditions and limitations:

- 6 (1) The reappropriations are subject to the provisions of section 7 6024 of this act.
 - (2) The department must consult with the senate facilities and operations committee or its designee(s) and the house of representatives executive rules committee or its designee(s) at least every other month.
 - (3) \$11,585,000 of the Thurston county capital facilities account—state appropriation is provided solely for the global legislative campus modernization subproject, which includes, but is not limited to, modular building leases or purchases and associated costs, site development work on campus to include Columbia street, stakeholder outreach, and historic mitigation for the project.
- 18 (4) \$69,037,000 of the amount provided in this section is 19 provided solely for Irv Newhouse building replacement design and 20 construction on opportunity site six.
 - (a) The department must:
 - (i) Have a design contractor selected by September 1, 2021;
 - (ii) Start design validation by October 1, 2021; and
- 24 (iii) Start design by December 1, 2021.
 - (b) The design and construction must result in:
- 26 (i) A high performance building that meets net-zero-ready energy standards, with an energy use intensity of no greater than 35;
- 28 (ii) Sufficient program space required to support senate offices 29 and support functions;
- 30 (iii) A building façade similar to the American neoclassical 31 style with a base, shaft, and capitol expression focus with some 32 relief expressed in modern construction methods to include adding 33 more detailing and depth to the exterior so that it will fit with 34 existing legislative buildings on west capitol campus, like the John 35 Cherberg building;
- 36 (iv) Member offices of similar size as member offices in the John 37 A. Cherberg building;
- 38 (v) Demolition of the buildings located on opportunity site six;

SHB 1080.SL

- 1 (vi) Consultation with the leadership of the senate, or their designee(s), at least every month, effective July 1, 2021; and
- 3 (vii) Ensure the subproject meets legislative intent to complete 4 design by April 30, 2023, and start construction by September 1, 5 2023.

- (5) \$8,538,000 of the amount provided in this section is provided solely for Pritchard building design. The design contractor must be selected by January 1, 2023, and the design must result in:
- (a) A high performance building that meets net-zero-ready energy standards, with an energy use intensity of no greater than 35;
- (b) Sufficient program space required to support house of representatives offices and support functions; and
- (c) Additional office space necessary to offset house of representatives members and staff office space that may be eliminated in the renovation of the third and fourth floors of the John L. O'Brien building.
- (6) All appropriations must be coded and tracked as separate discrete subprojects in the agency financial reporting system.
- (7) The state capitol committee, in consultation with capitol campus design advisory committee, may review architectural design proposals for continuity with the 2006 master plan for the capitol of the state of Washington and 2009 west capitol campus historic landscape preservation and vegetation management plan. As part of planning efforts, the state capitol committee may conduct a review of current design criteria and standards.
- (8) The Irv Newhouse building replacement and Pritchard building designs should include an analysis of comprehensive impacts to the campus and the surrounding neighborhood, an evaluation of future workforce projections and an analysis of traffic impacts, parking needs, visual buffers, and campus aesthetics. The designs should include a public engagement process including the capitol campus design advisory committee and state capitol committee.
- (9) \$180,000 of the appropriation in this section is provided solely for the department to conduct a preservation study of the Pritchard building as a continuation of the predesign in section 6024 of this act. The study must include an analysis of seismic, geotechnical, building codes, constructability, and costs associated with renovation and expansion of the Pritchard building to accommodate tenant space needs. The department shall contract with a third-party historic preservation specialist to ensure the study is

p. 95 SHB 1080.SL

- in compliance with the secretary of the interior's standards and any other applicable standards for historic rehabilitation. The study must include a public engagement process including the capitol campus design advisory committee and state capitol committee. The study is subject to review and approval by the state capitol committee by March 31, 2022, to inform the design of a renovation, expansion, or replacement of the Pritchard building.
- 8 (10) The department may sell by auction the Ayers and Carlyon 9 houses, known as the press houses, separate and apart from the 10 underlying land, subject to the following conditions:
 - (a) The purchaser, at its sole cost and expense, must remove the houses by December 31, 2021;
- 13 (b) The state is not responsible for any costs or expenses 14 associated with the sale, removal, or relocation of the buildings 15 from opportunity site six; and
- 16 (c) Any sale proceeds must be deposited into the Thurston county 17 capital facilities account.
- 18 (11) Implementation of subsections (7) through (10) of this 19 section is not intended to delay the design and construction of any 20 of the subprojects included in the legislative campus modernization 21 project.
- 22 Reappropriation:

12

- State Building Construction Account—State. \$9,900,000
- 24 Appropriation:
- 25 State Building Construction Account—State. \$67,855,000
- 26 Thurston County Capital Facilities Account—State
- 27 \$11,585,000

- 30 Future Biennia (Projected Costs).....\$90,812,000
- 31 TOTAL....\$180,748,000
- 32 <u>NEW SECTION.</u> Sec. 1112. FOR THE DEPARTMENT OF ENTERPRISE
- 33 **SERVICES**
- 34 Legislative Building Cleaning (92000028)
- The appropriations in this section are subject to the following conditions and limitations: The appropriation and reappropriation are
- 37 subject to the provisions of section 1091, chapter 413, Laws of 2019.

1 2	The funding provided in the 2021-2023 fiscal biennium must be used for the John A. Cherberg building.
3	Reappropriation:
4	State Building Construction Account—State \$987,000
5	Appropriation:
6	Thurston County Capital Facilities Account—State
7	\$1,593,000
8	Prior Biennia (Expenditures) \$513,000
9	Future Biennia (Projected Costs)
10	TOTAL\$10,630,000
11	NEW SECTION. Sec. 1113. FOR THE DEPARTMENT OF ENTERPRISE
12	SERVICES
13	Insurance Commissioner Office Building Predesign (92000029)
14	The reappropriation in this section is subject to the following
15	conditions and limitations: The reappropriation is subject to the
16	provisions of section 1028, chapter 356, Laws of 2020.
17	Reappropriation:
18	Insurance Commissioner's Regulatory Account—
19	State
20	Prior Biennia (Expenditures) \$286,000
21	Future Biennia (Projected Costs)\$0
22	TOTAL\$300,000
23	NEW SECTION. Sec. 1114. FOR THE DEPARTMENT OF ENTERPRISE
24	SERVICES
25	Temple of Justice HVAC, Lighting & Water Systems (92000040)
26	The appropriations in this section are subject to the following
27	conditions and limitations:
28	(1)(a) To assist in funding this project, the department must
29	work with the office of financial management to access federal
30	funding for the total project cost.
31	(b) If the agency receives more than \$26,000,000 in federal
32	funds, an amount of the state building construction account—state
2.2	

appropriation equal to the additional federal funds must be placed in

33

34

unallotted status.

- 1 (c) For purposes of this subsection, "additional federal funds" means the difference between the total amount of federal funds 2 received under (a) of this subsection and \$26,000,000. 3 4 (2) The department must: Submit the final predesign to the office of financial 5 6 management by June 1, 2021; 7 (b) Submit the final energy services proposal to the senate ways and means committee and the house capital budget committee prior to 8 9 the department starting the design phase; and (c) Start design by August 31, 2021. 10 11 Appropriation: 12 State Building Construction Account—State. \$4,000,000 13 Coronavirus Capital Projects Account—Federal. . . . \$26,000,000 14 15 Prior Biennia (Expenditures)......... 16 Future Biennia (Projected Costs)........ 17
- 18 NEW SECTION. Sec. 1115. FOR THE MILITARY DEPARTMENT
- 19 Joint Force Readiness Center: Replacement (30000591)
- 20 Appropriation:

28

29

30

31

32 33

34

35

- 21 State Building Construction Account—State. \$300,000 22 Prior Biennia (Expenditures)......... 23 Future Biennia (Projected Costs). \$43,485,000 24
- 25 NEW SECTION. Sec. 1116. FOR THE MILITARY DEPARTMENT
- King County Area Readiness Center (30000592) 26

The reappropriation in this section is subject to the following conditions and limitations: The reappropriation in this section is provided solely to acquire land in King county for a readiness center to complete a predesign. The predesign must include identification of water supply mitigation that may be used to offset water supply impacts to the city of North Bend that would result from the water use of the future readiness center. If the department has not signed a purchase and sale agreement by June 30, 2023, the amounts provided in this section shall lapse. The department must

1 2	work to secure federal funding to cover a portion of the costs for design and construction.
3	Reappropriation:
4	State Building Construction Account—State \$7,030,000
5	Prior Biennia (Expenditures) \$25,000
6	Future Biennia (Projected Costs) \$100,500,000
7	TOTAL\$107,555,000
8	NEW SECTION. Sec. 1117. FOR THE MILITARY DEPARTMENT
9	Tactical Unmanned Aircraft System (TUAS) (30000596)
10	Appropriation:
11	General Fund—Federal
12	Prior Biennia (Expenditures)
13	Future Biennia (Projected Costs)\$0
14	TOTAL\$14,800,000
15	NEW SECTION. Sec. 1118. FOR THE MILITARY DEPARTMENT
16	Tri-Cities Readiness Center (30000808)
17	Reappropriation:
18	General Fund—Federal
19	State Building Construction Account—State \$3,200,000
20	Subtotal Reappropriation \$13,700,000
21	Prior Biennia (Expenditures) \$3,464,000
22	Future Biennia (Projected Costs)\$0
23	TOTAL\$17,164,000
24	NEW SECTION. Sec. 1119. FOR THE MILITARY DEPARTMENT
25	Kent Readiness Center (30000917)
26	Reappropriation:
27	General Fund—Federal
28	State Building Construction Account—State \$380,000
29	Subtotal Reappropriation
30	Prior Biennia (Expenditures)\$0
31	Future Biennia (Projected Costs)\$0
32	TOTAL\$4,530,000
33	NEW SECTION. Sec. 1120. FOR THE MILITARY DEPARTMENT

p. 99 SHB 1080.SL

1	Snohomish Readiness Center (30000930)
2	Appropriation:
3	General Fund—Federal
4	State Building Construction Account—State \$1,188,000
5	Subtotal Appropriation
6	Prior Biennia (Expenditures)\$0
7	Future Biennia (Projected Costs) \$0
8	TOTAL\$4,750,000
9	NEW SECTION. Sec. 1121. FOR THE MILITARY DEPARTMENT
10	Anacortes Readiness Center Major Renovation (40000004)
11	Reappropriation:
12	Military Department Capital Account—State \$75,000
13	Appropriation:
14	General Fund—Federal
15	State Building Construction Account—State \$3,551,000
16	Subtotal Appropriation
17	Prior Biennia (Expenditures) \$75,000
18	Future Biennia (Projected Costs)\$0
19	TOTAL\$7,252,000
20	NEW SECTION. Sec. 1122. FOR THE MILITARY DEPARTMENT
21	Minor Works Preservation 2019-21 Biennium (40000036)
22	Reappropriation:
23	General Fund—Federal
24	State Building Construction Account—State \$2,100,000
25	Subtotal Reappropriation
26	Prior Biennia (Expenditures)
27	Future Biennia (Projected Costs)\$0
28	TOTAL\$7,836,000
29	NEW SECTION. Sec. 1123. FOR THE MILITARY DEPARTMENT
30	Minor Works Program 2019-21 Biennium (40000037)
31	Reappropriation:
32	General Fund—Federal
33	State Building Construction Account—State \$2,200,000

1 2	Military Department Capital Account—State \$109,000 Subtotal Reappropriation \$22,309,000
3 4 5	Prior Biennia (Expenditures)
6 7	NEW SECTION. Sec. 1124. FOR THE MILITARY DEPARTMENT Camp Murray Soldiers Memorial Park (40000062)
8 9	Reappropriation: Military Department Capital Account—State \$500,000
10 11 12	Prior Biennia (Expenditures)
13 14	NEW SECTION. Sec. 1125. FOR THE MILITARY DEPARTMENT Stryker Canopies Kent Site (40000073)
15 16	Reappropriation: General Fund—Federal
17 18 19	Prior Biennia (Expenditures)
20 21	NEW SECTION. Sec. 1126. FOR THE MILITARY DEPARTMENT Stryker Canopies Bremerton Site (40000077)
22 23	Reappropriation: General Fund—Federal
242526	Prior Biennia (Expenditures)
27 28	NEW SECTION. Sec. 1127. FOR THE MILITARY DEPARTMENT Montesano Field Maintenance Shop (FMS) Addition (40000095)
29 30	Reappropriation: General Fund—Federal
31 32	Prior Biennia (Expenditures)

1	TOTAL\$3,000,000
2	NEW SECTION. Sec. 1128. FOR THE MILITARY DEPARTMENT Field Maintenance Shop Addition-Sedro Woolley FMS (40000104)
4 5	Appropriation: General Fund—Federal
6	Prior Biennia (Expenditures)\$0
7 8	Future Biennia (Projected Costs)\$0 TOTAL\$1,376,000
9 10	NEW SECTION. Sec. 1129. FOR THE MILITARY DEPARTMENT Minor Works Program 21-23 Biennium (40000185)
11	Appropriation:
12 13 14	General Fund—Federal
15 16 17	Prior Biennia (Expenditures)\$0 Future Biennia (Projected Costs)\$0 TOTAL
18 19	NEW SECTION. Sec. 1130. FOR THE MILITARY DEPARTMENT Minor Works Preservation 2021-23 Biennium (40000188)
20	Appropriation:
212223	General Fund—Federal
242526	Prior Biennia (Expenditures)
27 28	NEW SECTION. Sec. 1131. FOR THE MILITARY DEPARTMENT Camp Murray Bldg. 20 Roof Top Unit Upgrade (40000189)
29	Appropriation:
30	State Building Construction Account—State \$313,000
313233	Prior Biennia (Expenditures)

1 2	NEW SECTION. Sec. 1132. FOR THE MILITARY DEPARTMENT Camp Murray Bldg 47 and 48 Barracks Replacement (40000190)
3	Appropriation:
4	General Fund—Federal\$2,147,000
5 6	Prior Biennia (Expenditures)
7	TOTAL\$2,147,000
8	NEW SECTION. Sec. 1133. FOR THE MILITARY DEPARTMENT
9	Camp Murray Bldg 65 Barracks Replacement (40000191)
10	Appropriation:
11	General Fund—Federal\$2,236,000
12 13	Prior Biennia (Expenditures)
14	TOTAL\$2,236,000
15	NEW SECTION. Sec. 1134. FOR THE MILITARY DEPARTMENT
16	Ephrata Field Maintenance Shop Addition (40000193)
17	Appropriation:
18	General Fund—Federal
19	Prior Biennia (Expenditures)\$0
20	Future Biennia (Projected Costs)
22 23	NEW SECTION. Sec. 1135. FOR THE MILITARY DEPARTMENT JBLM Non-Organizational (POV) Parking Expansion (40000196)
24	Appropriation:
25	General Fund—Federal
26	Prior Biennia (Expenditures)\$0
27	Future Biennia (Projected Costs) \$0
28	TOTAL\$1,245,000
29	NEW SECTION. Sec. 1136. FOR THE MILITARY DEPARTMENT
30	YTC Dining Facility: Transient Training (40000197)
31	Appropriation:
32	General Fund—Federal

1 2 3	Prior Biennia (Expenditures)
4 5	NEW SECTION. Sec. 1137. FOR THE MILITARY DEPARTMENT Olympia Armory Transfer (91000011)
6 7 8	The appropriation in this section is subject to the following conditions and limitations: The appropriation in this section must be deposited in the
9 10 11	military department capital account to facilitate the transfer of the Olympia Armory to the city of Olympia. The military department must transfer the Olympia Armory to the city of Olympia for use as a
12 13 14 15 16	community asset dedicated to using the arts to support community development, arts education, and economic development initiatives for a minimum of 10 years. By May 30, 2023, the department must reach a memorandum of understanding to transfer the property for these purposes at no cost to the city, except for the city's assumption of
17 18 19	closing costs. The memorandum must be reported to the house of representatives capital budget committee, the senate ways and means committee, and the governor's office by June 30, 2023.
2021222324	Appropriation: State Building Construction Account—State \$2,000,000 Prior Biennia (Expenditures) \$0 Future Biennia (Projected Costs) \$0 TOTAL
25 26 27	NEW SECTION. Sec. 1138. FOR THE DEPARTMENT OF ARCHAEOLOGY AND HISTORIC PRESERVATION Rehabilitation of Beverly Bridge (30000022)
28 29 30	The reappropriations in this section are subject to the following conditions and limitations: The reappropriations are subject to the provisions of section 1111, chapter 413, Laws of 2019.
3132333435	Reappropriation: General Fund—Private/Local
	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1

1 2	Future Biennia (Projected Costs)
3	NEW SECTION. Sec. 1139. FOR THE DEPARTMENT OF ARCHAEOLOGY AND
4	HISTORIC PRESERVATION
5	2019-21 Historic County Courthouse Grants Program (30000023)
6	The reappropriation in this section is subject to the following
7	conditions and limitations: The reappropriation is subject to the
8	provisions of section 1112, chapter 413, Laws of 2019.
9	Reappropriation:
10	State Building Construction Account—State \$1,035,000
11	Prior Biennia (Expenditures) \$84,000
12	Future Biennia (Projected Costs)\$0
13	TOTAL\$1,119,000
14	NEW SECTION. Sec. 1140. FOR THE DEPARTMENT OF ARCHAEOLOGY AND
15	HISTORIC PRESERVATION
16	2019-21 Heritage Barn Preservation Program (30000024)
17	Reappropriation:
18	State Building Construction Account—State \$383,000
19	Prior Biennia (Expenditures) \$62,000
20	Future Biennia (Projected Costs) \$0
21	TOTAL\$445,000
0.0	NEW CECTION C 1141 FOR THE DEPORTMENT OF INCHIDENCE
22 23	NEW SECTION. Sec. 1141. FOR THE DEPARTMENT OF ARCHAEOLOGY AND HISTORIC PRESERVATION
24	2019-21 Historic Cemetery Grant Program (40000001)
25	Reappropriation:
26	State Building Construction Account—State \$340,000
27	Prior Biennia (Expenditures)\$175,000
28 29	Future Biennia (Projected Costs)
<i>∠ J</i>	тотан
30	NEW SECTION. Sec. 1142. FOR THE DEPARTMENT OF ARCHAEOLOGY AND
31	HISTORIC PRESERVATION
32	Ebey's National Historic Reserve (40000003)

1 2 3	The reappropriation in this section is subject to the following conditions and limitations: The reappropriation is subject to the provisions of section 1115, chapter 413, Laws of 2019.
4	Reappropriation:
5	State Building Construction Account—State \$655,000
6	Appropriation:
7	State Building Construction Account—State \$320,000
8	Prior Biennia (Expenditures) \$345,000
9	Future Biennia (Projected Costs) \$0
10	TOTAL
11	NEW SECTION. Sec. 1143. FOR THE DEPARTMENT OF ARCHAEOLOGY AND
12	HISTORIC PRESERVATION
13	21-23 Heritage Barn Grants (40000005)
14	Appropriation:
15	State Building Construction Account—State \$1,000,000
16	Prior Biennia (Expenditures)\$0
17	Future Biennia (Projected Costs) \$4,000,000
18	TOTAL
19	NEW SECTION. Sec. 1144. FOR THE DEPARTMENT OF ARCHAEOLOGY AND
20	HISTORIC PRESERVATION
21	21-23 Historic County Courthouse Rehabilitation Program
22	(4000006)
23	The appropriation in this section is provided solely for the
24	following list of projects:
25	Okanogan
26	Walla Walla
27	Lewis
28	Appropriation:
29	State Building Construction Account—State \$1,862,000
30	Prior Biennia (Expenditures)
31	Future Biennia (Projected Costs) \$8,000,000
32	TOTAL\$9,862,000

1	NEW SECTION. Sec. 1145. FOR THE DEPARTMENT OF ARCHAEOLOGY AND
2	HISTORIC PRESERVATION
3	21-23 Historic Cemetery Grant Program (40000007)
4	Appropriation:
5	State Building Construction Account—State \$300,000
6	Prior Biennia (Expenditures)
7	Future Biennia (Projected Costs) \$2,060,000
8	TOTAL\$2,360,000
9	NEW SECTION. Sec. 1146. FOR THE DEPARTMENT OF ARCHAEOLOGY AND
10	HISTORIC PRESERVATION
11	21-23 Historic Theater Capital Grant Program (40000012)
12	The appropriations in this section are subject to the following
13	conditions and limitations: The funding in this section is intended
14	to fund activities that preserve the historic character of theaters
15	and not maintenance and upkeep.
16	Appropriation:
17	State Building Construction Account—State \$300,000
18	Prior Biennia (Expenditures)\$0
19	Future Biennia (Projected Costs) \$2,060,000
20	TOTAL\$2,360,000

(End of part)

1	PART 2
2	HUMAN SERVICES
3	NEW SECTION. Sec. 2001. FOR THE CRIMINAL JUSTICE TRAINING
4	COMMISSION
5	Training Facility Capital and Functional Needs Assessment
6	(91000002)
7	The reappropriation in this section is subject to the following
8	conditions and limitations: The reappropriation is subject to the
9	provisions of section 2002, chapter 356, Laws of 2020.
10	Reappropriation:
11	State Building Construction Account—State \$200,000
12	Prior Biennia (Expenditures)\$0
13	Future Biennia (Projected Costs)\$0
14	TOTAL\$200,000
15	NEW SECTION. Sec. 2002. FOR THE DEPARTMENT OF LABOR AND
16	INDUSTRIES
17	L&I HQ Elevators (30000018)
18	Reappropriation:
19	Accident Account—State\$425,000
20	Medical Aid Account—State\$425,000
21	Subtotal Reappropriation
22	Prior Biennia (Expenditures) \$3,084,000
23	Future Biennia (Projected Costs)\$0
24	TOTAL\$3,934,000
25	NEW SECTION. Sec. 2003. FOR THE DEPARTMENT OF LABOR AND
26	INDUSTRIES
27	Minor Works Preservation Projects (30000035)
28	Appropriation:
29	Accident Account—State
30	Medical Aid Account—State
31	Subtotal Appropriation
32	Prior Biennia (Expenditures) \$2,483,000
33	Future Biennia (Projected Costs) \$7,842,000
34	TOTAL\$12,472,000

p. 108 SHB 1080.SL

1 2	NEW SECTION. Sec. 2004. FOR THE DEPARTMENT OF LABOR AND INDUSTRIES
3	Modernize Lab and Training Facility (30000043)
4 5 6	The reappropriations in this section are subject to the following conditions and limitations: The reappropriations are subject to the provisions of section 2005, chapter 413, Laws of 2019.
7 8 9 10	Reappropriation: Accident Account—State
11 12 13	Prior Biennia (Expenditures)
14	NEW SECTION. Sec. 2005. FOR THE DEPARTMENT OF LABOR AND
15	INDUSTRIES
16	Air Handler Retrofit and Cooling Tower Replacement (30000059)
17	Appropriation:
181920	Accident Account—State
21 22 23	Prior Biennia (Expenditures)\$0 Future Biennia (Projected Costs)\$0 TOTAL\$4,738,000
24 25	NEW SECTION. Sec. 2006. FOR THE DEPARTMENT OF SOCIAL AND HEALTH SERVICES
26 27	Western State Hospital New Kitchen and Commissary Building (20081319)
28 29 30	The reappropriation in this section is subject to the following conditions and limitations: The reappropriation is subject to the provisions of section 2003, chapter 2, Laws of 2018.
31	Reappropriation:
32	State Building Construction Account—State \$2,358,000
333435	Prior Biennia (Expenditures)

1	NEW SECTION. Sec. 2007. FOR THE DEPARTMENT OF SOCIAL AND HEALTH
2	SERVICES
3	Special Commitment Center: Kitchen & Dining Room Upgrades
4	(20081506)
5	Reappropriation:
6	State Building Construction Account—State \$848,000
7	Prior Biennia (Expenditures) \$152,000
8	Future Biennia (Projected Costs) \$0
9	TOTAL\$1,000,000
10	NEW SECTION. Sec. 2008. FOR THE DEPARTMENT OF SOCIAL AND HEALTH
11	SERVICES
12	Fircrest School-Back-Up Power & Electrical Feeders (30000415)
13	Reappropriation:
14	State Building Construction Account—State \$2,029,000
15	Prior Biennia (Expenditures)
16	Future Biennia (Projected Costs) \$0
17	TOTAL
18	NEW SECTION. Sec. 2009. FOR THE DEPARTMENT OF SOCIAL AND HEALTH
19	SERVICES
20	Eastern State Hospital: New Boiler Plant (30000468)
21	Reappropriation:
22	State Building Construction Account—State \$12,032,000
23	Prior Biennia (Expenditures)
24	Future Biennia (Projected Costs) \$0
25	TOTAL\$13,329,000
26	NEW SECTION. Sec. 2010. FOR THE DEPARTMENT OF SOCIAL AND HEALTH
27	SERVICES
28	Minor Works Preservation Projects: Statewide (30002235)
29	Reappropriation:
30	State Building Construction Account—State \$3,575,000
31	Prior Biennia (Expenditures) \$23,110,000
32	Future Biennia (Projected Costs)\$0
33	TOTAL\$26,685,000

1 NEW SECTION. Sec. 2011. FOR THE DEPARTMENT OF SOCIAL AND HEALTH 2 SERVICES

Rainier School - Multiple Buildings: Roofing Replacement & Repairs (30002752)

The reappropriation in this section is subject to the following conditions and limitations: The reappropriation is subject to the provisions of section 2005, chapter 356, Laws of 2020.

8 Reappropriation:

State Building Construction Account—State. \$1,908,000 9 10 Prior Biennia (Expenditures).......... \$722,000 11 Future Biennia (Projected Costs)......... 12

13 NEW SECTION. Sec. 2012. FOR THE DEPARTMENT OF SOCIAL AND HEALTH 14 SERVICES

3

4

5 6

7

15

18

19

20

21 22

23

24

25

26

27 28

29

30

31 32

33

Fircrest School-Nursing Facilities: Replacement (30002755)

The appropriation in this section is subject to the following 16 17 conditions and limitations:

- It is the intent of the legislature to further the recommendations of the December 2019 report from the William D. Ruckleshaus center to redesign the intermediate care facility of the Fircrest Residential Habilitation Center to function as short-term crisis stabilization and intervention. It is also the intent of the legislature to concentrate the footprint of the Fircrest Residential Habilitation Center on the northern portion of the property. As a result, \$7,750,000 of the appropriation in this section is provided solely for design of a 120-bed nursing facility.
- (2) \$2,243,000 of the appropriation is provided solely to relocate the adult training program to a different location on the Fircrest Rehabilitation Center campus. The department must consider the proposal to redesign the facility as a short-term crisis stabilization and intervention when devising options for relocation of the adult training program and submit a report of these options to the legislature no later than December 1, 2022.
- 34 The department must seek input from individuals with intellectual and developmental disabilities, including the residents 35 36 at Fircrest and their families or guardians, in design of a nursing 37 facility.

SHB 1080.SL p. 111

1	Appropriation:
2	State Building Construction Account—State \$9,993,000
3	Prior Biennia (Expenditures) \$242,000
4	Future Biennia (Projected Costs)\$0
5	TOTAL\$10,235,000
6	NEW SECTION. Sec. 2013. FOR THE DEPARTMENT OF SOCIAL AND HEALTH
7	SERVICES
8 9	Lakeland Village: Code Required Campus Infrastructure Upgrades (30002238)
10	Reappropriation:
11	State Building Construction Account—State \$5,143,000
12	Prior Biennia (Expenditures) \$6,057,000
13	Future Biennia (Projected Costs)\$0
14	TOTAL\$11,200,000
15	NEW SECTION. Sec. 2014. FOR THE DEPARTMENT OF SOCIAL AND HEALTH
16	SERVICES
17	Eastern State Hospital-Westlake: New HVAC DDC Controls (30002759)
18	Reappropriation:
19	State Building Construction Account—State \$1,227,000
20	Appropriation:
21	Coronavirus Capital Projects Account—Federal \$1,450,000
22	Prior Biennia (Expenditures) \$1,173,000
23	Future Biennia (Projected Costs)
24	TOTAL\$3,850,000
25	NEW SECTION. Sec. 2015. FOR THE DEPARTMENT OF SOCIAL AND HEALTH
26	SERVICES
27	Western State Hospital-Forensic Services: Two Wards Addition
28	(30002765)
29	Reappropriation:
30	State Building Construction Account—State \$23,572,000
31	Prior Biennia (Expenditures) \$6,928,000
32	Future Biennia (Projected Costs)\$0
33	TOTAL\$30,500,000

1	NEW SECTION. Sec. 2016. FOR THE DEPARTMENT OF SOCIAL AND HEALTH
2	SERVICES DOC/DSHS McNeil Island-Infrastructure: Repairs & Upgrades
4	(30003211)
5	Reappropriation:
6	State Building Construction Account—State \$1,234,000
7	Prior Biennia (Expenditures) \$36,000
8 9	Future Biennia (Projected Costs)
10	NEW SECTION. Sec. 2017. FOR THE DEPARTMENT OF SOCIAL AND HEALTH
11	SERVICES
12 13	DOC/DSHS McNeil Island-Infrastructure: Water System Replacement (30003213)
14	Reappropriation:
15	State Building Construction Account—State \$1,535,000
16	Prior Biennia (Expenditures) \$973,000
17	Future Biennia (Projected Costs)\$0
18	TOTAL\$2,508,000
19	NEW SECTION. Sec. 2018. FOR THE DEPARTMENT OF SOCIAL AND HEALTH
20	SERVICES
21	Child Study and Treatment Center: CLIP Capacity (30003324)
22	Reappropriation:
23	State Building Construction Account—State \$4,064,000
24	Prior Biennia (Expenditures) \$8,880,000
25	Future Biennia (Projected Costs)\$0
26	TOTAL\$12,944,000
27	NEW SECTION. Sec. 2019. FOR THE DEPARTMENT OF SOCIAL AND HEALTH
28	SERVICES
29	Special Commitment Center-King County SCTF: Expansion (30003564)
30	The reappropriation in this section is subject to the following
31	conditions and limitations: The reappropriation is subject to the
32	provisions of section 2010, chapter 298, Laws of 2018.
33	Reappropriation:
34	State Building Construction Account—State \$227,000

p. 113 SHB 1080.SL

1	Prior Biennia (Expenditures)
2	Future Biennia (Projected Costs)\$0
3	TOTAL
-	
4	NEW SECTION. Sec. 2020. FOR THE DEPARTMENT OF SOCIAL AND HEALTH
5	SERVICES
6	State Psychiatric Hospitals: Compliance with Federal Requirements
7	(30003569)
8	The reappropriation in this section is subject to the following
9	conditions and limitations: The reappropriation is subject to the
10	provisions of section 2015, chapter 2, Laws of 2018.
11	Reappropriation:
12	State Building Construction Account—State \$322,000
13	Prior Biennia (Expenditures)
14	Future Biennia (Projected Costs)\$0
15	TOTAL
16	NEW SECTION. Sec. 2021. FOR THE DEPARTMENT OF SOCIAL AND HEALTH
17	
	SERVICES
18	Western State Hospital: Master Plan Update (30003571)
18	Western State Hospital: Master Plan Update (30003571)
18 19	Western State Hospital: Master Plan Update (30003571) The reappropriation in this section is subject to the following
18 19 20	Western State Hospital: Master Plan Update (30003571) The reappropriation in this section is subject to the following conditions and limitations: The reappropriation is subject to the
18 19 20 21	Western State Hospital: Master Plan Update (30003571) The reappropriation in this section is subject to the following conditions and limitations: The reappropriation is subject to the provisions of section 2016, chapter 2, Laws of 2018.
18 19 20 21 22	Western State Hospital: Master Plan Update (30003571) The reappropriation in this section is subject to the following conditions and limitations: The reappropriation is subject to the provisions of section 2016, chapter 2, Laws of 2018. Reappropriation:
18 19 20 21 22 23	Western State Hospital: Master Plan Update (30003571) The reappropriation in this section is subject to the following conditions and limitations: The reappropriation is subject to the provisions of section 2016, chapter 2, Laws of 2018. Reappropriation: Charitable, Educational, Penal, and Reformatory
18 19 20 21 22 23 24	Western State Hospital: Master Plan Update (30003571) The reappropriation in this section is subject to the following conditions and limitations: The reappropriation is subject to the provisions of section 2016, chapter 2, Laws of 2018. Reappropriation: Charitable, Educational, Penal, and Reformatory Institutions Account—State
18 19 20 21 22 23 24 25	Western State Hospital: Master Plan Update (30003571) The reappropriation in this section is subject to the following conditions and limitations: The reappropriation is subject to the provisions of section 2016, chapter 2, Laws of 2018. Reappropriation: Charitable, Educational, Penal, and Reformatory Institutions Account—State
18 19 20 21 22 23 24 25 26 27	Western State Hospital: Master Plan Update (30003571) The reappropriation in this section is subject to the following conditions and limitations: The reappropriation is subject to the provisions of section 2016, chapter 2, Laws of 2018. Reappropriation: Charitable, Educational, Penal, and Reformatory Institutions Account—State
18 19 20 21 22 23 24 25 26 27	Western State Hospital: Master Plan Update (30003571) The reappropriation in this section is subject to the following conditions and limitations: The reappropriation is subject to the provisions of section 2016, chapter 2, Laws of 2018. Reappropriation: Charitable, Educational, Penal, and Reformatory Institutions Account—State
18 19 20 21 22 23 24 25 26 27	Western State Hospital: Master Plan Update (30003571) The reappropriation in this section is subject to the following conditions and limitations: The reappropriation is subject to the provisions of section 2016, chapter 2, Laws of 2018. Reappropriation: Charitable, Educational, Penal, and Reformatory Institutions Account—State
18 19 20 21 22 23 24 25 26 27 28 29 30	Western State Hospital: Master Plan Update (30003571) The reappropriation in this section is subject to the following conditions and limitations: The reappropriation is subject to the provisions of section 2016, chapter 2, Laws of 2018. Reappropriation: Charitable, Educational, Penal, and Reformatory
18 19 20 21 22 23 24 25 26 27 28 29 30 31	Western State Hospital: Master Plan Update (30003571) The reappropriation in this section is subject to the following conditions and limitations: The reappropriation is subject to the provisions of section 2016, chapter 2, Laws of 2018. Reappropriation: Charitable, Educational, Penal, and Reformatory Institutions Account—State
18 19 20 21 22 23 24 25 26 27 28 29 30	Western State Hospital: Master Plan Update (30003571) The reappropriation in this section is subject to the following conditions and limitations: The reappropriation is subject to the provisions of section 2016, chapter 2, Laws of 2018. Reappropriation: Charitable, Educational, Penal, and Reformatory

1 2 3	Prior Biennia (Expenditures)
4	NEW SECTION. Sec. 2023. FOR THE DEPARTMENT OF SOCIAL AND HEALTH
5	SERVICES
6	Special Commitment Center-Community Facilities: New Capacity
7	(30003577)
8	The appropriations in this section are subject to the following
9	conditions and limitations: The department must consult with the
10	communities that are potential sites for these facilities.
11	Reappropriation:
12	Charitable, Educational, Penal, and Reformatory
13	Institutions Account—State \$388,000
14	Appropriation:
15	State Building Construction Account—State \$6,000,000
16	Prior Biennia (Expenditures) \$112,000
17	Future Biennia (Projected Costs) \$7,000,000
18	TOTAL\$13,500,000
19	NEW SECTION. Sec. 2024. FOR THE DEPARTMENT OF SOCIAL AND HEALTH
20	SERVICES
21	Western State Hospital-East Campus: New Security Fence (30003578)
22	Reappropriation:
23	State Building Construction Account—State \$479,000
24	Prior Biennia (Expenditures) \$1,241,000
25	Future Biennia (Projected Costs) \$0
26	TOTAL\$1,720,000
0.5	
27	NEW SECTION. Sec. 2025. FOR THE DEPARTMENT OF SOCIAL AND HEALTH
28 29	SERVICES Western State Hospital-Multiple Buildings: Fire Suppression
30	(30003579)
31	Reappropriation:
32	State Building Construction Account—State \$105,000
33	Prior Biennia (Expenditures) \$895,000
34	Future Biennia (Projected Costs)\$0

1	TOTAL
2	NEW SECTION. Sec. 2026. FOR THE DEPARTMENT OF SOCIAL AND HEALTH
3	SERVICES
4	Western State Hospital-Multiple Buildings: Elevator Modernization
5	(30003582)
6	Reappropriation:
7	State Building Construction Account—State \$4,821,000
8	Prior Biennia (Expenditures) \$279,000
9	Future Biennia (Projected Costs)\$0
10	TOTAL
11	NEW SECTION. Sec. 2027. FOR THE DEPARTMENT OF SOCIAL AND HEALTH
12	SERVICES
13	Western State Hospital-Multiple Buildings: Windows Security
14	(30003585)
15	Reappropriation:
16	State Building Construction Account—State \$446,000
17	Prior Biennia (Expenditures) \$2,104,000
18	Future Biennia (Projected Costs) \$10,000,000
19	TOTAL
20	NEW SECTION. Sec. 2028. FOR THE DEPARTMENT OF SOCIAL AND HEALTH
21	SERVICES
22	Fircrest School: Campus Master Plan & Rezone (30003601)
23	The appropriations in this section are subject to the following
24	conditions and limitations:
25	(1) The appropriations are subject to the provisions of section
26	2012, chapter 298, Laws of 2018.
27	(2) The department shall collaborate with the city of Shoreline
28	on the future siting of three 16-bed behavioral health facilities on
29	the northeast corner of the campus and a 120-bed nursing facility on
30	the northwest portion of the campus.
31	(3) The department shall collaborate with the city to rezone
32	portions of the Fircrest campus that are under used and not necessary
33	for department operations, including the southwest corner, for long-
34	term, revenue-generating opportunities.

35

Reappropriation:

1 2	Charitable, Educational, Penal, and Reformatory Institutions Account—State
3	Appropriation:
4	Charitable, Educational, Penal, and Reformatory
5	Institutions Account—State\$125,000
6	Prior Biennia (Expenditures) \$98,000
7	Future Biennia (Projected Costs)\$0
8	TOTAL\$325,000
9	NEW SECTION. Sec. 2029. FOR THE DEPARTMENT OF SOCIAL AND HEALTH
10	SERVICES
11 12	Western State Hospital-Forensic Services: Roofing Replacement (30003603)
13	Reappropriation:
14	State Building Construction Account—State \$487,000
15	Prior Biennia (Expenditures)
16	Future Biennia (Projected Costs)
17	TOTAL\$1,955,000
18	NEW SECTION. Sec. 2030. FOR THE DEPARTMENT OF SOCIAL AND HEALTH
18 19	NEW SECTION. Sec. 2030. FOR THE DEPARTMENT OF SOCIAL AND HEALTH SERVICES
19 20	SERVICES Eastern State Hospital: Emergency Electrical System Upgrades
19 20 21	SERVICES Eastern State Hospital: Emergency Electrical System Upgrades (30003616)
19 20 21 22	SERVICES Eastern State Hospital: Emergency Electrical System Upgrades (30003616) Reappropriation:
19 20 21 22 23	SERVICES Eastern State Hospital: Emergency Electrical System Upgrades (30003616) Reappropriation: State Building Construction Account—State \$876,000
19 20 21 22 23 24	SERVICES Eastern State Hospital: Emergency Electrical System Upgrades (30003616) Reappropriation: State Building Construction Account—State \$876,000
19 20 21 22 23 24 25	Eastern State Hospital: Emergency Electrical System Upgrades (30003616) Reappropriation: State Building Construction Account—State \$876,000 Appropriation: State Building Construction Account—State \$1,055,000
19 20 21 22 23 24 25 26	Eastern State Hospital: Emergency Electrical System Upgrades (30003616) Reappropriation: State Building Construction Account—State
19 20 21 22 23 24 25 26 27	SERVICES Eastern State Hospital: Emergency Electrical System Upgrades (30003616) Reappropriation: State Building Construction Account—State
19 20 21 22 23 24 25 26 27 28	SERVICES Eastern State Hospital: Emergency Electrical System Upgrades (30003616) Reappropriation: State Building Construction Account—State \$876,000 Appropriation: State Building Construction Account—State \$1,055,000 Prior Biennia (Expenditures)
19 20 21 22 23 24 25 26 27 28 29 30 31	SERVICES Eastern State Hospital: Emergency Electrical System Upgrades (30003616) Reappropriation: State Building Construction Account—State \$876,000 Appropriation: State Building Construction Account—State \$1,055,000 Prior Biennia (Expenditures)
19 20 21 22 23 24 25 26 27 28	SERVICES Eastern State Hospital: Emergency Electrical System Upgrades (30003616) Reappropriation: State Building Construction Account—State \$876,000 Appropriation: State Building Construction Account—State \$1,055,000 Prior Biennia (Expenditures) \$124,000 Future Biennia (Projected Costs)
19 20 21 22 23 24 25 26 27 28 29 30 31 32 33	SERVICES Eastern State Hospital: Emergency Electrical System Upgrades Upgra
19 20 21 22 23 24 25 26 27 28 29 30 31 32	Eastern State Hospital: Emergency Electrical System Upgrades (30003616) Reappropriation: State Building Construction Account—State

1 2 3	Prior Biennia (Expenditures)
4 5	NEW SECTION. Sec. 2032. FOR THE DEPARTMENT OF SOCIAL AND HEALTH SERVICES
6 7	Western State Hospital: Wards Renovations for Forensic Services (40000026)
8	Reappropriation:
9	State Building Construction Account—State \$1,770,000
10 11 12	Prior Biennia (Expenditures)
13	NEW SECTION. Sec. 2033. FOR THE DEPARTMENT OF SOCIAL AND HEALTH
14	SERVICES
15	Minor Works Preservation Projects: Statewide 2019-21 (40000381)
16	Reappropriation:
17	Charitable, Educational, Penal, and Reformatory
18	Institutions Account—State \$1,333,000
19	State Building Construction Account—State \$10,043,000
20	Subtotal Reappropriation \$11,376,000
21	Prior Biennia (Expenditures) \$3,674,000
22	Future Biennia (Projected Costs) \$0
23	TOTAL
24	NEW SECTION. Sec. 2034. FOR THE DEPARTMENT OF SOCIAL AND HEALTH
25	SERVICES
26	Minor Works Program Projects: Statewide 2019-21 (40000382)
27	Reappropriation:
28	Charitable, Educational, Penal, and Reformatory
29	Institutions Account—State \$825,000
30	State Building Construction Account—State \$1,649,000
31	Subtotal Reappropriation \$2,474,000
32	Prior Biennia (Expenditures) \$281,000
33	Future Biennia (Projected Costs) \$0
34	TOTAL\$2,755,000

1	NEW SECTION. Sec. 2035. FOR THE DEPARTMENT OF SOCIAL AND HEALTH
2	SERVICES
3	Western State Hospital-Multiple Buildings: Fire Doors Replacement
4	(40000392)
5	Reappropriation:
6	State Building Construction Account—State \$5,046,000
7	Prior Biennia (Expenditures) \$54,000
8	Future Biennia (Projected Costs)\$0
9	TOTAL
10	NEW SECTION. Sec. 2036. FOR THE DEPARTMENT OF SOCIAL AND HEALTH
11	SERVICES
12	DSHS & DCYF Fire Alarms (91000066)
13	The appropriation in this section is subject to the following
14	conditions and limitations: The reappropriation is subject to the
15	provisions section 2009, chapter 356, Laws of 2020.
16	Reappropriation:
17	State Building Construction Account—State \$10,777,000
18	Appropriation:
19	State Building Construction Account—State \$5,000,000
20	Prior Biennia (Expenditures) \$1,042,000
21	Future Biennia (Projected Costs)\$0
22	TOTAL \$16,819,000
23	NEW SECTION. Sec. 2037. FOR THE DEPARTMENT OF SOCIAL AND HEALTH
24	SERVICES
25	Western State Hospital: New Forensic Hospital (91000067)
26	The appropriation in this section is subject to the following
27	conditions and limitations:
28	(1) The reappropriation is subject to the provisions of section
29	2040, chapter 413, Laws of 2019.
30	(2) The department must complete the design funded in this
31	section in a manner that will consider ways to reduce costs
32	associated with the construction of the new forensic hospital.
33	Reappropriation:
34	State Building Construction Account—State \$2,000

1	Appropriation:
2	State Building Construction Account—State \$51,000,000
3	Prior Biennia (Expenditures) \$998,000
4	Future Biennia (Projected Costs)\$560,163,000
5	TOTAL\$612,163,000
6	NEW SECTION. Sec. 2038. FOR THE DEPARTMENT OF SOCIAL AND HEALTH
7	SERVICES
8	Eastern State Hospital Elevators (91000068)
9	Reappropriation:
10	Charitable, Educational, Penal, and Reformatory
11	Institutions Account—State \$2,395,000
12	Prior Biennia (Expenditures) \$305,000
13	Future Biennia (Projected Costs)\$0
14	TOTAL\$2,700,000
15	NEW CECHTON Co. 2020 FOR MUE DEPARMENT OF COCTAL AND HEALTH
	NEW SECTION. Sec. 2039. FOR THE DEPARTMENT OF SOCIAL AND HEALTH
16	SERVICES
16 17	SERVICES Special Commitment Center: Strategic Master Plan (40000394)
17	Special Commitment Center: Strategic Master Plan (40000394)
17 18	Special Commitment Center: Strategic Master Plan (40000394) Appropriation:
17 18 19	Special Commitment Center: Strategic Master Plan (40000394) Appropriation: Charitable, Educational, Penal, and Reformatory
17 18 19 20	Special Commitment Center: Strategic Master Plan (40000394) Appropriation: Charitable, Educational, Penal, and Reformatory Institutions Account—State\$250,000
17 18 19 20 21	Special Commitment Center: Strategic Master Plan (40000394) Appropriation: Charitable, Educational, Penal, and Reformatory Institutions Account—State
17 18 19 20 21 22 23	Special Commitment Center: Strategic Master Plan (40000394) Appropriation: Charitable, Educational, Penal, and Reformatory Institutions Account—State \$250,000 Prior Biennia (Expenditures) \$0 Future Biennia (Projected Costs) \$0 TOTAL
17 18 19 20 21 22 23	Special Commitment Center: Strategic Master Plan (40000394) Appropriation: Charitable, Educational, Penal, and Reformatory Institutions Account—State \$250,000 Prior Biennia (Expenditures) \$0 Future Biennia (Projected Costs) \$0 TOTAL \$250,000
17 18 19 20 21 22 23 24 25	Appropriation: Charitable, Educational, Penal, and Reformatory Institutions Account—State
17 18 19 20 21 22 23	Special Commitment Center: Strategic Master Plan (40000394) Appropriation: Charitable, Educational, Penal, and Reformatory Institutions Account—State \$250,000 Prior Biennia (Expenditures) \$0 Future Biennia (Projected Costs) \$0 TOTAL \$250,000
17 18 19 20 21 22 23 24 25 26 27	Appropriation: Charitable, Educational, Penal, and Reformatory Institutions Account—State. \$250,000 Prior Biennia (Expenditures). \$0 Future Biennia (Projected Costs). \$250,000 NEW SECTION. Sec. 2040. FOR THE DEPARTMENT OF SOCIAL AND HEALTH SERVICES Eastern State Hospital-Eastlake & Westlake: Fire & Smoke Controls (40000404)
17 18 19 20 21 22 23 24 25 26	Appropriation: Charitable, Educational, Penal, and Reformatory Institutions Account—State \$250,000 Prior Biennia (Expenditures)
17 18 19 20 21 22 23 24 25 26 27 28 29	Appropriation: Charitable, Educational, Penal, and Reformatory Institutions Account—State \$250,000 Prior Biennia (Expenditures) \$0 Future Biennia (Projected Costs) \$250,000 NEW SECTION. Sec. 2040. FOR THE DEPARTMENT OF SOCIAL AND HEALTH SERVICES Eastern State Hospital-Eastlake & Westlake: Fire & Smoke Controls (40000404) Reappropriation: State Building Construction Account—State \$1,933,000
17 18 19 20 21 22 23 24 25 26 27 28	Appropriation: Charitable, Educational, Penal, and Reformatory Institutions Account—State \$250,000 Prior Biennia (Expenditures) \$0 Future Biennia (Projected Costs) \$250,000 NEW SECTION. Sec. 2040. FOR THE DEPARTMENT OF SOCIAL AND HEALTH SERVICES Eastern State Hospital-Eastlake & Westlake: Fire & Smoke Controls (40000404) Reappropriation:

1 2	NEW SECTION. Sec. 2041. FOR THE DEPARTMENT OF SOCIAL AND HEALTH SERVICES
3	Eastern State Hospital-Westlake: Fire Stops (40000405)
4	Reappropriation:
5	State Building Construction Account—State \$1,991,000
6	Prior Biennia (Expenditures) \$139,000
7	Future Biennia (Projected Costs)\$0
8	TOTAL\$2,130,000
9	NEW SECTION. Sec. 2042. FOR THE DEPARTMENT OF SOCIAL AND HEALTH
10	SERVICES
11	Child Study and Treatment Center-Ketron: LSA Expansion (40000411)
12	Appropriation:
13	State Building Construction Account—State \$1,618,000
14	Prior Biennia (Expenditures)\$0
15	Future Biennia (Projected Costs)\$0
16	TOTAL\$1,618,000
17	NEW SECTION. Sec. 2043. FOR THE DEPARTMENT OF SOCIAL AND HEALTH
18	SERVICES
19 20	Special Commitment Center-Fire House: Electrical Upgrades (40000422)
21	
22	Reappropriation: State Building Construction Account—State \$1,112,000
23 24	Prior Biennia (Expenditures)
25	TOTAL
26	NEW SECTION. Sec. 2044. FOR THE DEPARTMENT OF SOCIAL AND HEALTH
27	SERVICES
28	Eastern State Hospital-EL & WL: HVAC Compliance & Monitoring
29	(40000492)
30	Reappropriation:
31	State Building Construction Account—State \$1,816,000
32	Prior Biennia (Expenditures)
33	Future Biennia (Projected Costs)\$0
34	TOTAL\$1,915,000

1	NEW SECTION. Sec. 2045. FOR THE DEPARTMENT OF SOCIAL AND HEALTH
2	SERVICES
3	Maple Lane-Columbia Cottage: Behavioral Health Expansion
4	(40000567)
5	Appropriation:
6	State Building Construction Account—State \$5,000,000
7	Prior Biennia (Expenditures)\$0
8	Future Biennia (Projected Costs) \$0
9	TOTAL\$5,000,000
10	NEW SECTION. Sec. 2046. FOR THE DEPARTMENT OF SOCIAL AND HEALTH
11	SERVICES
12	Minor Works Program Projects: Statewide 2021-23 (40000569)
13	The appropriation in this section is subject to the following
14	conditions and limitations: \$250,000 of the appropriation in this
15	section is provided solely for the department to complete a
16	comprehensive review and plan of the water system on the Fircrest
17	campus.
18	Appropriation:
19	State Building Construction Account—State \$2,755,000
20	Prior Biennia (Expenditures)
21	Future Biennia (Projected Costs) \$13,750,000
22	TOTAL\$16,505,000
23	NEW SECTION. Sec. 2047. FOR THE DEPARTMENT OF SOCIAL AND HEALTH
24	SERVICES
25	Minor Works Preservation Projects: Statewide 2021-23 (40000571)
26	Appropriation:
27	State Building Construction Account—State \$6,950,000
28	Charitable, Educational, Penal, and Reformatory
29	Institutions Account—State \$1,845,000
30	Subtotal Appropriation
31	Prior Biennia (Expenditures)
32	Future Biennia (Projected Costs) \$21,000,000
33	TOTAL\$29,795,000

1 2	NEW SECTION. Sec. 2048. FOR THE DEPARTMENT OF SOCIAL AND HEALTH SERVICES
3	Transitional Care Center-Main Building: Patient Rooms Cooling
4	(40000574)
5	Appropriation:
6	Coronavirus Capital Projects Account—Federal \$2,335,000
7 8	Prior Biennia (Expenditures)
9	TOTAL
10	NEW SECTION. Sec. 2049. FOR THE DEPARTMENT OF SOCIAL AND HEALTH
11 12	SERVICES Statewide-Behavioral Health: Patient Safety Improvements 2021-23
13	(40000578)
14	Appropriation:
15	State Building Construction Account—State \$7,000,000
16	Prior Biennia (Expenditures)\$0
17 18	Future Biennia (Projected Costs) \$28,000,000 TOTAL
10	1011121
19 20	NEW SECTION. Sec. 2050. FOR THE DEPARTMENT OF SOCIAL AND HEALTH SERVICES
21	Western State Hospital-Building 29: Roofing Replacement
22	(40000589)
23	Appropriation:
24	State Building Construction Account—State \$2,285,000
25	Prior Biennia (Expenditures)\$0
26 27	Future Biennia (Projected Costs)
۷ /	101АЦ
28	NEW SECTION. Sec. 2051. FOR THE DEPARTMENT OF SOCIAL AND HEALTH
29	SERVICES
30 31	Western State Hospital-Building 27: Roofing Replacement (40000888)
32	Appropriation:
33	State Building Construction Account—State \$1,200,000
34	Prior Biennia (Expenditures)\$0

p. 123

SHB 1080.SL

1 2	Future Biennia (Projected Costs)\$0 TOTAL\$1,200,000
3	NEW SECTION. Sec. 2052. FOR THE DEPARTMENT OF SOCIAL AND HEALTH
4 5	SERVICES ESH and WSH-All Wards: Patient Safety Improvements (91000019)
6 7	Reappropriation: State Building Construction Account—State \$8,076,000
8	Prior Biennia (Expenditures)
9 10	Future Biennia (Projected Costs) \$40,000,000 TOTAL
10	1011m
11	NEW SECTION. Sec. 2053. FOR THE DEPARTMENT OF SOCIAL AND HEALTH
12	SERVICES
13	Western State Hospital & CSTC Power Upgrades (91000070)
14	Reappropriation:
15	State Building Construction Account—State \$2,081,000
16	Prior Biennia (Expenditures) \$219,000
17	Future Biennia (Projected Costs)\$0
18	TOTAL\$2,300,000
19	NEW SECTION. Sec. 2054. FOR THE DEPARTMENT OF SOCIAL AND HEALTH
20	SERVICES
21 22	BH: State Owned, Mixed Use Community Civil 48-Bed Capacity (91000074)
23	Reappropriation:
24	State Building Construction Account—State \$168,000
25	Prior Biennia (Expenditures) \$182,000
26	Future Biennia (Projected Costs) \$55,274,000
27	TOTAL
28	NEW SECTION. Sec. 2055. FOR THE DEPARTMENT OF SOCIAL AND HEALTH
29	SERVICES
30	BH: State Operated Community Civil 16-Bed Capacity (91000075)
31	Reappropriation:
32	State Building Construction Account—State \$4,131,000
33	Appropriation:

p. 124 SHB 1080.SL

1	State Building Construction Account—State \$15,190,000
2	Prior Biennia (Expenditures) \$869,000
3	Future Biennia (Projected Costs)
4	TOTAL\$20,190,000
5	NEW SECTION. Sec. 2056. FOR THE DEPARTMENT OF SOCIAL AND HEALTH
6	SERVICES
7 8	BH: State Owned, Mixed Use Community Civil 48-Bed Capacity (91000077)
9	The appropriations in this section are subject to the following
10	conditions and limitations: The reappropriation is subject to the
11	provisions of section 2054, chapter 413, Laws of 2019.
12	Reappropriation:
13	State Building Construction Account—State \$18,235,000
14	Appropriation:
15	State Building Construction Account—State \$37,700,000
16	Prior Biennia (Expenditures)
17	Future Biennia (Projected Costs)\$0
18	TOTAL\$57,700,000
19	NEW SECTION. Sec. 2057. FOR THE DEPARTMENT OF SOCIAL AND HEALTH
20	SERVICES
20	SERVICES Rainier School-Pats E,C Cottage Cooling Upgrades (91000078) Reappropriation:
20 21	SERVICES Rainier School-Pats E,C Cottage Cooling Upgrades (91000078)
20 21 22	SERVICES Rainier School-Pats E,C Cottage Cooling Upgrades (91000078) Reappropriation:
20212223	SERVICES Rainier School-Pats E,C Cottage Cooling Upgrades (91000078) Reappropriation: State Building Construction Account—State \$1,362,000
2021222324	Rainier School-Pats E,C Cottage Cooling Upgrades (91000078) Reappropriation: State Building Construction Account—State \$1,362,000 Prior Biennia (Expenditures) \$6,638,000
202122232425	Rainier School-Pats E,C Cottage Cooling Upgrades (91000078) Reappropriation: State Building Construction Account—State \$1,362,000 Prior Biennia (Expenditures) \$6,638,000 Future Biennia (Projected Costs) \$0
20 21 22 23 24 25 26	Rainier School-Pats E,C Cottage Cooling Upgrades (91000078) Reappropriation: State Building Construction Account—State \$1,362,000 Prior Biennia (Expenditures) \$6,638,000 Future Biennia (Projected Costs) \$0 TOTAL
20 21 22 23 24 25 26	Rainier School-Pats E,C Cottage Cooling Upgrades (91000078) Reappropriation: State Building Construction Account—State \$1,362,000 Prior Biennia (Expenditures) \$6,638,000 Future Biennia (Projected Costs) \$8,000,000 NEW SECTION. Sec. 2058. FOR THE DEPARTMENT OF SOCIAL AND HEALTH
20 21 22 23 24 25 26	Reappropriation: State Building Construction Account—State \$1,362,000 Prior Biennia (Expenditures)
20 21 22 23 24 25 26 27 28 29	Rainier School-Pats E,C Cottage Cooling Upgrades (91000078) Reappropriation: State Building Construction Account—State \$1,362,000 Prior Biennia (Expenditures) \$6,638,000 Future Biennia (Projected Costs) \$8,000,000 NEW SECTION. Sec. 2058. FOR THE DEPARTMENT OF SOCIAL AND HEALTH SERVICES Western State Hospital Treatment & Recovery Center (91000080)
20 21 22 23 24 25 26 27 28 29	Reappropriation: State Building Construction Account—State \$1,362,000 Prior Biennia (Expenditures) \$6,638,000 Future Biennia (Projected Costs) \$8,000,000 NEW SECTION. Sec. 2058. FOR THE DEPARTMENT OF SOCIAL AND HEALTH SERVICES Western State Hospital Treatment & Recovery Center (91000080) Reappropriation:

1 2 3	Prior Biennia (Expenditures)
4	NEW SECTION. Sec. 2059. FOR THE DEPARTMENT OF SOCIAL AND HEALTH
5	SERVICES
6	Community Nursing Care Homes (92000042)
7	(1) It is the intent of the legislature to further the
8	recommendations of the December 2019 report from the William D.
9	Ruckleshaus center to redesign intermediate care facilities of the
10	residential habilitation centers to function as short-term crisis
11	stabilization and intervention by constructing smaller, nursing care
12	homes in community settings to care for individuals with intellectual
13	and developmental disabilities.
14	(2) \$300,000 of the appropriation in this section is provided
15	solely to complete a predesign of community nursing care homes to
16	provide nursing facility level of care to individuals with
17	intellectual and developmental disabilities. The predesign must
18	include options for four or five individual facilities with a minimum
19	of four beds in each and for an individual facility with a minimum of
20	30 beds.
21 22	(3) The department shall provide recommendations for where these
23	community nursing care homes should be located geographically in the state and an analysis of the costs associated with operating these
24	homes. The department shall submit a report of this information to
25	the governor and the appropriate committees of the legislature no
26	later than December 1, 2021.
27	Appropriation:
28	State Building Construction Account—State \$300,000
29	Prior Biennia (Expenditures)
30	Future Biennia (Projected Costs)\$0
31	TOTAL\$300,000
32	NEW SECTION. Sec. 2060. FOR THE DEPARTMENT OF SOCIAL AND HEALTH
33	SERVICES
34	Residential Habilitation Center Land Management (92000044)
35	The appropriation in this section is subject to the following
36	conditions and limitations: The department shall hire one full-time

1 2 3 4 5 6 7	employee with expertise in land management and development to manage the lands of the residential habilitation centers including, but not limited to, the long-term, revenue generating opportunities for underused portions of the Fircrest Residential Habilitation Center. It is the intent of the legislature that this position will maximize the earning potential of the lands to fund services for those with intellectual and developmental disabilities.
8	Appropriation:
9	Charitable, Educational, Penal, and Reformatory
10	Institutions Account—State \$150,000
11 12 13	Prior Biennia (Expenditures)\$0 Future Biennia (Projected Costs)\$0 TOTAL
14	NEW SECTION. Sec. 2061. FOR THE DEPARTMENT OF HEALTH
15	Newborn Screening Wing Addition (30000301)
16	Reappropriation:
17	State Building Construction Account—State \$900,000
18 19 20	Prior Biennia (Expenditures)
21	NEW SECTION. Sec. 2062. FOR THE DEPARTMENT OF HEALTH
22	Drinking Water Preconstruction Loans (30000334)
23	Reappropriation:
24	Drinking Water Assistance Account—State \$5,115,000
25	Prior Biennia (Expenditures) \$585,000
26	Future Biennia (Projected Costs) \$0
27	TOTAL\$5,700,000
28 29	NEW SECTION. Sec. 2063. FOR THE DEPARTMENT OF HEALTH Public Health Lab South Laboratory Addition (30000379)
30	Appropriation:
31	Coronavirus Capital Projects Account—Federal \$4,933,000
32	Prior Biennia (Expenditures) \$196,000
33	Future Biennia (Projected Costs) \$66,519,000
34	TOTAL\$71,648,000
	100

1	NEW SECTION. Sec. 2064. FOR THE DEPARTMENT OF HEALTH
2	New Central Boiler Plant (30000381)
3	The appropriation in this section is subject to the following
4	conditions and limitations: The department must submit a preliminary
5	predesign to the office of financial management and the appropriate
6 7	legislative committees by December 31, 2021. Appropriations for
8	design and construction may not be expended or encumbered until the office of financial management has reviewed and approved the
9	department's predesign.
10	Appropriation:
11	State Building Construction Account—State \$12,725,000
12	Prior Biennia (Expenditures) \$540,000
13	Future Biennia (Projected Costs)\$0
14	TOTAL\$13,265,000
15	NEW SECTION. Sec. 2065. FOR THE DEPARTMENT OF HEALTH
16	Drinking Water Construction Loans (30000409)
17	The reappropriation in this section is subject to the following
18	conditions and limitations: The reappropriation is subject to the
19	provisions of section 2034, chapter 2, Laws of 2018.
20	Reappropriation:
21	Drinking Water Assistance Account—State \$38,529,000
22	Prior Biennia (Expenditures) \$69,609,000
23	Future Biennia (Projected Costs)\$0
24	TOTAL\$108,138,000
25	NEW SECTION. Sec. 2066. FOR THE DEPARTMENT OF HEALTH
26	Drinking Water System Repairs and Consolidation (40000006)
27	The reappropriation in this section is subject to the following
28	conditions and limitations: The reappropriation is subject to the
29	provisions of section 2035, chapter 2, Laws of 2018.
30	Reappropriation:
31	State Building Construction Account—State \$1,000,000
32	Prior Biennia (Expenditures) \$2,858,000
33	Future Biennia (Projected Costs)\$0
34	TOTAL\$3,858,000

1 2	NEW SECTION. Sec. 2067. FOR THE DEPARTMENT OF HEALTH Othello Water Supply and Storage (40000008)
3	Reappropriation:
4	State Building Construction Account—State \$965,000
5	Prior Biennia (Expenditures) \$585,000
6	Future Biennia (Projected Costs) \$0
7	TOTAL\$1,550,000
8	NEW SECTION. Sec. 2068. FOR THE DEPARTMENT OF HEALTH
9	2019-21 Drinking Water Assistance Program (40000025)
10	Reappropriation:
11	Drinking Water Assistance Account—Federal \$31,000,000
12	Prior Biennia (Expenditures) \$4,000,000
13	Future Biennia (Projected Costs) \$0
14	TOTAL\$35,000,000
15	NEW SECTION. Sec. 2069. FOR THE DEPARTMENT OF HEALTH
16	2019-21 Drinking Water System Repairs and Consolidation
17	(4000027)
18	The reappropriation in this section is subject to the following
19	conditions and limitations: The reappropriation is subject to the
20	provisions of section 2068, chapter 413, Laws of 2019.
21	Reappropriation:
22	State Building Construction Account—State \$750,000
23	Prior Biennia (Expenditures) \$21,000
24	Future Biennia (Projected Costs) \$0
25	TOTAL
26	NEW SECTION. Sec. 2070. FOR THE DEPARTMENT OF HEALTH
27	Small & Disadvantaged Communities DW (40000031)
28	Appropriation:
29	General Fund—Federal
30	Prior Biennia (Expenditures)\$0
31	Future Biennia (Projected Costs) \$0
32	TOTAL\$743,000

1 2	NEW SECTION. Sec. 2071. FOR THE DEPARTMENT OF HEALTH E-wing Remodel to a Molecular Laboratory (40000032)
3	Appropriation:
4	Coronavirus Capital Projects Account—Federal \$216,000
5	Prior Biennia (Expenditures)\$0
6	Future Biennia (Projected Costs) \$14,179,000
7	TOTAL\$14,395,000
8	NEW SECTION. Sec. 2072. FOR THE DEPARTMENT OF HEALTH
9	Replace Air Handling Unit (AHU) in A/Q-wings (40000034)
10	Appropriation:
11	Coronavirus Capital Projects Account—Federal \$1,894,000
12	Prior Biennia (Expenditures)
13	Future Biennia (Projected Costs)\$0
14	TOTAL\$1,894,000
15	NEW SECTION. Sec. 2073. FOR THE DEPARTMENT OF HEALTH
16	Minor Works - Facility Preservation (40000037)
17	Appropriation:
18	State Building Construction Account—State \$460,000
19	Prior Biennia (Expenditures)
20	Future Biennia (Projected Costs)\$0
21	TOTAL\$460,000
22	NEW SECTION. Sec. 2074. FOR THE DEPARTMENT OF HEALTH
23	Minor Works - Facility Program (40000038)
24	Appropriation:
25	State Building Construction Account—State \$554,000
26	Prior Biennia (Expenditures)\$0
27	Future Biennia (Projected Costs)\$0
28	TOTAL\$554,000
29	NEW SECTION. Sec. 2075. FOR THE DEPARTMENT OF HEALTH
30	2021-23 Drinking Water Assistance Program (40000049)
31	The appropriation in this section is subject to the following
32	conditions and limitations:

p. 130 SHB 1080.SL

1 (1) For projects involving repair, replacement, or improvement of a clean water infrastructure facility or other public works facility 2 for which an investment grade efficiency audit is reasonably 3 obtainable, the department must require as a contract condition that 4 the project sponsor undertake an investment grade efficiency audit. 5 6 The project sponsor may finance the costs of the audit as part of its 7 drinking water state revolving fund program loan. (2) The department must encourage local government use 8 9 federally funded drinking water infrastructure programs operated by the United States department of agriculture rural development. 10 11 Appropriation: 12 Drinking Water Assistance Account—Federal. \$34,000,000 Prior Biennia (Expenditures).......... 13 14 15 16 NEW SECTION. Sec. 2076. FOR THE DEPARTMENT OF HEALTH 17 2021-23 Drinking Water Construction Loans - State Match 18 (40000051)19 The appropriation in this section is subject to the following 20 conditions and limitations: (1) For projects involving repair, replacement, or improvement of 21 22 a clean water infrastructure facility or other public works facility 23 for which an investment grade efficiency audit is reasonably obtainable, the department of health must require as a contract 24 25 condition that the project sponsor undertake an investment grade efficiency audit. The project sponsor may finance the costs of the 26 audit as part of its drinking water state revolving fund program 27 28 loan. 29 (2) The department must encourage local government use 30 federally funded drinking water infrastructure programs operated by the United States department of agriculture rural development. 31 32 Appropriation: 33 Drinking Water Assistance Account—State. \$11,000,000 Prior Biennia (Expenditures).......... 34 35 36

1 2	NEW SECTION. Sec. 2077. FOR THE DEPARTMENT OF HEALTH Lakewood Water District PFAS Treatment Facility (40000052)
3 4	Appropriation: State Building Construction Account—State \$5,569,000
5 6 7	Prior Biennia (Expenditures)\$0 Future Biennia (Projected Costs)\$0 TOTAL\$5,569,000
8 9 10	<u>NEW SECTION.</u> Sec. 2078. FOR THE DEPARTMENT OF VETERANS AFFAIRS Washington Veterans Home: Bldg 6 & 7 Demo and Grounds Improvement (30000002)
11	Reappropriation:
12	State Building Construction Account—State \$2,585,000
13 14 15	Prior Biennia (Expenditures)
16	NEW SECTION. Sec. 2079. FOR THE DEPARTMENT OF VETERANS AFFAIRS
17	Minor Works Facilities Preservation (30000094)
17 18	Minor Works Facilities Preservation (30000094) Reappropriation:
18 19 20	Reappropriation: State Building Construction Account—State \$755,000 Model Toxics Control Capital Account—State \$200,000
18 19 20 21 22 23	Reappropriation: State Building Construction Account—State \$755,000 Model Toxics Control Capital Account—State \$200,000 Subtotal Reappropriation \$955,000 Prior Biennia (Expenditures) \$4,339,000 Future Biennia (Projected Costs) \$14,960,000
18 19 20 21 22 23 24	Reappropriation: State Building Construction Account—State
18 19 20 21 22 23 24 25 26	Reappropriation: State Building Construction Account—State
18 19 20 21 22 23 24 25 26	Reappropriation: State Building Construction Account—State

p. 132 SHB 1080.SL

State Building Construction Account—State	1	Reappropriation:
## Subtotal Reappropriation	2	General Fund—Federal
Frior Biennia (Expenditures)	3	State Building Construction Account—State \$175,000
Future Biennia (Projected Costs) \$0 TOTAL \$500,000 **NEW SECTION.** Sec. 2082. FOR THE DEPARTMENT OF VETERANS AFFAIRS** DVA ARPA Federal Funds & State Match (91000013) The appropriations in this section are subject to the following conditions and limitations: (1) The department is granted federal expenditure authority in anticipation of the receipt of federal competitive grant funding for which it is eligible to apply under section 8004 of the American rescue plan act of 2021, P.L. 117-2. (2) Funding appropriated in this section must be used for projects in the following priority order: (a) The WVH HVAC Retrofit project (40000006); and (b) Minor works projects that meet the requirements set forth in section 8004 of the American rescue plan act of 2021, P.L. 117-2. (3) The state building construction account—state appropriation in this section must be used as state match funds to leverage the federal funding described in subsection (1) of this section. Any amount that exceeds the level of state match funds required to maximize the federal funding opportunity must be placed in unallotted status. Appropriation: General Fund—Federal	4	Subtotal Reappropriation \$500,000
NEW SECTION. Sec. 2082. FOR THE DEPARTMENT OF VETERANS AFFAIRS DVA ARPA Federal Funds & State Match (91000013) The appropriations in this section are subject to the following conditions and limitations: (1) The department is granted federal expenditure authority in anticipation of the receipt of federal competitive grant funding for which it is eligible to apply under section 8004 of the American rescue plan act of 2021, P.L. 117-2. (2) Funding appropriated in this section must be used for projects in the following priority order: (a) The WVH HVAC Retrofit project (40000006); and (b) Minor works projects that meet the requirements set forth in section 8004 of the American rescue plan act of 2021, P.L. 117-2. (3) The state building construction account—state appropriation in this section must be used as state match funds to leverage the federal funding described in subsection (1) of this section. Any amount that exceeds the level of state match funds required to maximize the federal funding opportunity must be placed in unallotted status. Appropriation: General Fund—Federal	5	Prior Biennia (Expenditures)\$0
NEW SECTION. Sec. 2082. FOR THE DEPARTMENT OF VETERANS AFFAIRS DVA ARPA Federal Funds & State Match (91000013) The appropriations in this section are subject to the following conditions and limitations: (1) The department is granted federal expenditure authority in anticipation of the receipt of federal competitive grant funding for which it is eligible to apply under section 8004 of the American rescue plan act of 2021, P.L. 117-2. (2) Funding appropriated in this section must be used for projects in the following priority order: (a) The WVH HVAC Retrofit project (40000006); and (b) Minor works projects that meet the requirements set forth in section 8004 of the American rescue plan act of 2021, P.L. 117-2. (3) The state building construction account—state appropriation in this section must be used as state match funds to leverage the federal funding described in subsection (1) of this section. Any amount that exceeds the level of state match funds required to maximize the federal funding opportunity must be placed in unallotted status. Appropriation: General Fund—Federal. \$24,515,000 State Building Construction Account—State. \$8,584,000 Subtotal Appropriation. \$33,099,000 Prior Biennia (Expenditures). \$0 Future Biennia (Expenditures). \$0 Future Biennia (Projected Costs). \$0 NEW SECTION. Sec. 2083. FOR THE DEPARTMENT OF VETERANS AFFAIRS	6	Future Biennia (Projected Costs)\$0
DVA ARPA Federal Funds & State Match (91000013) The appropriations in this section are subject to the following conditions and limitations: (1) The department is granted federal expenditure authority in anticipation of the receipt of federal competitive grant funding for which it is eligible to apply under section 8004 of the American rescue plan act of 2021, P.L. 117-2. (2) Funding appropriated in this section must be used for projects in the following priority order: (a) The WVH HVAC Retrofit project (40000006); and (b) Minor works projects that meet the requirements set forth in section 8004 of the American rescue plan act of 2021, P.L. 117-2. (3) The state building construction account—state appropriation in this section must be used as state match funds to leverage the federal funding described in subsection (1) of this section. Any amount that exceeds the level of state match funds required to maximize the federal funding opportunity must be placed in unallotted status. Appropriation: General Fund—Federal	7	TOTAL\$500,000
The appropriations in this section are subject to the following conditions and limitations: (1) The department is granted federal expenditure authority in anticipation of the receipt of federal competitive grant funding for which it is eligible to apply under section 8004 of the American rescue plan act of 2021, P.L. 117-2. (2) Funding appropriated in this section must be used for projects in the following priority order: (a) The WVH HVAC Retrofit project (40000006); and (b) Minor works projects that meet the requirements set forth in section 8004 of the American rescue plan act of 2021, P.L. 117-2. (3) The state building construction account—state appropriation in this section must be used as state match funds to leverage the federal funding described in subsection (1) of this section. Any amount that exceeds the level of state match funds required to maximize the federal funding opportunity must be placed in unallotted status. Appropriation: General Fund—Federal	8	NEW SECTION. Sec. 2082. FOR THE DEPARTMENT OF VETERANS AFFAIRS
conditions and limitations: (1) The department is granted federal expenditure authority in anticipation of the receipt of federal competitive grant funding for which it is eligible to apply under section 8004 of the American rescue plan act of 2021, P.L. 117-2. (2) Funding appropriated in this section must be used for projects in the following priority order: (a) The WVH HVAC Retrofit project (40000006); and (b) Minor works projects that meet the requirements set forth in section 8004 of the American rescue plan act of 2021, P.L. 117-2. (3) The state building construction account—state appropriation in this section must be used as state match funds to leverage the federal funding described in subsection (1) of this section. Any amount that exceeds the level of state match funds required to maximize the federal funding opportunity must be placed in unallotted status. Appropriation: General Fund—Federal	9	DVA ARPA Federal Funds & State Match (91000013)
(1) The department is granted federal expenditure authority in anticipation of the receipt of federal competitive grant funding for which it is eligible to apply under section 8004 of the American rescue plan act of 2021, P.L. 117-2. (2) Funding appropriated in this section must be used for projects in the following priority order: (a) The WVH HVAC Retrofit project (40000006); and (b) Minor works projects that meet the requirements set forth in section 8004 of the American rescue plan act of 2021, P.L. 117-2. (3) The state building construction account—state appropriation in this section must be used as state match funds to leverage the federal funding described in subsection (1) of this section. Any amount that exceeds the level of state match funds required to maximize the federal funding opportunity must be placed in unallotted status. Appropriation: General Fund—Federal	10	The appropriations in this section are subject to the following
anticipation of the receipt of federal competitive grant funding for which it is eligible to apply under section 8004 of the American rescue plan act of 2021, P.L. 117-2. (2) Funding appropriated in this section must be used for projects in the following priority order: (a) The WVH HVAC Retrofit project (40000006); and (b) Minor works projects that meet the requirements set forth in section 8004 of the American rescue plan act of 2021, P.L. 117-2. (3) The state building construction account—state appropriation in this section must be used as state match funds to leverage the federal funding described in subsection (1) of this section. Any amount that exceeds the level of state match funds required to maximize the federal funding opportunity must be placed in unallotted status. Appropriation: General Fund—Federal	11	conditions and limitations:
which it is eligible to apply under section 8004 of the American rescue plan act of 2021, P.L. 117-2. (2) Funding appropriated in this section must be used for projects in the following priority order: (a) The WVH HVAC Retrofit project (40000006); and (b) Minor works projects that meet the requirements set forth in section 8004 of the American rescue plan act of 2021, P.L. 117-2. (3) The state building construction account—state appropriation in this section must be used as state match funds to leverage the federal funding described in subsection (1) of this section. Any amount that exceeds the level of state match funds required to maximize the federal funding opportunity must be placed in unallotted status. Appropriation: General Fund—Federal	12	(1) The department is granted federal expenditure authority in
rescue plan act of 2021, P.L. 117-2. (2) Funding appropriated in this section must be used for projects in the following priority order: (a) The WVH HVAC Retrofit project (40000006); and (b) Minor works projects that meet the requirements set forth in section 8004 of the American rescue plan act of 2021, P.L. 117-2. (3) The state building construction account—state appropriation in this section must be used as state match funds to leverage the federal funding described in subsection (1) of this section. Any amount that exceeds the level of state match funds required to maximize the federal funding opportunity must be placed in unallotted status. Appropriation: General Fund—Federal	13	anticipation of the receipt of federal competitive grant funding for
16 (2) Funding appropriated in this section must be used for projects in the following priority order: (a) The WVH HVAC Retrofit project (40000006); and (b) Minor works projects that meet the requirements set forth in section 8004 of the American rescue plan act of 2021, P.L. 117-2. (3) The state building construction account—state appropriation in this section must be used as state match funds to leverage the federal funding described in subsection (1) of this section. Any amount that exceeds the level of state match funds required to maximize the federal funding opportunity must be placed in unallotted status. Appropriation: General Fund—Federal \$24,515,000 State Building Construction Account—State \$8,584,000 Subtotal Appropriation \$0 Prior Biennia (Expenditures)	14	which it is eligible to apply under section 8004 of the American
projects in the following priority order: (a) The WVH HVAC Retrofit project (40000006); and (b) Minor works projects that meet the requirements set forth in section 8004 of the American rescue plan act of 2021, P.L. 117-2. (3) The state building construction account—state appropriation in this section must be used as state match funds to leverage the federal funding described in subsection (1) of this section. Any amount that exceeds the level of state match funds required to maximize the federal funding opportunity must be placed in unallotted status. Appropriation: General Fund—Federal \$24,515,000 State Building Construction Account—State \$8,584,000 Subtotal Appropriation \$33,099,000 Prior Biennia (Expenditures) \$0 TOTAL	15	rescue plan act of 2021, P.L. 117-2.
(a) The WVH HVAC Retrofit project (40000006); and (b) Minor works projects that meet the requirements set forth in section 8004 of the American rescue plan act of 2021, P.L. 117-2. (3) The state building construction account—state appropriation in this section must be used as state match funds to leverage the federal funding described in subsection (1) of this section. Any amount that exceeds the level of state match funds required to maximize the federal funding opportunity must be placed in unallotted status. Appropriation: General Fund—Federal \$24,515,000 State Building Construction Account—State \$8,584,000 Subtotal Appropriation \$0 Prior Biennia (Expenditures)	16	(2) Funding appropriated in this section must be used for
19 (b) Minor works projects that meet the requirements set forth in section 8004 of the American rescue plan act of 2021, P.L. 117-2. 21 (3) The state building construction account—state appropriation in this section must be used as state match funds to leverage the federal funding described in subsection (1) of this section. Any amount that exceeds the level of state match funds required to maximize the federal funding opportunity must be placed in unallotted status. 27 Appropriation: 28 General Fund—Federal \$24,515,000 29 State Building Construction Account—State \$8,584,000 30 Subtotal Appropriation \$33,099,000 31 Prior Biennia (Expenditures) \$0 32 Future Biennia (Projected Costs)	17	projects in the following priority order:
section 8004 of the American rescue plan act of 2021, P.L. 117-2. (3) The state building construction account—state appropriation in this section must be used as state match funds to leverage the federal funding described in subsection (1) of this section. Any amount that exceeds the level of state match funds required to maximize the federal funding opportunity must be placed in unallotted status. Appropriation: General Fund—Federal	18	(a) The WVH HVAC Retrofit project (40000006); and
(3) The state building construction account—state appropriation in this section must be used as state match funds to leverage the federal funding described in subsection (1) of this section. Any amount that exceeds the level of state match funds required to maximize the federal funding opportunity must be placed in unallotted status. Appropriation: General Fund—Federal	19	(b) Minor works projects that meet the requirements set forth in
in this section must be used as state match funds to leverage the federal funding described in subsection (1) of this section. Any amount that exceeds the level of state match funds required to maximize the federal funding opportunity must be placed in unallotted status. Appropriation: General Fund—Federal	20	section 8004 of the American rescue plan act of 2021, P.L. 117-2.
federal funding described in subsection (1) of this section. Any amount that exceeds the level of state match funds required to maximize the federal funding opportunity must be placed in unallotted status. Appropriation: General Fund—Federal	21	(3) The state building construction account—state appropriation
amount that exceeds the level of state match funds required to maximize the federal funding opportunity must be placed in unallotted status. Appropriation: General Fund—Federal \$24,515,000 State Building Construction Account—State \$8,584,000 Subtotal Appropriation \$33,099,000 Prior Biennia (Expenditures) \$0 Future Biennia (Projected Costs) \$0 MEW SECTION. Sec. 2083. FOR THE DEPARTMENT OF VETERANS AFFAIRS	22	in this section must be used as state match funds to leverage the
maximize the federal funding opportunity must be placed in unallotted status. Appropriation: General Fund—Federal	23	federal funding described in subsection (1) of this section. Any
26 status. 27 Appropriation: 28 General Fund—Federal. \$24,515,000 29 State Building Construction Account—State. \$8,584,000 30 Subtotal Appropriation. \$33,099,000 31 Prior Biennia (Expenditures). \$0 32 Future Biennia (Projected Costs). \$0 33 TOTAL. \$33,099,000 34 NEW SECTION. Sec. 2083. FOR THE DEPARTMENT OF VETERANS AFFAIRS	24	amount that exceeds the level of state match funds required to
Appropriation: 28 General Fund—Federal	25	maximize the federal funding opportunity must be placed in unallotted
General Fund—Federal	26	status.
State Building Construction Account—State \$8,584,000 Subtotal Appropriation	27	Appropriation:
Subtotal Appropriation	28	General Fund—Federal
Prior Biennia (Expenditures)	29	State Building Construction Account—State \$8,584,000
Future Biennia (Projected Costs)\$0 TOTAL\$33,099,000 NEW SECTION. Sec. 2083. FOR THE DEPARTMENT OF VETERANS AFFAIRS	30	Subtotal Appropriation
TOTAL\$33,099,000 NEW SECTION. Sec. 2083. FOR THE DEPARTMENT OF VETERANS AFFAIRS	31	Prior Biennia (Expenditures)\$0
NEW SECTION. Sec. 2083. FOR THE DEPARTMENT OF VETERANS AFFAIRS	32	Future Biennia (Projected Costs)\$0
	33	TOTAL\$33,099,000
Extended Care Facilities Construction Grants (92000001)	34	NEW SECTION. Sec. 2083. FOR THE DEPARTMENT OF VETERANS AFFAIRS
	35	Extended Care Facilities Construction Grants (92000001)

1	App	ropriation:
2		General Fund—Federal
3		Prior Biennia (Expenditures)
4		Future Biennia (Projected Costs) \$0
5		TOTAL\$13,133,000
6		NEW SECTION. Sec. 2084. FOR THE DEPARTMENT OF CHILDREN, YOUTH,
7	AND	FAMILIES
8		Echo Glen-Housing Unit: Acute Mental Health Unit (30002736)
9	Reap	ppropriation:
10		State Building Construction Account—State \$7,000,000
11		Prior Biennia (Expenditures) \$2,600,000
12		Future Biennia (Projected Costs)\$0
13		TOTAL\$9,600,000
14		NEW SECTION. Sec. 2085. FOR THE DEPARTMENT OF CHILDREN, YOUTH,
15	AND	FAMILIES
16		Green Hill School-Recreation Building: Replacement (30003237)
17	App	ropriation:
18		State Building Construction Account—State \$29,962,000
19		Prior Biennia (Expenditures) \$1,800,000
20		Future Biennia (Projected Costs) \$0
21		TOTAL\$31,762,000
22		NEW SECTION. Sec. 2086. FOR THE DEPARTMENT OF CHILDREN, YOUTH,
23	AND	FAMILIES
24		Minor Works Preservation Projects: Statewide 2019-21 (40000400)
25	Rear	opropriation:
26		State Building Construction Account—State \$750,000
27		Prior Biennia (Expenditures) \$2,250,000
28		Future Biennia (Projected Costs) \$0
29		TOTAL\$3,000,000
30		NEW SECTION. Sec. 2087. FOR THE DEPARTMENT OF CHILDREN, YOUTH,
31	AND	FAMILIES
32		Minor Works Preservation Projects - SW 2021-23 (40000532)

1	Appropriation:
2	Charitable, Educational, Penal, and Reformatory
3	Institutions Account—State
4	Prior Biennia (Expenditures)
5	Future Biennia (Projected Costs)\$0
6	TOTAL
7	NEW SECTION. Sec. 2088. FOR THE DEPARTMENT OF CHILDREN, YOUTH,
8	AND FAMILIES
9	Purchase Authority - Touchstone Group Home (40000533)
10	Appropriation:
11	State Building Construction Account—State \$800,000
12	Prior Biennia (Expenditures)\$0
13	Future Biennia (Projected Costs) \$0
14	TOTAL
15	NEW SECTION. Sec. 2089. FOR THE DEPARTMENT OF CHILDREN, YOUTH,
16	AND FAMILIES
17	Green Hill School - Baker North Remodel (40000534)
18	Appropriation:
19	State Building Construction Account—State \$6,624,000
20	Prior Biennia (Expenditures)
21	Future Biennia (Projected Costs)\$0
22	TOTAL\$6,624,000
23	NEW SECTION. Sec. 2090. FOR THE DEPARTMENT OF CORRECTIONS
24	MCC: WSR Perimeter Wall Renovation (30000117)
25	Reappropriation:
26	State Building Construction Account—State \$200,000
27	Appropriation:
28	State Building Construction Account—State \$1,000,000
29	Prior Biennia (Expenditures)\$0
30	Future Biennia (Projected Costs) \$10,063,000
31	TOTAL\$11,263,000
32	NEW SECTION. Sec. 2091. FOR THE DEPARTMENT OF CORRECTIONS

p. 135 SHB 1080.SL

1	CBCC: Boiler Replacement (30000130)
2	Reappropriation:
3	State Building Construction Account—State \$7,000,000
4	Prior Biennia (Expenditures) \$624,000
5	Future Biennia (Projected Costs)\$0
6	TOTAL\$7,624,000
7	NEW SECTION. Sec. 2092. FOR THE DEPARTMENT OF CORRECTIONS
8	Washington Corrections Center: Transformers and Switches
9	(30000143)
10	Reappropriation:
11	State Building Construction Account—State \$16,435,000
12	Prior Biennia (Expenditures) \$4,010,000
13	Future Biennia (Projected Costs) \$0
14	TOTAL\$20,445,000
15	NEW SECTION. Sec. 2093. FOR THE DEPARTMENT OF CORRECTIONS
16	WCC: Replace Roofs (30000654)
17	Reappropriation:
18	
10	State Building Construction Account—State \$500,000
19	State Building Construction Account—State\$500,000 Prior Biennia (Expenditures)\$3,719,000
19	Prior Biennia (Expenditures) \$3,719,000
19 20	Prior Biennia (Expenditures)
19 20 21	Prior Biennia (Expenditures)
19 20 21	Prior Biennia (Expenditures)\$3,719,000 Future Biennia (Projected Costs)\$0 TOTAL\$4,219,000 NEW SECTION. Sec. 2094. FOR THE DEPARTMENT OF CORRECTIONS
19 20 21 22 23	Prior Biennia (Expenditures)
19 20 21 22 23 24	Prior Biennia (Expenditures)\$3,719,000 Future Biennia (Projected Costs)\$0 TOTAL\$4,219,000 NEW SECTION. Sec. 2094. FOR THE DEPARTMENT OF CORRECTIONS MCC: TRU Roof Programs and Recreation Building (30000738) Appropriation:
19 20 21 22 23 24 25	Prior Biennia (Expenditures)\$3,719,000 Future Biennia (Projected Costs)\$0 TOTAL\$4,219,000 NEW SECTION. Sec. 2094. FOR THE DEPARTMENT OF CORRECTIONS MCC: TRU Roof Programs and Recreation Building (30000738) Appropriation: State Building Construction Account—State\$5,996,000
19 20 21 22 23 24 25 26	Prior Biennia (Expenditures)\$3,719,000 Future Biennia (Projected Costs)\$0 TOTAL\$4,219,000 NEW SECTION. Sec. 2094. FOR THE DEPARTMENT OF CORRECTIONS MCC: TRU Roof Programs and Recreation Building (30000738) Appropriation: State Building Construction Account—State\$5,996,000 Prior Biennia (Expenditures)\$0
19 20 21 22 23 24 25 26 27	Prior Biennia (Expenditures)\$3,719,000 Future Biennia (Projected Costs)\$0 TOTAL\$4,219,000 NEW SECTION. Sec. 2094. FOR THE DEPARTMENT OF CORRECTIONS MCC: TRU Roof Programs and Recreation Building (30000738) Appropriation: State Building Construction Account—State\$5,996,000 Prior Biennia (Expenditures)\$0 Future Biennia (Projected Costs)\$0
19 20 21 22 23 24 25 26 27 28	Prior Biennia (Expenditures)\$3,719,000 Future Biennia (Projected Costs)\$0 TOTAL\$4,219,000 NEW SECTION. Sec. 2094. FOR THE DEPARTMENT OF CORRECTIONS MCC: TRU Roof Programs and Recreation Building (30000738) Appropriation: State Building Construction Account—State\$5,996,000 Prior Biennia (Expenditures)\$0 Future Biennia (Projected Costs)\$0 TOTAL\$0
19 20 21 22 23 24 25 26 27 28	Prior Biennia (Expenditures)\$3,719,000 Future Biennia (Projected Costs)\$0 TOTAL\$4,219,000 NEW SECTION. Sec. 2094. FOR THE DEPARTMENT OF CORRECTIONS MCC: TRU Roof Programs and Recreation Building (30000738) Appropriation: State Building Construction Account—State\$5,996,000 Prior Biennia (Expenditures)\$0 Future Biennia (Projected Costs)\$0 TOTAL\$5,996,000
19 20 21 22 23 24 25 26 27 28	Prior Biennia (Expenditures)\$3,719,000 Future Biennia (Projected Costs)\$0 TOTAL\$4,219,000 NEW SECTION. Sec. 2094. FOR THE DEPARTMENT OF CORRECTIONS MCC: TRU Roof Programs and Recreation Building (30000738) Appropriation: State Building Construction Account—State\$5,996,000 Prior Biennia (Expenditures)\$0 Future Biennia (Projected Costs)\$0 TOTAL\$5,996,000

1 2 3	Prior Biennia (Expenditures)
4 5	NEW SECTION. Sec. 2096. FOR THE DEPARTMENT OF CORRECTIONS WCC: Support Buildings Roof Replacement (40000380)
6 7	Appropriation: State Building Construction Account—State \$7,000,000
8 9 10	Prior Biennia (Expenditures)\$0 Future Biennia (Projected Costs)\$9,427,000 TOTAL\$16,427,000
11 12	NEW SECTION. Sec. 2097. FOR THE DEPARTMENT OF CORRECTIONS SW IMU Recreation Yard Improvement (30001123)
13 14	Reappropriation: State Building Construction Account—State \$900,000
15 16	Appropriation: State Building Construction Account—State \$1,500,000
17 18 19	Prior Biennia (Expenditures)
20 21	NEW SECTION. Sec. 2098. FOR THE DEPARTMENT OF CORRECTIONS CRCC Security Electronics Network Renovation (30001124)
22 23	Reappropriation: State Building Construction Account—State \$4,000,000
242526	Prior Biennia (Expenditures)
27 28	<pre>NEW SECTION. Sec. 2099. FOR THE DEPARTMENT OF CORRECTIONS WCC: Reclaimed Water Line (40000058)</pre>
29 30	Reappropriation: State Building Construction Account—State \$1,871,000
31 32	Prior Biennia (Expenditures)

1	TOTAL\$1,987,000
2 3	NEW SECTION. Sec. 2100. FOR THE DEPARTMENT OF CORRECTIONS MCC: WSR Clinic Roof Replacement (40000180)
4 5	Reappropriation: State Building Construction Account—State \$825,000
6	Appropriation:
7	State Building Construction Account—State \$8,508,000
8 9 10	Prior Biennia (Expenditures)
11 12 13	<u>NEW SECTION.</u> Sec. 2101. FOR THE DEPARTMENT OF CORRECTIONS MCC: SOU and TRU - Domestic Water and HVAC Piping System (40000246)
14 15 16	The appropriation in this section is subject to the following conditions and limitations: The reappropriation is subject to the provisions of section 2026, chapter 356, Laws of 2020.
17 18	Reappropriation: State Building Construction Account—State \$300,000
19	Appropriation:
20	State Building Construction Account—State \$2,729,000
212223	Prior Biennia (Expenditures)
24 25	NEW SECTION. Sec. 2102. FOR THE DEPARTMENT OF CORRECTIONS Minor Works - Preservation Projects (40000254)
26	Appropriation:
27	State Building Construction Account—State \$11,800,000
28 29 30	Prior Biennia (Expenditures)
31 32	NEW SECTION. Sec. 2103. FOR THE DEPARTMENT OF CORRECTIONS LCC: Boiler Replacement (40000255)

p. 138 SHB 1080.SL

1 2	Appropriation: State Building Construction Account—State \$1,300,000
3 4 5	Prior Biennia (Expenditures)
6 7	NEW SECTION. Sec. 2104. FOR THE DEPARTMENT OF CORRECTIONS MCC: Sewer System HABU (Highest and Best Use) (40000185)
8 9 10	The reappropriation in this section is subject to the following conditions and limitations: The reappropriation is subject to the provisions of section 2103, chapter 413, Laws of 2019.
11	Reappropriation:
12	State Building Construction Account—State \$500,000
13 14 15	Prior Biennia (Expenditures)
16 17	NEW SECTION. Sec. 2105. FOR THE DEPARTMENT OF CORRECTIONS Minor Works - Preservation Projects (40000187)
18	Reappropriation:
19	State Building Construction Account—State \$3,500,000
20	Prior Biennia (Expenditures) \$2,973,000
21 22	Future Biennia (Projected Costs)
22	NEW SECTION. Sec. 2106. FOR THE DEPARTMENT OF CORRECTIONS
222324	NEW SECTION. Sec. 2106. FOR THE DEPARTMENT OF CORRECTIONS WSP: Unit Six Roof Replacement (92000037)
22232425	NEW SECTION. Sec. 2106. FOR THE DEPARTMENT OF CORRECTIONS WSP: Unit Six Roof Replacement (92000037) Reappropriation:
22 23 24 25 26 27 28	NEW SECTION. Sec. 2106. FOR THE DEPARTMENT OF CORRECTIONS WSP: Unit Six Roof Replacement (92000037) Reappropriation: State Building Construction Account—State \$650,000 Prior Biennia (Expenditures) \$277,000 Future Biennia (Projected Costs)

p. 139 SHB 1080.SL

1	State Building Construction Account—State \$1,250,000
2	Prior Biennia (Expenditures)
3	Future Biennia (Projected Costs) \$0
4	TOTAL
	(End of part)

1	PART 3
2	NATURAL RESOURCES
3	NEW SECTION. Sec. 3001. FOR THE DEPARTMENT OF ECOLOGY Water Supply Facilities (19742006)
5	Reappropriation:
6	State and Local Improvements Revolving Account—
7	Water Supply Facilities—State\$295,000
8	Prior Biennia (Expenditures) \$15,116,000
9	Future Biennia (Projected Costs)\$0
10	TOTAL\$15,411,000
11	NEW SECTION. Sec. 3002. FOR THE DEPARTMENT OF ECOLOGY
12	Low-Level Nuclear Waste Disposal Trench Closure (19972012)
13	The reappropriation in this section is subject to the following
14	conditions and limitations: The reappropriation is subject to the
15	provisions of section 3002, chapter 3, Laws of 2015 3rd sp. sess.
16	Reappropriation:
17	Site Closure Account—State
18	Prior Biennia (Expenditures) \$4,930,000
19	Future Biennia (Projected Costs)\$0
20	TOTAL\$13,402,000
21	NEW SECTION. Sec. 3003. FOR THE DEPARTMENT OF ECOLOGY
22	Twin Lake Aquifer Recharge Project (20042951)
23	Reappropriation:
24	State Building Construction Account—State \$146,000
25	Prior Biennia (Expenditures) \$604,000
26	Future Biennia (Projected Costs)
27	TOTAL
28	NEW SECTION. Sec. 3004. FOR THE DEPARTMENT OF ECOLOGY
29	Quad Cities Water Right Mitigation (20052852)
30	Reappropriation:
31	State Building Construction Account—State \$115,000
32	Prior Biennia (Expenditures) \$1,484,000

p. 141 SHB 1080.SL

1 2	Future Biennia (Projected Costs)
3	NEW SECTION. Sec. 3005. FOR THE DEPARTMENT OF ECOLOGY Transfer of Water Rights for Cabin Owners (20081951)
5	Reappropriation:
6	State Building Construction Account—State \$57,000
7	Prior Biennia (Expenditures) \$393,000
8 9	Future Biennia (Projected Costs)\$0 TOTAL\$450,000
10	NEW SECTION. Sec. 3006. FOR THE DEPARTMENT OF ECOLOGY
11	Watershed Plan Implementation and Flow Achievement (30000028)
12	Reappropriation:
13	State Building Construction Account—State \$115,000
14	Prior Biennia (Expenditures) \$5,881,000
15 16	Future Biennia (Projected Costs)
17	NEW SECTION. Sec. 3007. FOR THE DEPARTMENT OF ECOLOGY
17 18	NEW SECTION. Sec. 3007. FOR THE DEPARTMENT OF ECOLOGY Remedial Action Grant Program (30000039)
	Remedial Action Grant Program (30000039) The reappropriation in this section is subject to the following
18 19 20	Remedial Action Grant Program (30000039) The reappropriation in this section is subject to the following conditions and limitations: The reappropriation is subject to the
18 19 20 21	Remedial Action Grant Program (30000039) The reappropriation in this section is subject to the following conditions and limitations: The reappropriation is subject to the provisions of section 3006, chapter 36, Laws of 2010 1st sp. sess.
18 19 20	Remedial Action Grant Program (30000039) The reappropriation in this section is subject to the following conditions and limitations: The reappropriation is subject to the
18 19 20 21 22	Remedial Action Grant Program (30000039) The reappropriation in this section is subject to the following conditions and limitations: The reappropriation is subject to the provisions of section 3006, chapter 36, Laws of 2010 1st sp. sess. Reappropriation: Model Toxics Control Capital Account—State \$2,715,000
18 19 20 21 22 23	Remedial Action Grant Program (30000039) The reappropriation in this section is subject to the following conditions and limitations: The reappropriation is subject to the provisions of section 3006, chapter 36, Laws of 2010 1st sp. sess. Reappropriation:
18 19 20 21 22 23 24	Remedial Action Grant Program (30000039) The reappropriation in this section is subject to the following conditions and limitations: The reappropriation is subject to the provisions of section 3006, chapter 36, Laws of 2010 1st sp. sess. Reappropriation: Model Toxics Control Capital Account—State \$2,715,000 Prior Biennia (Expenditures) \$72,394,000
18 19 20 21 22 23 24 25 26	Remedial Action Grant Program (30000039) The reappropriation in this section is subject to the following conditions and limitations: The reappropriation is subject to the provisions of section 3006, chapter 36, Laws of 2010 1st sp. sess. Reappropriation: Model Toxics Control Capital Account—State \$2,715,000 Prior Biennia (Expenditures) \$72,394,000 Future Biennia (Projected Costs) \$0 TOTAL \$75,109,000
18 19 20 21 22 23 24 25	Remedial Action Grant Program (30000039) The reappropriation in this section is subject to the following conditions and limitations: The reappropriation is subject to the provisions of section 3006, chapter 36, Laws of 2010 1st sp. sess. Reappropriation: Model Toxics Control Capital Account—State \$2,715,000 Prior Biennia (Expenditures)
18 19 20 21 22 23 24 25 26	Remedial Action Grant Program (30000039) The reappropriation in this section is subject to the following conditions and limitations: The reappropriation is subject to the provisions of section 3006, chapter 36, Laws of 2010 1st sp. sess. Reappropriation: Model Toxics Control Capital Account—State \$2,715,000 Prior Biennia (Expenditures) \$72,394,000 Future Biennia (Projected Costs) \$0 TOTAL \$75,109,000
18 19 20 21 22 23 24 25 26 27 28 29 30	Remedial Action Grant Program (30000039) The reappropriation in this section is subject to the following conditions and limitations: The reappropriation is subject to the provisions of section 3006, chapter 36, Laws of 2010 1st sp. sess. Reappropriation: Model Toxics Control Capital Account—State \$2,715,000 Prior Biennia (Expenditures) \$72,394,000 Future Biennia (Projected Costs) \$0 TOTAL \$75,109,000 NEW SECTION. Sec. 3008. FOR THE DEPARTMENT OF ECOLOGY Clean Up Toxics Sites - Puget Sound (30000144) The reappropriation in this section is subject to the following conditions and limitations: The reappropriation is subject to the
18 19 20 21 22 23 24 25 26 27 28 29	Remedial Action Grant Program (30000039) The reappropriation in this section is subject to the following conditions and limitations: The reappropriation is subject to the provisions of section 3006, chapter 36, Laws of 2010 1st sp. sess. Reappropriation: Model Toxics Control Capital Account—State \$2,715,000 Prior Biennia (Expenditures) \$72,394,000 Future Biennia (Projected Costs) \$0 TOTAL \$75,109,000 NEW SECTION. Sec. 3008. FOR THE DEPARTMENT OF ECOLOGY Clean Up Toxics Sites - Puget Sound (30000144) The reappropriation in this section is subject to the following

1	Reappropriation:
2	Model Toxics Control Capital Account—State \$317,000
3	Prior Biennia (Expenditures)
4	Future Biennia (Projected Costs)\$0
5	TOTAL\$39,034,000
6	NEW SECTION. Sec. 3009. FOR THE DEPARTMENT OF ECOLOGY
7	Watershed Plan Implementation and Flow Achievement (30000213)
8	The reappropriation in this section is subject to the following
9	conditions and limitations: The reappropriation is subject to the
10	provisions of section 3030, chapter 49, Laws of 2011 1st sp. sess.
11	Reappropriation:
12	State Building Construction Account—State \$87,000
13	Prior Biennia (Expenditures) \$7,913,000
14	Future Biennia (Projected Costs)\$0
15	TOTAL\$8,000,000
16	NEW SECTION. Sec. 3010. FOR THE DEPARTMENT OF ECOLOGY
Τ Ο	NEW SECTION. Sec. SOIO. FOR THE DEPARTMENT OF ECOLOGI
17	Remedial Action Grant Program (30000216)
17	Remedial Action Grant Program (30000216)
17 18	Remedial Action Grant Program (30000216) Reappropriation:
17 18 19 20 21	Remedial Action Grant Program (30000216) Reappropriation: Model Toxics Control Capital Account—State \$17,040,000 Prior Biennia (Expenditures) \$45,824,000 Future Biennia (Projected Costs) \$0
17 18 19 20	Remedial Action Grant Program (30000216) Reappropriation: Model Toxics Control Capital Account—State \$17,040,000 Prior Biennia (Expenditures) \$45,824,000
17 18 19 20 21	Remedial Action Grant Program (30000216) Reappropriation: Model Toxics Control Capital Account—State \$17,040,000 Prior Biennia (Expenditures) \$45,824,000 Future Biennia (Projected Costs) \$0
17 18 19 20 21 22	Remedial Action Grant Program (30000216) Reappropriation: Model Toxics Control Capital Account—State \$17,040,000 Prior Biennia (Expenditures) \$45,824,000 Future Biennia (Projected Costs) \$0 TOTAL
17 18 19 20 21 22	Remedial Action Grant Program (30000216) Reappropriation: Model Toxics Control Capital Account—State \$17,040,000 Prior Biennia (Expenditures) \$45,824,000 Future Biennia (Projected Costs) \$0 TOTAL
17 18 19 20 21 22 23 24	Remedial Action Grant Program (30000216) Reappropriation: Model Toxics Control Capital Account—State \$17,040,000 Prior Biennia (Expenditures) \$45,824,000 Future Biennia (Projected Costs) \$0 TOTAL \$62,864,000 NEW SECTION. Sec. 3011. FOR THE DEPARTMENT OF ECOLOGY Clean Up Toxics Sites - Puget Sound (30000265)
17 18 19 20 21 22 23 24 25	Remedial Action Grant Program (30000216) Reappropriation: Model Toxics Control Capital Account—State \$17,040,000 Prior Biennia (Expenditures) \$45,824,000 Future Biennia (Projected Costs) \$0 TOTAL \$62,864,000 NEW SECTION. Sec. 3011. FOR THE DEPARTMENT OF ECOLOGY Clean Up Toxics Sites - Puget Sound (30000265) The reappropriation in this section is subject to the following
17 18 19 20 21 22 23 24 25 26	Remedial Action Grant Program (30000216) Reappropriation: Model Toxics Control Capital Account—State \$17,040,000 Prior Biennia (Expenditures) \$45,824,000 Future Biennia (Projected Costs) \$0 TOTAL \$62,864,000 NEW SECTION. Sec. 3011. FOR THE DEPARTMENT OF ECOLOGY Clean Up Toxics Sites - Puget Sound (30000265) The reappropriation in this section is subject to the following conditions and limitations: The reappropriation is subject to the
17 18 19 20 21 22 23 24 25 26 27	Remedial Action Grant Program (30000216) Reappropriation: Model Toxics Control Capital Account—State \$17,040,000 Prior Biennia (Expenditures) \$45,824,000 Future Biennia (Projected Costs) \$0 TOTAL \$62,864,000 NEW SECTION. Sec. 3011. FOR THE DEPARTMENT OF ECOLOGY Clean Up Toxics Sites - Puget Sound (30000265) The reappropriation in this section is subject to the following conditions and limitations: The reappropriation is subject to the provisions of section 3005, chapter 35, Laws of 2016 sp. sess.
17 18 19 20 21 22 23 24 25 26 27 28	Remedial Action Grant Program (30000216) Reappropriation: Model Toxics Control Capital Account—State \$17,040,000 Prior Biennia (Expenditures) \$45,824,000 Future Biennia (Projected Costs) \$0 TOTAL \$62,864,000 NEW SECTION. Sec. 3011. FOR THE DEPARTMENT OF ECOLOGY Clean Up Toxics Sites - Puget Sound (30000265) The reappropriation in this section is subject to the following conditions and limitations: The reappropriation is subject to the provisions of section 3005, chapter 35, Laws of 2016 sp. sess. Reappropriation:
17 18 19 20 21 22 23 24 25 26 27 28 29	Remedial Action Grant Program (30000216) Reappropriation: Model Toxics Control Capital Account—State \$17,040,000 Prior Biennia (Expenditures) \$45,824,000 Future Biennia (Projected Costs) \$0 TOTAL \$62,864,000 NEW SECTION. Sec. 3011. FOR THE DEPARTMENT OF ECOLOGY Clean Up Toxics Sites - Puget Sound (30000265) The reappropriation in this section is subject to the following conditions and limitations: The reappropriation is subject to the provisions of section 3005, chapter 35, Laws of 2016 sp. sess. Reappropriation: Model Toxics Control Capital Account—State \$160,000

1 2	NEW SECTION. Sec. 3012. FOR THE DEPARTMENT OF ECOLOGY ASARCO - Tacoma Smelter Plume and Mines (30000280)
3	Reappropriation:
4	Cleanup Settlement Account—State \$2,835,000
5	Prior Biennia (Expenditures) \$17,812,000
6	Future Biennia (Projected Costs)
7	TOTAL\$20,647,000
8	NEW SECTION. Sec. 3013. FOR THE DEPARTMENT OF ECOLOGY
9	Padilla Bay Federal Capital Projects (30000282)
10	Reappropriation:
11	General Fund—Federal
12	Prior Biennia (Expenditures) \$709,000
13	Future Biennia (Projected Costs)
14	TOTAL\$800,000
15	NEW SECTION. Sec. 3014. FOR THE DEPARTMENT OF ECOLOGY
16	Watershed Plan Implementation and Flow Achievement (30000331)
17	Reappropriation:
18	State Building Construction Account—State \$2,013,000
19	Prior Biennia (Expenditures) \$7,987,000
20	Future Biennia (Projected Costs)
21	TOTAL\$10,000,000
22	NEW SECTION. Sec. 3015. FOR THE DEPARTMENT OF ECOLOGY
23	Dungeness Water Supply & Mitigation (30000333)
24	The reappropriation in this section is subject to the following
25	conditions and limitations: The reappropriation is subject to the
26	provisions of section 3082, chapter 19, Laws of 2013 2nd sp. sess.
27	Reappropriation:
28	State Building Construction Account—State \$639,000
29	Prior Biennia (Expenditures)
30	Future Biennia (Projected Costs)\$0
31	TOTAL\$2,050,000
32	NEW SECTION. Sec. 3016. FOR THE DEPARTMENT OF ECOLOGY

1	ASARCO Cleanup (30000334)
2 3 4	The reappropriation in this section is subject to the following conditions and limitations: The reappropriation is subject to the provisions of section 3020, chapter 413, Laws of 2019.
5	Reappropriation:
6	Cleanup Settlement Account—State \$1,273,000
7	Prior Biennia (Expenditures) \$34,987,000
8 9	Future Biennia (Projected Costs)
10	NEW SECTION. Sec. 3017. FOR THE DEPARTMENT OF ECOLOGY
11	Padilla Bay Federal Capital Projects - Programmatic (30000335)
12	Reappropriation:
13	General Fund—Federal
14	Prior Biennia (Expenditures)\$0
15 16	Future Biennia (Projected Costs)
17	NEW SECTION. Sec. 3018. FOR THE DEPARTMENT OF ECOLOGY
17 18	NEW SECTION. Sec. 3018. FOR THE DEPARTMENT OF ECOLOGY Clean Up Toxics Sites - Puget Sound (30000337)
18 19	Clean Up Toxics Sites - Puget Sound (30000337) The reappropriation in this section is subject to the following
18	Clean Up Toxics Sites - Puget Sound (30000337)
18 19 20	Clean Up Toxics Sites - Puget Sound (30000337) The reappropriation in this section is subject to the following conditions and limitations: The reappropriation is subject to the
18 19 20 21	Clean Up Toxics Sites - Puget Sound (30000337) The reappropriation in this section is subject to the following conditions and limitations: The reappropriation is subject to the provisions of section 3007, chapter 35, Laws of 2016 sp. sess.
18 19 20 21 22 23 24	Clean Up Toxics Sites - Puget Sound (30000337) The reappropriation in this section is subject to the following conditions and limitations: The reappropriation is subject to the provisions of section 3007, chapter 35, Laws of 2016 sp. sess. Reappropriation: Model Toxics Control Capital Account—State \$1,071,000 Prior Biennia (Expenditures) \$23,984,000
18 19 20 21 22 23	Clean Up Toxics Sites - Puget Sound (30000337) The reappropriation in this section is subject to the following conditions and limitations: The reappropriation is subject to the provisions of section 3007, chapter 35, Laws of 2016 sp. sess. Reappropriation: Model Toxics Control Capital Account—State \$1,071,000
18 19 20 21 22 23 24 25	Clean Up Toxics Sites - Puget Sound (30000337) The reappropriation in this section is subject to the following conditions and limitations: The reappropriation is subject to the provisions of section 3007, chapter 35, Laws of 2016 sp. sess. Reappropriation: Model Toxics Control Capital Account—State \$1,071,000 Prior Biennia (Expenditures) \$23,984,000 Future Biennia (Projected Costs)
18 19 20 21 22 23 24 25 26	Clean Up Toxics Sites - Puget Sound (30000337) The reappropriation in this section is subject to the following conditions and limitations: The reappropriation is subject to the provisions of section 3007, chapter 35, Laws of 2016 sp. sess. Reappropriation: Model Toxics Control Capital Account—State \$1,071,000 Prior Biennia (Expenditures) \$23,984,000 Future Biennia (Projected Costs) \$0 TOTAL \$25,055,000
18 19 20 21 22 23 24 25 26	Clean Up Toxics Sites - Puget Sound (30000337) The reappropriation in this section is subject to the following conditions and limitations: The reappropriation is subject to the provisions of section 3007, chapter 35, Laws of 2016 sp. sess. Reappropriation: Model Toxics Control Capital Account—State \$1,071,000 Prior Biennia (Expenditures) \$23,984,000 Future Biennia (Projected Costs) \$0 TOTAL \$25,055,000
18 19 20 21 22 23 24 25 26	Clean Up Toxics Sites - Puget Sound (30000337) The reappropriation in this section is subject to the following conditions and limitations: The reappropriation is subject to the provisions of section 3007, chapter 35, Laws of 2016 sp. sess. Reappropriation: Model Toxics Control Capital Account—State \$1,071,000 Prior Biennia (Expenditures) \$23,984,000 Future Biennia (Projected Costs) \$0 TOTAL \$25,055,000 NEW SECTION. Sec. 3019. FOR THE DEPARTMENT OF ECOLOGY Remedial Action Grants (30000374)
18 19 20 21 22 23 24 25 26 27 28 29 30 31	Clean Up Toxics Sites - Puget Sound (30000337) The reappropriation in this section is subject to the following conditions and limitations: The reappropriation is subject to the provisions of section 3007, chapter 35, Laws of 2016 sp. sess. Reappropriation: Model Toxics Control Capital Account—State \$1,071,000 Prior Biennia (Expenditures) \$23,984,000 Future Biennia (Projected Costs) \$0 TOTAL \$25,055,000 NEW SECTION. Sec. 3019. FOR THE DEPARTMENT OF ECOLOGY Remedial Action Grants (30000374) Reappropriation:
18 19 20 21 22 23 24 25 26 27 28 29 30	Clean Up Toxics Sites - Puget Sound (30000337) The reappropriation in this section is subject to the following conditions and limitations: The reappropriation is subject to the provisions of section 3007, chapter 35, Laws of 2016 sp. sess. Reappropriation: Model Toxics Control Capital Account—State \$1,071,000 Prior Biennia (Expenditures) \$23,984,000 Future Biennia (Projected Costs) \$0 TOTAL \$25,055,000 NEW SECTION. Sec. 3019. FOR THE DEPARTMENT OF ECOLOGY Remedial Action Grants (30000374) Reappropriation: Model Toxics Control Capital Account—State \$9,357,000

1 2	NEW SECTION. Sec. 3020. FOR THE DEPARTMENT OF ECOLOGY Centennial Clean Water Program (30000427)
3 4 5	The reappropriations in this section are subject to the following conditions and limitations: The reappropriations are subject to the provisions of section 3009, chapter 35, Laws of 2016 sp. sess.
6 7 8 9	Reappropriation: Model Toxics Control Capital Account—State \$1,627,000 State Building Construction Account—State \$543,000 Subtotal Reappropriation \$2,170,000
10 11 12	Prior Biennia (Expenditures)
13 14	NEW SECTION. Sec. 3021. FOR THE DEPARTMENT OF ECOLOGY Eastern Washington Clean Sites Initiative (30000432)
15 16	Reappropriation: Model Toxics Control Capital Account—State \$7,444,000
17 18 19	Prior Biennia (Expenditures)
20 21	NEW SECTION. Sec. 3022. FOR THE DEPARTMENT OF ECOLOGY Remedial Action Grants (30000458)
22 23 24	The reappropriations in this section are subject to the following conditions and limitations: The reappropriations are subject to the provisions of section 3011, chapter 35, Laws of 2016 sp. sess.
25262728	Reappropriation: Model Toxics Control Capital Account—State \$8,711,000 State Building Construction Account—State \$14,081,000 Subtotal Reappropriation \$22,792,000
29 30 31	Prior Biennia (Expenditures)
32 33	NEW SECTION. Sec. 3023. FOR THE DEPARTMENT OF ECOLOGY Leaking Tank Model Remedies (30000490)

1	Reappropriation:
2	Model Toxics Control Capital Account—State \$280,000
3	Prior Biennia (Expenditures) \$1,720,000
4	Future Biennia (Projected Costs)
5	TOTAL\$2,000,000
6 7	NEW SECTION. Sec. 3024. FOR THE DEPARTMENT OF ECOLOGY Stormwater Financial Assistance Program (30000535)
8	The reappropriation in this section is subject to the following
9	conditions and limitations: The reappropriation is subject to the
10	provisions of section 3012, chapter 35, Laws of 2016 sp. sess.
11	Reappropriation:
12	Model Toxics Control Stormwater Account—State \$22,444,000
13	Prior Biennia (Expenditures) \$8,757,000
14	Future Biennia (Projected Costs)\$0
15	TOTAL\$31,201,000
16	NEW SECTION. Sec. 3025. FOR THE DEPARTMENT OF ECOLOGY
17	Coastal Wetlands Federal Funds (30000536)
18	Reappropriation:
19	General Fund—Federal
20	Prior Biennia (Expenditures) \$6,038,000
21	Future Biennia (Projected Costs)\$0
22	TOTAL\$10,000,000
23	NEW SECTION. Sec. 3026. FOR THE DEPARTMENT OF ECOLOGY
24	Floodplains by Design (30000537)
25	Reappropriation:
26	State Building Construction Account—State \$10,094,000
27	Prior Biennia (Expenditures) \$25,466,000
28	Future Biennia (Projected Costs)
29	TOTAL
30	NEW SECTION. Sec. 3027. FOR THE DEPARTMENT OF ECOLOGY
31	ASARCO Cleanup (30000538)
32	Reappropriation:

1	Cleanup Settlement Account—State \$1,982,000
2	Prior Biennia (Expenditures)
4	TOTAL
5	NEW SECTION. Sec. 3028. FOR THE DEPARTMENT OF ECOLOGY
6	Cleanup Toxics Sites - Puget Sound (30000542)
7	The reappropriation in this section is subject to the following
8	conditions and limitations: The reappropriation is subject to the
9	provisions of section 3013, chapter 35, Laws of 2016 sp. sess.
10	Reappropriation:
11	Model Toxics Control Capital Account—State \$6,379,000
12	Prior Biennia (Expenditures) \$8,002,000
13	Future Biennia (Projected Costs) \$0
14	TOTAL\$14,381,000
15	NEW SECTION. Sec. 3029. FOR THE DEPARTMENT OF ECOLOGY
16	Columbia River Water Supply Development Program (30000588)
17	The reappropriation in this section is subject to the following
18	conditions and limitations: The reappropriation is subject to the
19	provisions of section 3068, chapter 3, Laws of 2015 3rd sp. sess.
20	Reappropriation:
21	Columbia River Basin Water Supply Revenue
22	Recovery Account—State
23	Prior Biennia (Expenditures) \$17,687,000
24	Future Biennia (Projected Costs) \$0
25	TOTAL\$19,000,000
26	NEW SECTION. Sec. 3030. FOR THE DEPARTMENT OF ECOLOGY
27	Sunnyside Valley Irrigation District Water Conservation
28	(30000589)
29	Reappropriation:
30	State Building Construction Account—State \$1,129,000
31	Prior Biennia (Expenditures)
32	Future Biennia (Projected Costs) \$0
33	TOTAL\$3,055,000

1 NEW SECTION. Sec. 3031. FOR THE DEPARTMENT OF ECOLOGY

2 Yakima River Basin Water Supply (30000590)

The reappropriation in this section is subject to the following conditions and limitations:

- (1) The reappropriations are subject to the provisions of section 3070, chapter 3, Laws of 2015 3rd sp. sess., except as provided in subsection (2) of this section.
- (2)(a) \$3,250,000 of the appropriation in this section is 8 9 provided solely for the acquisition of real property in lower 10 Kittitas county known as the Eaton Ranch property by the state through the department of enterprise services on behalf of the 11 12 department. This appropriation is provided to fund the closing, 13 project, and transaction costs related to the acquisition of the 14 property. The departments must expedite the review and execution of the transaction by June 30, 2022. It is the intent of the legislature 15 16 that the state hold the property until a transfer to the United 17 States bureau of reclamation for the purposes of construction of a water supply reservoir in accordance with the Yakima Basin integrated 18 19 plan, or until such purpose is declared by the bureau no longer feasible. 20
 - (b) The legislature recognizes and declares that the acquisition of a portion of the Eaton Ranch for the construction of a water supply reservoir in accordance with the goals and objectives of the Yakima Basin integrated plan is a unique circumstance and the Eaton Ranch property offers special and essential features that are expected to yield broad public benefit to the state. It is the intent of the legislature that the department provide the necessary funding through subsequent funding requests to maintain and principally operate the land for grazing of livestock with the local conservation district, or an equivalent organization, until a transfer of the property to the United States bureau of reclamation.

32 Reappropriation:

5

6 7

21

22

24

25

2627

28

29

30 31

38

33	State Taxable Building Construction Account—
34	State
35	Prior Biennia (Expenditures) \$26,436,000
36	Future Biennia (Projected Costs)\$0
37	TOTAL

NEW SECTION. Sec. 3032. FOR THE DEPARTMENT OF ECOLOGY

1	Watershed Plan Implementation and Flow Achievement (30000591)
2	Reappropriation:
3	State Building Construction Account—State \$889,000
4 5 6	Prior Biennia (Expenditures)
7 8	NEW SECTION. Sec. 3033. FOR THE DEPARTMENT OF ECOLOGY ASARCO Cleanup (30000670)
9	Reappropriation:
10	Cleanup Settlement Account—State \$17,621,000
11 12 13	Prior Biennia (Expenditures)
14	NEW SECTION. Sec. 3034. FOR THE DEPARTMENT OF ECOLOGY
15	Waste Tire Pile Cleanup and Prevention (30000672)
16	Reappropriation:
17	Waste Tire Removal Account—State \$47,000
18	Prior Biennia (Expenditures) \$953,000
19 20	Future Biennia (Projected Costs)
20	тоты
21	NEW SECTION. Sec. 3035. FOR THE DEPARTMENT OF ECOLOGY
22 23	Sunnyside Valley Irrigation District Water Conservation (30000673)
24	Reappropriation:
25	State Building Construction Account—State \$2,657,000
26	Prior Biennia (Expenditures) \$2,027,000
27	Future Biennia (Projected Costs)\$0
28	TOTAL
29	NEW SECTION. Sec. 3036. FOR THE DEPARTMENT OF ECOLOGY
30	2015-17 Restored Eastern Washington Clean Sites Initiative
31	(3000704)
32	Reappropriation:

1	
1	State Building Construction Account—State \$2,342,000
2	Prior Biennia (Expenditures) \$94,000
3	Future Biennia (Projected Costs)\$0
4	TOTAL
5	NEW SECTION. Sec. 3037. FOR THE DEPARTMENT OF ECOLOGY
6	2017-19 Centennial Clean Water Program (30000705)
7	The reappropriation in this section is subject to the following
8	conditions and limitations: The reappropriation is subject to the
9	provisions of section 3009, chapter 2, Laws of 2018.
10	Reappropriation:
11	State Building Construction Account—State \$17,403,000
12	Prior Biennia (Expenditures) \$17,597,000
13	Future Biennia (Projected Costs)\$0
14	TOTAL
15	NEW SECTION. Sec. 3038. FOR THE DEPARTMENT OF ECOLOGY
16	Floodplains by Design 2017-19 (30000706)
17	Reappropriation:
18	State Building Construction Account—State \$24,036,000
19	Prior Biennia (Expenditures) \$11,428,000
20	Future Biennia (Projected Costs)\$0
21	TOTAL
22	NEW SECTION. Sec. 3039. FOR THE DEPARTMENT OF ECOLOGY
23	2017-19 Remedial Action Grants (30000707)
24	Reappropriation:
25	Model Toxics Control Capital Account—State \$3,261,000
26	Prior Biennia (Expenditures)
27	Future Biennia (Projected Costs)\$0
28	TOTAL\$5,877,000
29	NEW SECTION. Sec. 3040. FOR THE DEPARTMENT OF ECOLOGY

Swift Creek Natural Asbestos Flood Control and Cleanup (30000708)

30

1 2 3	The appropriations in this section are subject to the following conditions and limitations: The reappropriation is subject to the provisions of section 3011, chapter 2, Laws of 2018.
4 5	Reappropriation: State Building Construction Account—State \$1,688,000
6	Appropriation:
7	State Building Construction Account—State \$2,041,000
8	Prior Biennia (Expenditures)\$4,712,000
9	Future Biennia (Projected Costs)
11	NEW SECTION. Sec. 3041. FOR THE DEPARTMENT OF ECOLOGY
12	Water Pollution Control Revolving Program (30000710)
13	The reappropriation in this section is subject to the following
14	conditions and limitations: The reappropriation is subject to the
15	provisions of section 3013, chapter 2, Laws of 2018.
16	Reappropriation:
17	Water Pollution Control Revolving Fund—State \$160,000,000
18 19 20	Prior Biennia (Expenditures)
21	NEW SECTION. Sec. 3042. FOR THE DEPARTMENT OF ECOLOGY
22	Columbia River Water Supply Development Program (30000712)
23	The reappropriations in this section are subject to the following
24	conditions and limitations: The reappropriations are subject to the
25	provisions of section 3006, chapter 298, Laws of 2018.
26	Reappropriation:
27	Columbia River Basin Water Supply Development
28	Account—State
29	Columbia River Basin Water Supply Revenue
30 31	Recovery Account—State\$2,000,000
31	State Building Construction Account—State \$6,569,000 Subtotal Reappropriation \$17,721,000
33	
33 34	Prior Biennia (Expenditures)
J 1	1 a c a 1 a c a c a c a c a c a c a c a

p. 152 SHB 1080.SL

1	TOTAL
2	NEW SECTION. Sec. 3043. FOR THE DEPARTMENT OF ECOLOGY Watershed Plan Implementation and Flow Achievement (30000714)
4 5 6	The reappropriation in this section is subject to the following conditions and limitations: The reappropriation is subject to the provisions of section 3017, chapter 2, Laws of 2018.
7 8	Reappropriation: State Building Construction Account—State \$3,907,000
9 10 11	Prior Biennia (Expenditures)
12 13	NEW SECTION. Sec. 3044. FOR THE DEPARTMENT OF ECOLOGY Water Irrigation Efficiencies Program (30000740)
14 15 16	The reappropriation in this section is subject to the following conditions and limitations: The reappropriation is subject to the provisions of section 3007, chapter 298, Laws of 2018.
17 18	Reappropriation: State Building Construction Account—State \$2,233,000
19 20	Prior Biennia (Expenditures)
21	TOTAL\$6,500,000
21222324	-
22 23	NEW SECTION. Sec. 3045. FOR THE DEPARTMENT OF ECOLOGY Eastern Regional Office Improvements and Stormwater Treatment
22 23 24 25	NEW SECTION. Sec. 3045. FOR THE DEPARTMENT OF ECOLOGY Eastern Regional Office Improvements and Stormwater Treatment (30000741) Reappropriation:
22 23 24 25 26 27 28	NEW SECTION. Sec. 3045. FOR THE DEPARTMENT OF ECOLOGY Eastern Regional Office Improvements and Stormwater Treatment (30000741) Reappropriation: State Building Construction Account—State \$1,503,000 Prior Biennia (Expenditures) \$2,383,000 Future Biennia (Projected Costs)

1	Model Toxics Control Capital Account—State \$1,740,000
2	Prior Biennia (Expenditures)
3	Future Biennia (Projected Costs) \$0
4	TOTAL\$1,740,000
5	NEW SECTION. Sec. 3047. FOR THE DEPARTMENT OF ECOLOGY
6	2017-19 Clean Up Toxic Sites - Puget Sound (30000749)
7	Reappropriation:
8	Model Toxics Control Capital Account—State \$155,000
9	Prior Biennia (Expenditures)
10	Future Biennia (Projected Costs) \$0
11	TOTAL\$2,182,000
12	NEW SECTION. Sec. 3048. FOR THE DEPARTMENT OF ECOLOGY
13	2015-17 Restored Clean Up Toxic Sites - Puget Sound (30000763)
14	Reappropriation:
15	State Building Construction Account—State \$2,155,000
16	Prior Biennia (Expenditures)
17	Future Biennia (Projected Costs)\$0
18	TOTAL\$5,240,000
19	NEW SECTION. Sec. 3049. FOR THE DEPARTMENT OF ECOLOGY
20	2017-19 Stormwater Financial Assistance Program (30000796)
21	The reappropriations in this section are subject to the following
22	conditions and limitations: The reappropriation are subject to the
23	provisions of section 3005, chapter 298, Laws of 2018.
24	Reappropriation:
25	Model Toxics Control Stormwater Account—State \$10,673,000
26	State Building Construction Account—State \$23,149,000
27	Subtotal Reappropriation \$33,822,000
28	Prior Biennia (Expenditures) \$2,578,000
29	Future Biennia (Projected Costs)\$0
30	TOTAL\$36,400,000
31	NEW SECTION. Sec. 3050. FOR THE DEPARTMENT OF ECOLOGY
32	2015-17 Restored Stormwater Financial Assistance (30000797)

p. 154 SHB 1080.SL

1	Reappropriation:
2	State Building Construction Account—State \$21,257,000
3	Prior Biennia (Expenditures) \$8,843,000
4	Future Biennia (Projected Costs)\$0
5	TOTAL\$30,100,000
6	NEW SECTION. Sec. 3051. FOR THE DEPARTMENT OF ECOLOGY
7	Catastrophic Flood Relief (40000006)
8	The reappropriation in this section is subject to the following
9	conditions and limitations: The reappropriation is subject to the
10	provisions of section 3023, chapter 2, Laws of 2018.
11	Reappropriation:
12	General Fund—Federal
13	Prior Biennia (Expenditures) \$50,000,000
14	Future Biennia (Projected Costs)\$0
15	TOTAL\$60,000,000
16	NEW SECTION. Sec. 3052. FOR THE DEPARTMENT OF ECOLOGY
17	VW Settlement Funded Projects (40000018)
18	The reappropriation in this section is subject to the following
19	conditions and limitations: The reappropriation is subject to the
20	provisions of section 3008, chapter 298, Laws of 2018.
21	Reappropriation:
22	General Fund—Private/Local\$109,662,000
23	Prior Biennia (Expenditures) \$3,038,000
	-
24	Future Biennia (Projected Costs)\$0
2425	-
	Future Biennia (Projected Costs)\$0
25	Future Biennia (Projected Costs)\$0 TOTAL
2526	Future Biennia (Projected Costs)\$0 TOTAL\$112,700,000
252627	Future Biennia (Projected Costs)\$0 TOTAL\$112,700,000 NEW SECTION. Sec. 3053. FOR THE DEPARTMENT OF ECOLOGY Reduce Air Pollution from Transit/Sch. Buses/State-Owned Vehicles
25 26 27 28 29 30	Future Biennia (Projected Costs)
25 26 27 28 29 30 31	Future Biennia (Projected Costs)
25 26 27 28 29 30	Future Biennia (Projected Costs)

1 2 3	Prior Biennia (Expenditures)
4 5	NEW SECTION. Sec. 3054. FOR THE DEPARTMENT OF ECOLOGY 2019-21 Water Pollution Control Revolving Program (40000110)
6 7 8	The reappropriations in this section are subject to the following conditions and limitations: The reappropriations are subject to the provisions of section 3074, chapter 413, Laws of 2019.
9 10 11 12 13 14	Reappropriation: Water Pollution Control Revolving Fund—State \$148,000,000 Water Pollution Control Revolving Fund—Federal \$53,837,000 Subtotal Reappropriation \$201,837,000 Prior Biennia (Expenditures) \$2,163,000 Future Biennia (Projected Costs) \$0
15 16 17 18	NEW SECTION. Sec. 3055. FOR THE DEPARTMENT OF ECOLOGY 2019-21 Sunnyside Valley Irrigation District Water Conservation (40000111)
19 20 21	Reappropriation: State Building Construction Account—State \$4,197,000 Prior Biennia (Expenditures) \$37,000
22	Future Biennia (Projected Costs)
24 25	NEW SECTION. Sec. 3056. FOR THE DEPARTMENT OF ECOLOGY 2019-21 ASARCO Cleanup (40000114)
26 27	Reappropriation: Cleanup Settlement Account—State
28 29 30	Prior Biennia (Expenditures)
31 32	NEW SECTION. Sec. 3057. FOR THE DEPARTMENT OF ECOLOGY 2019-21 Reducing Toxic Diesel Emissions (40000115)

1	Reappropriation:
2	Air Pollution Control Account—State \$668,000
3	Prior Biennia (Expenditures) \$332,000
4	Future Biennia (Projected Costs)\$0
5	TOTAL
6 7	NEW SECTION. Sec. 3058. FOR THE DEPARTMENT OF ECOLOGY 2019-21 Centennial Clean Water Program (40000116)
8	The reappropriation in this section is subject to the following
9	conditions and limitations: The reappropriation is subject to the
10	provisions of section 3074, chapter 413, Laws of 2019.
11	Reappropriation:
12	State Building Construction Account—State \$25,010,000
13	Prior Biennia (Expenditures) \$4,990,000
14	Future Biennia (Projected Costs)\$0
15	TOTAL\$30,000,000
16	NEW SECTION. Sec. 3059. FOR THE DEPARTMENT OF ECOLOGY
17	2019-21 Eastern Washington Clean Sites Initiative (40000117)
18	Reappropriation:
19	Model Toxics Control Capital Account—State \$12,108,000
20	Prior Biennia (Expenditures) \$2,000
21	Future Biennia (Projected Costs)\$0
22	TOTAL
23	NEW SECTION. Sec. 3060. FOR THE DEPARTMENT OF ECOLOGY
24	2019-21 Reducing Toxic Wood Stove Emissions (40000126)
25	Reappropriation:
26	Air Pollution Control Account—State \$590,000
27	Prior Biennia (Expenditures)
28	Future Biennia (Projected Costs) \$0
29	TOTAL\$2,500,000
30	NEW SECTION. Sec. 3061. FOR THE DEPARTMENT OF ECOLOGY
31	Padilla Bay Federal Capital Projects (40000127)
32	Reappropriation:

1	General Fund—Federal
2	Prior Biennia (Expenditures)
3	Future Biennia (Projected Costs)\$0
4	TOTAL\$500,000
5	NEW SECTION. Sec. 3062. FOR THE DEPARTMENT OF ECOLOGY
6	Mercury Switch Removal (40000128)
7	Reappropriation:
8	Model Toxics Control Capital Account—State \$186,000
9	Prior Biennia (Expenditures) \$64,000
10	Future Biennia (Projected Costs)\$0
11	TOTAL
12	NEW SECTION. Sec. 3063. FOR THE DEPARTMENT OF ECOLOGY
13	2019-21 Floodplains by Design (40000129)
14	Reappropriation:
15	State Building Construction Account—State \$46,163,000
16	Prior Biennia (Expenditures) \$4,237,000
17	Future Biennia (Projected Costs) \$0
18	TOTAL\$50,400,000
19	NEW SECTION. Sec. 3064. FOR THE DEPARTMENT OF ECOLOGY
20	2019-21 Clean Up Toxics Sites - Puget Sound (40000130)
21	The reappropriation in this section is subject to the following
22	conditions and limitations: The reappropriation is subject to the
23	provisions of section 3080, chapter 413, Laws of 2019.
24	Reappropriation:
25	Model Toxics Control Capital Account—State \$12,415,000
26	Prior Biennia (Expenditures) \$352,000
27	Future Biennia (Projected Costs)\$0
28	TOTAL\$12,767,000
29	NEW SECTION. Sec. 3065. FOR THE DEPARTMENT OF ECOLOGY
30	2019-21 Stormwater Financial Assistance Program (40000144)

1 2 3	The reappropriation in this section is subject to the following conditions and limitations: The reappropriation is subject to the provisions of section 3020, chapter 356, Laws of 2020.
4	Reappropriation:
5	Model Toxics Control Stormwater Account—State \$44,617,000
6	Prior Biennia (Expenditures)
7	Future Biennia (Projected Costs) \$0
8	TOTAL\$49,006,000
9	NEW SECTION. Sec. 3066. FOR THE DEPARTMENT OF ECOLOGY
10	2015 Drought Authority (40000146)
11	Reappropriation:
12	State Drought Preparedness Account—State \$669,000
13	Prior Biennia (Expenditures)\$0
14	Future Biennia (Projected Costs) \$0
15	TOTAL\$669,000
16	NEW SECTION. Sec. 3067. FOR THE DEPARTMENT OF ECOLOGY
17	Waste Tire Pile Cleanup and Prevention (40000147)
18	Reappropriation:
19	Waste Tire Removal Account—State \$369,000
20	Prior Biennia (Expenditures) \$631,000
21	Future Biennia (Projected Costs)\$0
22	TOTAL
23	NEW SECTION. Sec. 3068. FOR THE DEPARTMENT OF ECOLOGY
24	Lacey HQ Roof Replacement (40000148)
25	Reappropriation:
26	State Building Construction Account—State \$2,947,000
27	Prior Biennia (Expenditures) \$142,000
28	Future Biennia (Projected Costs)\$0
29	TOTAL\$3,089,000
30	NEW SECTION. Sec. 3069. FOR THE DEPARTMENT OF ECOLOGY
31	Healthy Housing Remediation Program (40000149)

1 2 3	The reappropriation in this section is subject to the following conditions and limitations: The reappropriation is subject to the provisions of section 3085, chapter 413, Laws of 2019.
4	Reappropriation:
5	Model Toxics Control Capital Account—State \$5,000,000
6	Prior Biennia (Expenditures)\$0
7	Future Biennia (Projected Costs)\$0
8	TOTAL\$5,000,000
9	NEW SECTION. Sec. 3070. FOR THE DEPARTMENT OF ECOLOGY
10	2019-21 Columbia River Water Supply Development Program
11	(40000152)
12	The reappropriations in this section are subject to the following
13	conditions and limitations: The reappropriations are subject to the
14	provisions of section 3087, chapter 413, Laws of 2019.
15	Reappropriation:
16	Columbia River Basin Water Supply Revenue
17	Recovery Account—State
18	State Building Construction Account—State \$22,970,000
19	State Taxable Building Construction Account—
20	State
21	Subtotal Reappropriation
22	Prior Biennia (Expenditures) \$4,130,000
23	Future Biennia (Projected Costs)\$0
24	TOTAL\$40,000,000
25	NEW SECTION. Sec. 3071. FOR THE DEPARTMENT OF ECOLOGY
26	2019-21 Streamflow Restoration Program (40000177)
27	Reappropriation:
28	Watershed Restoration and Enhancement Bond
29	Account—State
30	Prior Biennia (Expenditures) \$8,496,000
31	Future Biennia (Projected Costs)\$0
32	TOTAL\$40,000,000
33	NEW SECTION. Sec. 3072. FOR THE DEPARTMENT OF ECOLOGY
34	2019-21 Yakima River Basin Water Supply (40000179)

The reappropriation in this section is subject to the following conditions and limitations:

- (1) \$3,250,000 of the appropriation in this section is provided solely for the acquisition of real property in lower Kittitas county known as the Eaton Ranch property by the state through the department of enterprise services on behalf of the department. This appropriation is provided to fund the closing, project, and transaction costs related to the acquisition of the property. The departments must expedite the review and execution of the transaction by June 30, 2022. It is the intent of the legislature that the state hold the property until a transfer to the United States bureau of reclamation for the purposes of construction of a water supply reservoir in accordance with the Yakima Basin integrated plan, or until such purpose is declared by the bureau no longer feasible.
- (2) The legislature recognizes and declares that the acquisition of a portion of the Eaton Ranch for the construction of a water supply reservoir in accordance with the goals and objectives of the Yakima Basin integrated plan is a unique circumstance and the Eaton Ranch property offers special and essential features that are expected to yield broad public benefit to the state. It is the intent of the legislature that the department provide the necessary funding through subsequent funding requests to maintain and principally operate the land for grazing of livestock with the local conservation district, or an equivalent organization, until a transfer of the property to the United States bureau of reclamation.

26 Reappropriation:

27	State Building Construction Account—State	\$26,212,000
28	Prior Biennia (Expenditures)	\$13,788,000
29	Future Biennia (Projected Costs)	\$0
30	TOTAL	\$40,000,000

NEW SECTION. Sec. 3073. FOR THE DEPARTMENT OF ECOLOGY

32 Zosel Dam Preservation (40000193)

33 Reappropriation:

34	State Building Construction Account—State \$137,000
35	Prior Biennia (Expenditures) \$80,000
36	Future Biennia (Projected Costs)
37	TOTAL

1 2	NEW SECTION. Sec. 3074. FOR THE DEPARTMENT OF ECOLOGY 2019-21 Protect Investments in Cleanup Remedies (40000194)
3 4 5	The reappropriation in this section is subject to the following conditions and limitations: The reappropriation is subject to the provisions of section 3091, chapter 413, Laws of 2019.
6	Reappropriation:
7	Model Toxics Control Capital Account—State \$6,918,000
8	Prior Biennia (Expenditures)\$1,286,000
9	Future Biennia (Projected Costs)
11	NEW SECTION. Sec. 3075. FOR THE DEPARTMENT OF ECOLOGY
12	Lacey HQ Facility Preservation Project—Minor Works (40000207)
13	Reappropriation:
14	State Building Construction Account—State \$193,000
15 16 17	Prior Biennia (Expenditures)
18 19	NEW SECTION. Sec. 3076. FOR THE DEPARTMENT OF ECOLOGY 2019-21 Chehalis Basin Strategy (40000209)
19 20 21	2019-21 Chehalis Basin Strategy (40000209) The reappropriation in this section is subject to the following conditions and limitations: The reappropriation is subject to the
19 20 21 22	2019-21 Chehalis Basin Strategy (40000209) The reappropriation in this section is subject to the following conditions and limitations: The reappropriation is subject to the provisions of section 3023, chapter 356, Laws of 2020.
19 20 21 22 23	2019-21 Chehalis Basin Strategy (40000209) The reappropriation in this section is subject to the following conditions and limitations: The reappropriation is subject to the provisions of section 3023, chapter 356, Laws of 2020. Reappropriation:
19 20 21 22 23 24 25 26	The reappropriation in this section is subject to the following conditions and limitations: The reappropriation is subject to the provisions of section 3023, chapter 356, Laws of 2020. Reappropriation: State Building Construction Account—State \$62,458,000 Prior Biennia (Expenditures) \$11,449,000 Future Biennia (Projected Costs) \$0
19 20 21 22 23 24 25 26 27	The reappropriation in this section is subject to the following conditions and limitations: The reappropriation is subject to the provisions of section 3023, chapter 356, Laws of 2020. Reappropriation: State Building Construction Account—State \$62,458,000 Prior Biennia (Expenditures) \$11,449,000 Future Biennia (Projected Costs) \$73,907,000

1	TOTAL\$3,704,000
2	NEW SECTION. Sec. 3078. FOR THE DEPARTMENT OF ECOLOGY 2019-21 Remedial Action Grants (40000211)
4 5	Reappropriation: Model Toxics Control Capital Account—State \$46,763,000
6 7 8	Prior Biennia (Expenditures)
9 10	<u>NEW SECTION.</u> Sec. 3079. FOR THE DEPARTMENT OF ECOLOGY 2020 Eastern Washington Clean Sites Initiative (40000286)
11	Reappropriation:
12	Model Toxics Control Capital Account—State \$1,000,000
13 14 15	Prior Biennia (Expenditures)\$0 Future Biennia (Projected Costs)\$0 TOTAL\$1,000,000
16 17	NEW SECTION. Sec. 3080. FOR THE DEPARTMENT OF ECOLOGY 2020 Remedial Action Grants (40000288)
17 18	2020 Remedial Action Grants (40000288) Reappropriation:
17	2020 Remedial Action Grants (40000288)
17 18 19 20 21	2020 Remedial Action Grants (40000288) Reappropriation: Model Toxics Control Capital Account—State \$32,645,000 Prior Biennia (Expenditures) \$11,000 Future Biennia (Projected Costs) \$0
17 18 19 20 21 22	Reappropriation: Model Toxics Control Capital Account—State \$32,645,000 Prior Biennia (Expenditures)
17 18 19 20 21 22 23 24	Reappropriation: Model Toxics Control Capital Account—State \$32,645,000 Prior Biennia (Expenditures) \$11,000 Future Biennia (Projected Costs) \$0 TOTAL \$32,656,000 NEW SECTION. Sec. 3081. FOR THE DEPARTMENT OF ECOLOGY 2021-23 ASARCO Everett Smelter Plume Cleanup (40000303)
17 18 19 20 21 22 23 24 25	Reappropriation: Model Toxics Control Capital Account—State \$32,645,000 Prior Biennia (Expenditures) \$11,000 Future Biennia (Projected Costs) \$0 TOTAL \$32,656,000 NEW SECTION. Sec. 3081. FOR THE DEPARTMENT OF ECOLOGY 2021-23 ASARCO Everett Smelter Plume Cleanup (40000303) Appropriation:

1 2 3 4 5	The appropriation in this section is subject to the following conditions and limitations: During the 2021-2023 fiscal biennium, the department must work with the Port of Everett to develop an extended grant agreement for the Port Weyerhaeuser Mill A project located in Everett harbor, in preparation of the department's 2023-2025 biennial capital budget request for remedial action grant program funding.
7 8	Appropriation: Model Toxics Control Capital Account—State \$71,194,000
9 10 11	Prior Biennia (Expenditures)
12	NEW SECTION. Sec. 3083. FOR THE DEPARTMENT OF ECOLOGY
13	2021-23 Stormwater Financial Assistance Program (40000336)
14 15	Appropriation: Model Toxics Control Stormwater Account—State \$75,000,000
16 17 18	Prior Biennia (Expenditures)
19 20	NEW SECTION. Sec. 3084. FOR THE DEPARTMENT OF ECOLOGY 2021-23 Water Pollution Control Revolving Program (40000337)
21 22 23 24 25 26	Appropriation: Water Pollution Control Revolving Fund—State \$225,000,000 Water Pollution Control Revolving Fund—Federal \$75,000,000 Subtotal Appropriation \$300,000,000 Prior Biennia (Expenditures) \$0 Future Biennia (Projected Costs) \$1,200,000,000
27	NEW SECTION. Sec. 3085. FOR THE DEPARTMENT OF ECOLOGY
29	2021-23 Waste Tire Pile Cleanup and Prevention (40000338)
30	Appropriation:
31	Waste Tire Removal Account—State \$1,000,000
32 33	Prior Biennia (Expenditures)

p. 164 SHB 1080.SL

1	TOTAL
2 3 4	<u>NEW SECTION.</u> Sec. 3086. FOR THE DEPARTMENT OF ECOLOGY 2021-23 State Match - Water Pollution Control Revolving Program (40000339)
5 6 7 8 9	Appropriation: Water Pollution Control Revolving Fund—State \$15,000,000 Prior Biennia (Expenditures) \$0 Future Biennia (Projected Costs) \$60,000,000 TOTAL
10 11 12	NEW SECTION. Sec. 3087. FOR THE DEPARTMENT OF ECOLOGY 2021-23 Eastern Washington Clean Sites Initiative (40000340) Appropriation:
13 14 15 16	Model Toxics Control Capital Account—State \$20,820,000 Prior Biennia (Expenditures) \$0 Future Biennia (Projected Costs) \$40,000,000 TOTAL
17 18	NEW SECTION. Sec. 3088. FOR THE DEPARTMENT OF ECOLOGY 2021-23 Clean Up Toxic Sites - Puget Sound (40000346)
1920212223	Appropriation: Model Toxics Control Capital Account—State \$5,808,000 Prior Biennia (Expenditures) \$0 Future Biennia (Projected Costs) \$40,000,000 TOTAL
24 25	NEW SECTION. Sec. 3089. FOR THE DEPARTMENT OF ECOLOGY 2021-23 Centennial Clean Water Program (40000359)
26 27 28 29 30 31 32	The appropriation in this section is subject to the following conditions and limitations: (1) For projects involving repair, replacement, or improvement of a clean water infrastructure facility or other public works facility for which an investment grade efficiency audit is reasonably obtainable, the department must require as a contract condition that the project sponsor undertake an investment grade efficiency audit.

1 2	The project sponsor may finance the costs of the audit as part of its centennial program grant.
3	(2) The department must encourage local government use of
4 5	federally funded clean water infrastructure programs operated by the United States department of agriculture rural development.
6	Appropriation:
7	Model Toxics Control Capital Account—State \$40,000,000
8	Prior Biennia (Expenditures)\$0
9	Future Biennia (Projected Costs) \$160,000,000
10	TOTAL\$200,000,000
11	NEW SECTION. Sec. 3090. FOR THE DEPARTMENT OF ECOLOGY
12	2021-23 Protect Investments in Cleanup Remedies (40000360)
13	Appropriation:
14	Model Toxics Control Capital Account—State \$11,093,000
15	Prior Biennia (Expenditures)\$0
16	Future Biennia (Projected Costs) \$40,000,000
17	TOTAL\$51,093,000
18	NEW SECTION. Sec. 3091. FOR THE DEPARTMENT OF ECOLOGY
18 19	NEW SECTION. Sec. 3091. FOR THE DEPARTMENT OF ECOLOGY 2021-23 Reducing Toxic Wood Stove Emissions (40000371)
-	
19	2021-23 Reducing Toxic Wood Stove Emissions (40000371)
19 20 21 22	2021-23 Reducing Toxic Wood Stove Emissions (40000371) The appropriation in this section is subject to the following conditions and limitations: Whenever possible and most cost effective, the agency and local air agency partners must select home
19 20 21 22 23	2021-23 Reducing Toxic Wood Stove Emissions (40000371) The appropriation in this section is subject to the following conditions and limitations: Whenever possible and most cost effective, the agency and local air agency partners must select home heating devices that are certified by the United States environmental
19 20 21 22 23 24	2021-23 Reducing Toxic Wood Stove Emissions (40000371) The appropriation in this section is subject to the following conditions and limitations: Whenever possible and most cost effective, the agency and local air agency partners must select home heating devices that are certified by the United States environmental protection agency or do not use natural gas to replace noncompliant
19 20 21 22 23	2021-23 Reducing Toxic Wood Stove Emissions (40000371) The appropriation in this section is subject to the following conditions and limitations: Whenever possible and most cost effective, the agency and local air agency partners must select home heating devices that are certified by the United States environmental
19 20 21 22 23 24	2021-23 Reducing Toxic Wood Stove Emissions (40000371) The appropriation in this section is subject to the following conditions and limitations: Whenever possible and most cost effective, the agency and local air agency partners must select home heating devices that are certified by the United States environmental protection agency or do not use natural gas to replace noncompliant devices. Appropriation:
19 20 21 22 23 24 25	2021-23 Reducing Toxic Wood Stove Emissions (40000371) The appropriation in this section is subject to the following conditions and limitations: Whenever possible and most cost effective, the agency and local air agency partners must select home heating devices that are certified by the United States environmental protection agency or do not use natural gas to replace noncompliant devices.
19 20 21 22 23 24 25	2021-23 Reducing Toxic Wood Stove Emissions (40000371) The appropriation in this section is subject to the following conditions and limitations: Whenever possible and most cost effective, the agency and local air agency partners must select home heating devices that are certified by the United States environmental protection agency or do not use natural gas to replace noncompliant devices. Appropriation:
19 20 21 22 23 24 25 26 27	2021-23 Reducing Toxic Wood Stove Emissions (40000371) The appropriation in this section is subject to the following conditions and limitations: Whenever possible and most cost effective, the agency and local air agency partners must select home heating devices that are certified by the United States environmental protection agency or do not use natural gas to replace noncompliant devices. Appropriation: Model Toxics Control Capital Account—State \$3,000,000 Prior Biennia (Expenditures) \$0 Future Biennia (Projected Costs)
19 20 21 22 23 24 25 26 27 28	2021-23 Reducing Toxic Wood Stove Emissions (40000371) The appropriation in this section is subject to the following conditions and limitations: Whenever possible and most cost effective, the agency and local air agency partners must select home heating devices that are certified by the United States environmental protection agency or do not use natural gas to replace noncompliant devices. Appropriation: Model Toxics Control Capital Account—State \$3,000,000 Prior Biennia (Expenditures)
19 20 21 22 23 24 25 26 27 28 29	2021-23 Reducing Toxic Wood Stove Emissions (40000371) The appropriation in this section is subject to the following conditions and limitations: Whenever possible and most cost effective, the agency and local air agency partners must select home heating devices that are certified by the United States environmental protection agency or do not use natural gas to replace noncompliant devices. Appropriation: Model Toxics Control Capital Account—State \$3,000,000 Prior Biennia (Expenditures) \$0 Future Biennia (Projected Costs)
19 20 21 22 23 24 25 26 27 28 29 30	The appropriation in this section is subject to the following conditions and limitations: Whenever possible and most cost effective, the agency and local air agency partners must select home heating devices that are certified by the United States environmental protection agency or do not use natural gas to replace noncompliant devices. Appropriation: Model Toxics Control Capital Account—State \$3,000,000 Prior Biennia (Expenditures) \$0 Future Biennia (Projected Costs) \$16,000,000 TOTAL \$19,000,000
19 20 21 22 23 24 25 26 27 28 29 30	2021-23 Reducing Toxic Wood Stove Emissions (40000371) The appropriation in this section is subject to the following conditions and limitations: Whenever possible and most cost effective, the agency and local air agency partners must select home heating devices that are certified by the United States environmental protection agency or do not use natural gas to replace noncompliant devices. Appropriation: Model Toxics Control Capital Account—State \$3,000,000 Prior Biennia (Expenditures) \$0 Future Biennia (Projected Costs) \$16,000,000 TOTAL \$19,000,000

1	Freshwater Aquatic Weeds Account—State \$1,700,000
2	Prior Biennia (Expenditures)
3	Future Biennia (Projected Costs) \$6,800,000
4	TOTAL\$8,500,000
5	NEW SECTION. Sec. 3093. FOR THE DEPARTMENT OF ECOLOGY
6	2021-23 Freshwater Algae Grant Program (40000376)
7	Appropriation:
8	Aquatic Algae Control Account—State
9	Prior Biennia (Expenditures)
10	Future Biennia (Projected Costs) \$3,000,000
11	TOTAL
12	NEW SECTION. Sec. 3094. FOR THE DEPARTMENT OF ECOLOGY
13	2021-23 Healthy Housing Remediation Program (40000378)
14	The appropriation in this section is subject to the following
15	conditions and limitations:
16	(1)(a) \$10,161,000 of the appropriation in this section is
17	provided solely for the department to establish and administer a
18	program to:
19	(i) Provide grants or other public funding to persons intending
20	to remediate contaminated real property for development of affordable
21	housing, as defined in RCW 43.185A.010. The grants or public funding
22	may only be used for:
23	(A) Integrated planning to fund studies and other activities
24	necessary to facilitate the acquisition, remediation, and adaptive
25	reuse of known or suspected contaminated real property for affordable
26	housing development, including:
27	(I) The activities specified under RCW 70A.305.190(5)(d); and
28	(II) Entry into development agreements pursuant to RCW
29	36.70B.170, 36.70B.180, and 36.70B.190 to accelerate the development
30	of the contaminated real property into affordable housing; and
31	(B) Remediation of contaminated real property for affordable
32	housing development; or
33	(ii) Remediate contaminated real property where a person intends
34	to develop affordable housing, as defined in RCW 43.185A.010.
35	(b) When evaluating projects under this section, the department
36	must consult with the department of commerce and consider at a
~ T	

minimum:

p. 167 SHB 1080.SL

- 1 (i) The ability of the project to expedite the cleanup and reuse 2 of the contaminated real property for affordable housing development;
 - (ii) The extent to which the project leverages other public or private funding for the cleanup and reuse of the contaminated real property for affordable housing development;
 - (iii) The suitability of the real property for affordable housing based on the threat posed by the contamination to human health;
- 8 (iv) Whether the work to be funded is ready to proceed and be 9 completed; and
- 10 (v) The distribution of funding throughout the state and among 11 public and private entities.
- 12 (c) Any remediation of contaminated real property funded under 13 this section must be performed:
- 14 (i) Under an agreed order or consent decree issued under chapter 15 70A.305 RCW or by the department; and
- 16 (ii) In accordance with the rules established under chapter 70A.305 RCW.
- 18 (d) Real property remediated under this section must be 19 restricted to affordable housing use for a period of no less than 30 20 years.
 - (i) To ensure that real property remediated under this section is used for affordable housing, the department may file a lien against the real property pursuant to RCW 70A.305.060, require the person to record an interest in the real property in accordance with RCW 64.04.130, or use other means deemed by the department to be no less protective of the affordable housing use and interests of the department.
 - (ii) Any person who refuses, without sufficient cause, to comply with this subsection is subject to enforcement pursuant to any agreement or chapter 70A.305 RCW for the repayment, with interest, of funds provided or expended by the department under this section.
 - (2) \$750,000 of the appropriation in this section is provided solely to mitigate soil contamination of toxic substances to enable the development of affordable housing, at the former University of Washington Mount Baker site, located at 2901 27th Ave South in Seattle and consisting of approximately four acres of land.
- 37 Appropriation:

4

5

7

21

22

23

2425

26

27

2829

30 31

32

33

34

3536

- Model Toxics Control Capital Account—State. \$10,911,000

1 2	Future Biennia (Projected Costs)
3	NEW SECTION. Sec. 3095. FOR THE DEPARTMENT OF ECOLOGY
4	2021-23 ASARCO Tacoma Smelter Plume Cleanup (40000386)
5	Appropriation:
6	Cleanup Settlement Account—State \$3,000,000
7	Prior Biennia (Expenditures)
8	Future Biennia (Projected Costs) \$17,200,000
9	TOTAL\$20,200,000
10	NEW SECTION. Sec. 3096. FOR THE DEPARTMENT OF ECOLOGY
11	2021-23 Chehalis Basin Strategy (40000387)
12	The appropriation in this section is subject to the following

1: conditions and limitations: 13

14 15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30 31

32 33

34

35 36

37

- (1) \$33,050,000 of the appropriation in this section is for board-approved projects to protect and restore aquatic species habitat, including construction and property acquisition; preconstruction and acquisition planning and project development, feasibility, design, environmental review, and permitting; postconstruction and acquisition monitoring and adaptive management; and engagement of state agencies, tribes, conservation partners, landowners, and other parties.
- (2) \$33,050,000 of the appropriation in this section is for board-approved projects to reduce flood damage, including construction and property acquisition; preconstruction acquisition project planning and development, feasibility, design, environmental review, and permitting; and engagement of agencies, tribes, project sponsors, landowners, and other parties.
- (3) \$3,900,000 of the appropriation in this section is for the operations of the office of Chehalis Basin and Chehalis Basin board to oversee the development, implementation, and amendment of the Chehalis Basin strategy. Oversight operations include, but are not limited to: Providing financial accountability, project management, and board meeting administration and facilitation.
- (4) Specific projects must be approved by at least six of the seven voting members of the Chehalis Basin Board. The Chehalis Basin Board has the discretion to reallocate the funding between subsections (1), (2), and (3) of this section if needed to meet the

p. 169 SHB 1080.SL

1	objectives of this appropriation and approved by at least six of the
2	seven voting members of the board. However, \$3,900,000 is the maximum
3	amount the department may expend for the purposes of subsection (3)
4	of this section.
5	(5) Up to 1.5 percent of the appropriation in this section may be
6	used by the recreation and conservation office to administer
7	contracts associated with the subprojects funded through this
8	section. Contract administration includes, but is not limited to:
9	Drafting and amending contracts, reviewing and approving invoices,
10	tracking expenditures, and performing field inspections to assess
11	project status when conducting similar assessments related to other
12	agency contracts in the same geographic area.
13	Appropriation:
14	State Building Construction Account—State \$70,000,000
15	Prior Biennia (Expenditures)
16	Future Biennia (Projected Costs) \$240,000,000
17	TOTAL\$310,000,000
18	NEW SECTION. Sec. 3097. FOR THE DEPARTMENT OF ECOLOGY
19	2021-23 Coastal Wetlands Federal Funds (40000388)
19 20	2021-23 Coastal Wetlands Federal Funds (40000388) Appropriation:
20	Appropriation: General Fund—Federal\$8,000,000
20 21	Appropriation: General Fund—Federal\$8,000,000 Prior Biennia (Expenditures)\$0
20 21 22	Appropriation: General Fund—Federal\$8,000,000
20 21 22 23	Appropriation: General Fund—Federal\$8,000,000 Prior Biennia (Expenditures)\$0 Future Biennia (Projected Costs)\$32,000,000
20 21 22 23	Appropriation: General Fund—Federal\$8,000,000 Prior Biennia (Expenditures)\$0 Future Biennia (Projected Costs)\$32,000,000
20 21 22 23 24	Appropriation: General Fund—Federal\$8,000,000 Prior Biennia (Expenditures)\$0 Future Biennia (Projected Costs)\$32,000,000 TOTAL\$40,000,000
20 21 22 23 24	Appropriation: General Fund—Federal\$8,000,000 Prior Biennia (Expenditures)\$0 Future Biennia (Projected Costs)\$32,000,000 TOTAL\$40,000,000
20 21 22 23 24 25 26	Appropriation: General Fund—Federal\$8,000,000 Prior Biennia (Expenditures)\$0 Future Biennia (Projected Costs)\$32,000,000 TOTAL\$40,000,000 NEW SECTION. Sec. 3098. FOR THE DEPARTMENT OF ECOLOGY 2021-23 Floodplains by Design (40000389)
20 21 22 23 24 25 26 27	Appropriation: General Fund—Federal. \$8,000,000 Prior Biennia (Expenditures). \$0 Future Biennia (Projected Costs). \$32,000,000 TOTAL. \$40,000,000 NEW SECTION. Sec. 3098. FOR THE DEPARTMENT OF ECOLOGY 2021-23 Floodplains by Design (40000389) Appropriation:
20 21 22 23 24 25 26 27 28	Appropriation: General Fund—Federal
20 21 22 23 24 25 26 27 28 29	Appropriation: General Fund—Federal. \$8,000,000 Prior Biennia (Expenditures). \$0 Future Biennia (Projected Costs). \$32,000,000 TOTAL. \$40,000,000 NEW SECTION. Sec. 3098. FOR THE DEPARTMENT OF ECOLOGY 2021-23 Floodplains by Design (40000389) Appropriation: State Building Construction Account—State. \$50,908,000
20 21 22 23 24 25 26 27 28 29 30	Appropriation: General Fund—Federal. \$8,000,000 Prior Biennia (Expenditures). \$0 Future Biennia (Projected Costs). \$32,000,000 TOTAL. \$40,000,000 NEW SECTION. Sec. 3098. FOR THE DEPARTMENT OF ECOLOGY 2021-23 Floodplains by Design (40000389) Appropriation: State Building Construction Account—State. \$50,908,000 Prior Biennia (Expenditures). \$0 Future Biennia (Projected Costs). \$280,000,000
20 21 22 23 24 25 26 27 28 29 30	Appropriation: General Fund—Federal. \$8,000,000 Prior Biennia (Expenditures). \$0 Future Biennia (Projected Costs). \$32,000,000 TOTAL. \$40,000,000 NEW SECTION. Sec. 3098. FOR THE DEPARTMENT OF ECOLOGY 2021-23 Floodplains by Design (40000389) Appropriation: State Building Construction Account—State. \$50,908,000 Prior Biennia (Expenditures). \$0 Future Biennia (Projected Costs). \$280,000,000
20 21 22 23 24 25 26 27 28 29 30 31	Appropriation: General Fund—Federal

1	Model Toxics Control Capital Account—State \$15,000,000
2	Prior Biennia (Expenditures)\$0
3	Future Biennia (Projected Costs) \$60,000,000
4	TOTAL\$75,000,000
5	NEW SECTION. Sec. 3100. FOR THE DEPARTMENT OF ECOLOGY
6	2021-23 Sunnyside Valley Irrigation District Water Conservation
7	(40000391)
8	Appropriation:
9	State Building Construction Account—State \$4,281,000
10	Prior Biennia (Expenditures)\$0
11	Future Biennia (Projected Costs) \$17,124,000
12	TOTAL \$21,405,000
13	NEW SECTION. Sec. 3101. FOR THE DEPARTMENT OF ECOLOGY
14	2021-23 Puget Sound Nutrient Reduction Grant Program (40000396)
15	The appropriation in this section is subject to the following
16	conditions and limitations:
17	The department must use the following criteria to evaluate and
18	prioritize eligible municipalities to receive grant funding under
19	this section:
20	(1) Location of wastewater treatment facility, prioritizing
21	facilities that are not located within a city with a population of
22	760,000 or more, as reported by the office of financial management
23	pursuant to RCW 43.62.030;
24	(2) Age of wastewater treatment facility, prioritizing the oldest
25	eligible facilities; and
26	(3) Immediacy of need for grant funding to avoid system failure
27	and higher magnitude of contamination.
28	Appropriation:
29	State Building Construction Account—State \$9,000,000
30	Prior Biennia (Expenditures) \$0
31	Future Biennia (Projected Costs) \$36,000,000
32	TOTAL\$45,000,000
33	NEW SECTION. Sec. 3102. FOR THE DEPARTMENT OF ECOLOGY
34	2021-23 Streamflow Restoration Program (40000397)

1	Appropriation:
2	Watershed Restoration and Enhancement Bond
3	Account—State
4	Prior Biennia (Expenditures)
5	Future Biennia (Projected Costs) \$160,000,000
6	TOTAL \$200.000.000

NEW SECTION. Sec. 3103. FOR THE DEPARTMENT OF ECOLOGY

8 2021-23 Columbia River Water Supply Development Program 9 (40000399)

The appropriations in this section are subject to the following conditions and limitations:

- (1) \$16,000,000 of the appropriation is provided solely to assist in planning, designing, engineering, development coordination, and construction of pump stations or other improvements at the EL 79.2 or associated stations serving the same area that expand the delivery systems of the Odessa groundwater replacement project, sufficient to irrigate at least 13,000 acres. Within amounts appropriated in this subsection:
- (a) \$400,000 may be provided to assist the Grant county conservation district in applying for support from the United States department of agriculture-natural resource conservation service to secure federal funding for surface water delivery systems on the Columbia Basin Project.
- (b) \$150,000 may be used for improvements at EL 85, including radial arm gates.
 - (2) \$5,000,000 of the appropriation is provided solely for the continued development and building of the EL 22.1 surface water irrigation system including a canal pump station, an electrical power substation, booster pump stations, and a large diameter full-sized pipeline sufficient to irrigate 16,000 acres.
 - (3) The east Columbia basin irrigation district may only be allowed to make any administrative charges sufficient to administer the state grants, not to exceed one percent of amounts provided to them within this appropriation, with the requirement to report administrative expenditures to the office of Columbia river annually.
- 36 Appropriation:

37 Columbia River Basin Water Supply Revenue

1	Recovery Account—State
2	State Building Construction Account—State \$43,500,000
3	Subtotal Appropriation
4	Prior Biennia (Expenditures)\$0
5	Future Biennia (Projected Costs) \$160,000,000
6	TOTAL\$205,000,000
7	NEW SECTION. Sec. 3104. FOR THE DEPARTMENT OF ECOLOGY
8	2021-23 Yakima River Basin Water Supply (40000422)
9	Appropriation:
10	State Building Construction Account—State \$42,000,000
11	Prior Biennia (Expenditures)\$0
12	Future Biennia (Projected Costs) \$168,000,000
13	TOTAL\$210,000,000
14	NEW SECTION. Sec. 3105. FOR THE DEPARTMENT OF ECOLOGY
15	2021-23 Product Replacement Program (40000436)
16	Appropriation:
17	Model Toxics Control Capital Account—State \$6,500,000
18	Prior Biennia (Expenditures)
19	Future Biennia (Projected Costs) \$26,000,000
20	TOTAL\$32,500,000
21	NEW SECTION. Sec. 3106. FOR THE DEPARTMENT OF ECOLOGY
22	Water Availability (91000343)
23	The reappropriation in this section is subject to the following
24	conditions and limitations: The reappropriation is subject to the
25	provisions of section 3011, chapter 298, Laws of 2018.
26	Reappropriation:
27	Watershed Restoration and Enhancement Bond
28	Account—State
29	Prior Biennia (Expenditures) \$5,657,000
30	Future Biennia (Projected Costs)\$0
31	TOTAL\$13,600,000
32	NEW SECTION. Sec. 3107. FOR THE DEPARTMENT OF ECOLOGY
33	Skagit Water (91000347)

SHB 1080.SL

1 2 3	The reappropriation in this section is subject to the following conditions and limitations: The reappropriation is subject to the provisions of section 3012, chapter 298, Laws of 2018.
4 5	Reappropriation: State Building Construction Account—State \$2,290,000
6 7 8	Prior Biennia (Expenditures)
9 10	NEW SECTION. Sec. 3108. FOR THE DEPARTMENT OF ECOLOGY PFAS Pilot Project (91000359)
11 12 13	The appropriations in this section are subject to the following conditions and limitations: The reappropriation is subject to the provisions of section 3103, chapter 413, Laws of 2019.
14 15	Reappropriation: State Building Construction Account—State \$400,000
16 17	Appropriation: State Building Construction Account—State \$750,000
18 19 20	Prior Biennia (Expenditures)
21 22	NEW SECTION. Sec. 3109. FOR THE DEPARTMENT OF ECOLOGY Storm Water Improvements (92000076)
23 24 25	The reappropriation in this section is subject to the following conditions and limitations: The reappropriation is subject to the provisions of section 3028, chapter 2, Laws of 2018.
26 27	Reappropriation: State Building Construction Account—State \$29,293,000
28 29 30	Prior Biennia (Expenditures)
31 32	NEW SECTION. Sec. 3110. FOR THE DEPARTMENT OF ECOLOGY Drought Response (92000142)
33	Reappropriation:

1	State Drought Preparedness Account—State \$1,215,000
2	Prior Biennia (Expenditures) \$5,508,000
3	Future Biennia (Projected Costs)\$0
4	TOTAL\$6,723,000
5	NEW SECTION. Sec. 3111. FOR THE DEPARTMENT OF ECOLOGY
6	Port of Tacoma Arkema/Dunlap Mound (92000158)
7	Reappropriation:
8	State Building Construction Account—State \$727,000
9	Prior Biennia (Expenditures) \$2,173,000
10	Future Biennia (Projected Costs)\$0
11	TOTAL\$2,900,000
12	NEW SECTION. Sec. 3112. FOR THE DEPARTMENT OF ECOLOGY
13	2021-23 Water Banking (91000373)
14	The appropriation in this section is subject to the following
15	conditions and limitations:
16	(1)(a) The appropriations in this section are provided solely for
17	the department to administer a pilot grant program for water banking
18	strategies to meet local water needs.
19	(b) \$2,000,000 is provided solely for qualified applicants
20	located within the Methow River Basin.
21	(2)(a) Grant awards may only be used for:
22	(i) Development of water banks in rural counties as defined in
23	RCW 82.14.370(5);
24	(ii) Acquisition of water rights appropriate for use in a water
25	bank including all costs necessary to evaluate the water right for
26	eligibility for its intended use; and
27	(iii) Activities necessary to facilitate the creation of a water
28	bank.
29	(b) For applicants located outside of the Methow River Basin,

- (b) For applicants located outside of the Methow River Basin, grant awards may only be used for the development of water banks in rural counties that have the headwaters of a major watershed within
- their borders and only for water banking strategies within the county of origin. For purposes of this section, "major watershed" has the
- 34 same meaning as shoreline of statewide significance in RCW
- 90.58.030(2)(f)(v) (A) and (B).

36

(3) Grant awards may not exceed \$2,000,000 per applicant.

- (4) For the purposes of a grant pursuant to this section, a water bank must meet water needs, which include, but are not limited to, agricultural use and instream flow for fish and wildlife. The water bank must preserve water rights for use in the county of origin and for permanent instream flows for fish and wildlife through the primary and secondary reaches of the water right.
- 7 (5) To be eligible to receive a grant under this section, an 8 applicant must:
- 9 (a) Be a public entity or a participant in a public-private 10 partnership with a public entity;
- 11 (b) Exhibit sufficient expertise and capacity to develop and 12 maintain a water bank consistent with the purposes of this 13 appropriation;
 - (c) Secure a valid interest to purchase a water right;
- 15 (d) Show that the water rights appear to be adequate for the intended use; and
- 17 (e) Agree to have one-third of any water right purchased with the 18 funds appropriated under this section to have its purpose of use 19 changed permanently to instream flow benefiting fish and wildlife.
- 20 Appropriation:

21	State Building Construction Account—State \$5,000,000
22	Prior Biennia (Expenditures) \$0
23	Future Biennia (Projected Costs) \$0
24	TOTAL\$5,000,000

25 NEW SECTION. Sec. 3113. FOR THE DEPARTMENT OF ECOLOGY

26 Pier 63 Creosote Removal (92000193)

27 Appropriation:

28	Model Toxics Control Capital Account—State	\$1,500,000
29	Prior Biennia (Expenditures)	\$0
30	Future Biennia (Projected Costs)	\$0
31	TOTAL	\$1,500,000

NEW SECTION. Sec. 3114. FOR THE POLLUTION LIABILITY INSURANCE

33 **PROGRAM**

34 Underground Storage Tank Capital Program Demonstration and Design (30000001)

1 2 3	The reappropriation in this section is subject to the following conditions and limitations: The reappropriation is subject to the provisions of section 3085, chapter 3, Laws of 2015 3rd sp. sess.
4	Reappropriation:
5	Pollution Liability Insurance Program Trust
6	Account—State
7	Prior Biennia (Expenditures) \$1,572,000
8	Future Biennia (Projected Costs) \$0
9	TOTAL\$1,800,000
10	NEW SECTION. Sec. 3115. FOR THE POLLUTION LIABILITY INSURANCE
11	PROGRAM
12 13	Underground Storage Tank Capital Financial Assistance Program
	(3000002)
14	Reappropriation:
15 16	PLIA Underground Storage Tank Revolving Account—
	State
17	Prior Biennia (Expenditures)\$6,318,000
18 19	Future Biennia (Projected Costs)
10	1011111
20	NEW SECTION. Sec. 3116. FOR THE POLLUTION LIABILITY INSURANCE
21	PROGRAM
22	Leaking Tank Model Remedies (30000669)
23	Reappropriation:
24	State Building Construction Account—State \$639,000
25	Prior Biennia (Expenditures) \$467,000
26	Future Biennia (Projected Costs)\$0
27	TOTAL\$1,106,000
28	NEW SECTION. Sec. 3117. FOR THE POLLUTION LIABILITY INSURANCE
29	PROGRAM
30	Underground Storage Tank Capital Financing Assistance Pgm 2019-21
31	(30000702)
32	Reappropriation:
33	Pollution Liability Insurance Agency Underground
34	
34	Storage Tank Revolving Account—State \$11,650,000

SHB 1080.SL

1	Prior Biennia (Expenditures)\$850,000
2	Future Biennia (Projected Costs)
4	NEW SECTION. Sec. 3118. FOR THE POLLUTION LIABILITY INSURANCE
5	PROGRAM
6	2019-21 Leaking Tank Model Remedies Activity (30000703)
7	Reappropriation:
8	Pollution Liability Insurance Program Trust
9	Account—State
10	Appropriation:
11	Pollution Liability Insurance Program Trust
12	Account—State
13	Prior Biennia (Expenditures) \$32,000
14	Future Biennia (Projected Costs) \$1,052,000
15	TOTAL\$2,079,000
16	NEW SECTION. Sec. 3119. FOR THE POLLUTION LIABILITY INSURANCE
17	PROGRAM
18	Heating Oil Capital Financing Assistance Program (30000704)
19	The reappropriation in this section is subject to the following
20	conditions and limitations: The reappropriation is subject to the
21	provisions of section 3026, chapter 356, Laws of 2020.
22	Reappropriation:
23	PLIA Underground Storage Tank Revolving Account—
24	State
25	Prior Biennia (Expenditures)\$0
26	Future Biennia (Projected Costs)\$0
27	TOTAL\$4,000,000
28	NEW SECTION. Sec. 3120. FOR THE POLLUTION LIABILITY INSURANCE
29	PROGRAM
2930	PROGRAM 2021-23 Underground Storage Tank Capital Financial Assistance Pgm
30	2021-23 Underground Storage Tank Capital Financial Assistance Pgm
30 31	2021-23 Underground Storage Tank Capital Financial Assistance Pgm (30000705)
30 31 32	2021-23 Underground Storage Tank Capital Financial Assistance Pgm (30000705) Appropriation:

1 2 3	Prior Biennia (Expenditures)
4 5 6 7	NEW SECTION. Sec. 3121. FOR THE POLLUTION LIABILITY INSURANCE PROGRAM 2021-23 Heating Oil Capital Financing Assistance (30000706) Assistance Program
8 9 10 11 12 13	Appropriation: PLIA Underground Storage Tank Revolving Account— State
14 15 16 17	NEW SECTION. Sec. 3122. FOR THE POLLUTION LIABILITY INSURANCE PROGRAM Underground Storage Tank Capital Financial Assistance Pgm 2017-19 (92000001)
18 19 20 21 22 23	Reappropriation: PLIA Underground Storage Tank Revolving Account— State
24 25 26 27 28 29 30 31	NEW SECTION. Sec. 3123. FOR THE STATE PARKS AND RECREATION COMMISSION Fort Flagler - Welcome Center Replacement (30000097) Appropriation: State Building Construction Account—State
32 33	NEW SECTION. Sec. 3124. FOR THE STATE PARKS AND RECREATION COMMISSION

p. 179 SHB 1080.SL

1	Fort Simcoe - Historic Officers Quarters Renovation (30000155)
2	Reappropriation:
3	State Building Construction Account—State \$208,000
4 5 6	Prior Biennia (Expenditures)
7	NEW SECTION. Sec. 3125. FOR THE STATE PARKS AND RECREATION
8	COMMISSION
9	Sun Lakes State Park: Dry Falls Campground Renovation (30000305)
10	Reappropriation:
11	State Building Construction Account—State \$305,000
12	Prior Biennia (Expenditures) \$97,000
13	Future Biennia (Projected Costs)\$0
14	TOTAL
15	NEW SECTION. Sec. 3126. FOR THE STATE PARKS AND RECREATION
16	COMMISSION
17	Lake Chelan State Park Moorage Dock Pile Replacement (30000416)
18	Reappropriation:
19	State Building Construction Account—State \$821,000
20	Prior Biennia (Expenditures) \$1,023,000
21	Future Biennia (Projected Costs) \$0
22	TOTAL
23	NEW SECTION. Sec. 3127. FOR THE STATE PARKS AND RECREATION
24	COMMISSION
25	Willapa Hills Trail Develop Safe Multi-Use Trail Crossing at SR 6
26	(30000519)
27	Reappropriation:
28	State Building Construction Account—State \$4,902,000
29	Prior Biennia (Expenditures) \$481,000
30	Future Biennia (Projected Costs) \$0
31	TOTAL\$5,383,000
32	NEW SECTION. Sec. 3128. FOR THE STATE PARKS AND RECREATION
33	COMMISSION

p. 180 SHB 1080.SL

1 Scl	nafer Relocate Campground (30000532)
2 Reappro	opriation:
	ate Building Construction Account—State \$3,978,000
	ior Biennia (Expenditures)
5 Fu	ture Biennia (Projected Costs)\$0 TOTAL\$4,766,000
7 <u>NE</u>	N SECTION. Sec. 3129. FOR THE STATE PARKS AND RECREATION
8 COMMIS	SION
9 Ste	eamboat Rock Build Dunes Campground (30000729)
10 Reappro	opriation:
11 Sta	ate Building Construction Account—State \$200,000
12 Pr:	ior Biennia (Expenditures) \$4,137,000
13 Fut	ture Biennia (Projected Costs) \$0
14	TOTAL\$4,337,000
15 <u>NE</u> T	N SECTION. Sec. 3130. FOR THE STATE PARKS AND RECREATION
16 COMMIS	SION
17 Koj	pachuck Day Use Development (30000820)
18 Reappro	opriation:
19 Sta	ate Building Construction Account—State \$4,914,000
20 Pr:	ior Biennia (Expenditures) \$1,024,000
21 Fu	ture Biennia (Projected Costs) \$0
22	TOTAL
23 NET	N SECTION. Sec. 3131. FOR THE STATE PARKS AND RECREATION
24 COMMISS	
25 Loc	cal Grant Authority (30000857)
26 Approp	riation:
27 Pa:	rks Renewal and Stewardship Account—
28	Private/Local
29 Pr:	ior Biennia (Expenditures) \$4,516,000
30 Fu	ture Biennia (Projected Costs) \$8,000,000
31	TOTAL
32 <u>NET</u>	N SECTION. Sec. 3132. FOR THE STATE PARKS AND RECREATION
33 COMMIS	SION

p. 181 SHB 1080.SL

1	Federal Grant Authority (30000858)
2	Appropriation:
3	General Fund—Federal
4 5 6	Prior Biennia (Expenditures)
7	NEW SECTION. Sec. 3133. FOR THE STATE PARKS AND RECREATION
8	COMMISSION
9	Lake Sammamish Dock Grant Match (30000872)
10	Reappropriation:
11	State Building Construction Account—State \$938,000
12	Prior Biennia (Expenditures) \$142,000
13	Future Biennia (Projected Costs) \$0
14	TOTAL\$1,080,000
15 16	NEW SECTION. Sec. 3134. FOR THE STATE PARKS AND RECREATION COMMISSION
17	Birch Bay - Repair Failing Bridge (30000876)
18	Reappropriation:
19	State Building Construction Account—State \$55,000
20	Prior Biennia (Expenditures) \$193,000
21	Future Biennia (Projected Costs) \$0
22	TOTAL\$248,000
23	NEW SECTION. Sec. 3135. FOR THE STATE PARKS AND RECREATION
24	COMMISSION
25	Fort Worden - Pier & Marine Learning Center Improve or Replace
26	(30000950)
27	Reappropriation:
28	State Building Construction Account—State \$26,000
29	Prior Biennia (Expenditures) \$708,000
30	Future Biennia (Projected Costs) \$11,016,000
31	TOTAL\$11,750,000
32	NEW SECTION. Sec. 3136. FOR THE STATE PARKS AND RECREATION
33	COMMISSION

p. 182 SHB 1080.SL

1 2	Field Spring Replace Failed Sewage Syst & Non-ADA Comfort Station (30000951)
3	Reappropriation:
4	State Building Construction Account—State \$1,023,000
5	Prior Biennia (Expenditures)
6	Future Biennia (Projected Costs)
7	TOTAL\$1,268,000
8	NEW SECTION. Sec. 3137. FOR THE STATE PARKS AND RECREATION
9	COMMISSION
10 11	Mount Spokane - Maintenance Facility Relocation from Harms Way (30000959)
12	Reappropriation:
13	State Building Construction Account—State \$1,834,000
14	Prior Biennia (Expenditures) \$607,000
15	Future Biennia (Projected Costs)\$0
16	TOTAL\$2,441,000
17	NEW SECTION. Sec. 3138. FOR THE STATE PARKS AND RECREATION
18	COMMISSION
18	COMMISSION
18 19	COMMISSION Parkland Acquisition (30000976)
18 19 20	COMMISSION Parkland Acquisition (30000976) Appropriation:
18 19 20 21	COMMISSION Parkland Acquisition (30000976) Appropriation: Parkland Acquisition Account—State \$2,000,000
18 19 20 21 22	COMMISSION Parkland Acquisition (30000976) Appropriation: Parkland Acquisition Account—State \$2,000,000 Prior Biennia (Expenditures) \$2,245,000
18 19 20 21 22 23	COMMISSION Parkland Acquisition (30000976) Appropriation: Parkland Acquisition Account—State \$2,000,000 Prior Biennia (Expenditures) \$2,245,000 Future Biennia (Projected Costs) \$8,000,000
18 19 20 21 22 23 24	COMMISSION Parkland Acquisition (30000976) Appropriation: Parkland Acquisition Account—State \$2,000,000 Prior Biennia (Expenditures) \$2,245,000 Future Biennia (Projected Costs) \$8,000,000 TOTAL \$12,245,000
18 19 20 21 22 23 24	COMMISSION Parkland Acquisition (30000976) Appropriation: Parkland Acquisition Account—State \$2,000,000 Prior Biennia (Expenditures)
18 19 20 21 22 23 24 25 26	COMMISSION Parkland Acquisition (30000976) Appropriation: Parkland Acquisition Account—State
18 19 20 21 22 23 24 25 26 27	COMMISSION Parkland Acquisition (30000976) Appropriation: Parkland Acquisition Account—State
18 19 20 21 22 23 24 25 26 27 28	COMMISSION Parkland Acquisition (30000976) Appropriation: Parkland Acquisition Account—State \$2,000,000 Prior Biennia (Expenditures)
18 19 20 21 22 23 24 25 26 27 28 29	COMMISSION Parkland Acquisition (30000976) Appropriation: Parkland Acquisition Account—State. \$2,000,000 Prior Biennia (Expenditures). \$2,245,000 Future Biennia (Projected Costs). \$8,000,000 TOTAL. \$12,245,000 NEW SECTION. Sec. 3139. FOR THE STATE PARKS AND RECREATION COMMISSION Minor Works - Facilities and Infrastructure (30000978) Reappropriation: State Building Construction Account—State. \$338,000

1	NEW SECTION. Sec. 3140. FOR THE STATE PARKS AND RECREATION
2	COMMISSION
3	Penrose Point Sewer Improvements (30000981)
4	Reappropriation:
5	State Building Construction Account—State \$629,000
6	Prior Biennia (Expenditures) \$110,000
7	Future Biennia (Projected Costs)\$0
8	TOTAL\$739,000
9	NEW SECTION. Sec. 3141. FOR THE STATE PARKS AND RECREATION
10	COMMISSION
11	Palouse Falls Day Use Area Renovation (30000983)
12	Reappropriation:
13	State Building Construction Account—State \$217,000
14	Prior Biennia (Expenditures) \$3,000
15	Future Biennia (Projected Costs)
16	TOTAL\$220,000
4 5	NEW 020220V 2 0140
17	NEW SECTION. Sec. 3142. FOR THE STATE PARKS AND RECREATION
18	COMMISSION
18 19	COMMISSION Lake Sammamish Sunset Beach Picnic Area (30000984)
18 19 20	COMMISSION Lake Sammamish Sunset Beach Picnic Area (30000984) Reappropriation:
18 19 20 21	COMMISSION Lake Sammamish Sunset Beach Picnic Area (30000984) Reappropriation: State Building Construction Account—State\$2,383,000
18 19 20 21 22	COMMISSION Lake Sammamish Sunset Beach Picnic Area (30000984) Reappropriation: State Building Construction Account—State \$2,383,000 Prior Biennia (Expenditures) \$377,000
18 19 20 21 22 23	COMMISSION Lake Sammamish Sunset Beach Picnic Area (30000984) Reappropriation: State Building Construction Account—State \$2,383,000 Prior Biennia (Expenditures) \$377,000 Future Biennia (Projected Costs) \$0
18 19 20 21 22	COMMISSION Lake Sammamish Sunset Beach Picnic Area (30000984) Reappropriation: State Building Construction Account—State \$2,383,000 Prior Biennia (Expenditures) \$377,000
18 19 20 21 22 23	COMMISSION Lake Sammamish Sunset Beach Picnic Area (30000984) Reappropriation: State Building Construction Account—State \$2,383,000 Prior Biennia (Expenditures) \$377,000 Future Biennia (Projected Costs) \$0
18 19 20 21 22 23 24	COMMISSION Lake Sammamish Sunset Beach Picnic Area (30000984) Reappropriation: State Building Construction Account—State \$2,383,000 Prior Biennia (Expenditures) \$377,000 Future Biennia (Projected Costs) \$0 TOTAL
18 19 20 21 22 23 24	COMMISSION Lake Sammamish Sunset Beach Picnic Area (30000984) Reappropriation: State Building Construction Account—State \$2,383,000 Prior Biennia (Expenditures) \$377,000 Future Biennia (Projected Costs)
18 19 20 21 22 23 24 25 26	COMMISSION Lake Sammamish Sunset Beach Picnic Area (30000984) Reappropriation: State Building Construction Account—State
18 19 20 21 22 23 24 25 26 27	COMMISSION Lake Sammamish Sunset Beach Picnic Area (3000984) Reappropriation: State Building Construction Account—State
18 19 20 21 22 23 24 25 26 27 28	COMMISSION Lake Sammamish Sunset Beach Picnic Area (30000984) Reappropriation: State Building Construction Account—State \$2,383,000 Prior Biennia (Expenditures) \$377,000 Future Biennia (Projected Costs) \$0 TOTAL
18 19 20 21 22 23 24 25 26 27 28 29	COMMISSION Lake Sammamish Sunset Beach Picnic Area (30000984) Reappropriation: State Building Construction Account—State. \$2,383,000 Prior Biennia (Expenditures). \$377,000 Future Biennia (Projected Costs). \$9 TOTAL. \$2,760,000 NEW SECTION. Sec. 3143. FOR THE STATE PARKS AND RECREATION COMMISSION Statewide Water System Renovation (30001016) Reappropriation: State Building Construction Account—State. \$103,000

1	NEW SECTION. Sec. 3144. FOR THE STATE PARKS AND RECREATION
2	COMMISSION
3	Statewide Electrical System Renovation (30001018)
4	Reappropriation:
5	State Building Construction Account—State \$100,000
6	Prior Biennia (Expenditures) \$629,000
7	Future Biennia (Projected Costs) \$0
8	TOTAL\$729,000
9	NEW SECTION. Sec. 3145. FOR THE STATE PARKS AND RECREATION
10	COMMISSION
11	Statewide New Park (30001019)
12	Reappropriation:
13	State Building Construction Account—State \$256,000
14	Prior Biennia (Expenditures) \$57,000
15	Future Biennia (Projected Costs)\$0
16	TOTAL\$313,000
17	NEW SECTION. Sec. 3146. FOR THE STATE PARKS AND RECREATION
17 18	NEW SECTION. Sec. 3146. FOR THE STATE PARKS AND RECREATION COMMISSION
18	COMMISSION
18 19	COMMISSION Steptoe Butte Road Improvements (30001076)
18 19 20	COMMISSION Steptoe Butte Road Improvements (30001076) Reappropriation:
18 19 20 21	COMMISSION Steptoe Butte Road Improvements (30001076) Reappropriation: State Building Construction Account—State \$178,000
18 19 20 21 22	COMMISSION Steptoe Butte Road Improvements (30001076) Reappropriation: State Building Construction Account—State \$178,000 Prior Biennia (Expenditures) \$288,000
18 19 20 21 22 23	COMMISSION Steptoe Butte Road Improvements (30001076) Reappropriation: State Building Construction Account—State \$178,000 Prior Biennia (Expenditures) \$288,000 Future Biennia (Projected Costs)
18 19 20 21 22 23 24	COMMISSION Steptoe Butte Road Improvements (30001076) Reappropriation: State Building Construction Account—State \$178,000 Prior Biennia (Expenditures) \$288,000 Future Biennia (Projected Costs) \$0 TOTAL \$466,000
18 19 20 21 22 23 24	COMMISSION Steptoe Butte Road Improvements (30001076) Reappropriation: State Building Construction Account—State
18 19 20 21 22 23 24 25 26	COMMISSION Steptoe Butte Road Improvements (30001076) Reappropriation: State Building Construction Account—State
18 19 20 21 22 23 24 25 26 27	COMMISSION Steptoe Butte Road Improvements (30001076) Reappropriation: State Building Construction Account—State
18 19 20 21 22 23 24 25 26 27 28	COMMISSION Steptoe Butte Road Improvements (30001076) Reappropriation: State Building Construction Account—State \$178,000 Prior Biennia (Expenditures) \$288,000 Future Biennia (Projected Costs) \$0 TOTAL
18 19 20 21 22 23 24 25 26 27 28 29	COMMISSION Steptoe Butte Road Improvements (30001076) Reappropriation: State Building Construction Account—State \$178,000 Prior Biennia (Expenditures) \$288,000 Future Biennia (Projected Costs) \$0 TOTAL \$466,000 NEW SECTION. Sec. 3147. FOR THE STATE PARKS AND RECREATION COMMISSION Statewide Fish Barrier Removal (40000010) Reappropriation: State Building Construction Account—State \$1,605,000

1 2	NEW SECTION. Sec. 3148. FOR THE STATE PARKS AND RECREATION COMMISSION
3	Statewide Electric Vehicle Charging Stations (40000016)
4	Reappropriation:
5	State Building Construction Account—State \$175,000
6	Prior Biennia (Expenditures)
7	Future Biennia (Projected Costs)\$0
8	TOTAL\$200,000
9	NEW SECTION. Sec. 3149. FOR THE STATE PARKS AND RECREATION
10	COMMISSION
11	Preservation Minor Works 2019-21 (40000151)
12	Reappropriation:
13	State Building Construction Account—State \$1,139,000
14	Prior Biennia (Expenditures) \$3,308,000
15	Future Biennia (Projected Costs)\$0
16	TOTAL\$4,447,000
17	NEW SECTION. Sec. 3150. FOR THE STATE PARKS AND RECREATION
18	COMMISSION
19	Nisqually New Full Service Park (40000153)
20	Reappropriation:
21	State Building Construction Account—State \$2,788,000
22	Appropriation:
23	State Building Construction Account—State \$11,126,000
24	Prior Biennia (Expenditures)
25	Future Biennia (Projected Costs)\$20,945,000
26	TOTAL\$35,928,000
27	NEW SECTION. Sec. 3151. FOR THE STATE PARKS AND RECREATION
28	COMMISSION
29	Palouse to Cascade Trail - Crab Creek Trestle Replacement
30	(40000162)
31	Reappropriation:
32	State Building Construction Account—State \$79,000
33	Prior Biennia (Expenditures)

1 2	Future Biennia (Projected Costs)
3	NEW SECTION. Sec. 3152. FOR THE STATE PARKS AND RECREATION
4	COMMISSION
5	Fort Flagler Historic Theater Restoration (40000188)
6	Appropriation:
7	State Building Construction Account—State \$196,000
8	Prior Biennia (Expenditures)
9	Future Biennia (Projected Costs) \$1,030,000
10	TOTAL\$1,226,000
11 12	NEW SECTION. Sec. 3153. FOR THE STATE PARKS AND RECREATION COMMISSION
13	Nisqually Day Use Improvements (40000202)
14	Appropriation:
15	State Building Construction Account—State \$383,000
16	Prior Biennia (Expenditures)\$0
17	Future Biennia (Projected Costs) \$16,828,000
18	TOTAL\$17,211,000
19	NEW SECTION. Sec. 3154. FOR THE STATE PARKS AND RECREATION
20	COMMISSION
21	Saint Edward Maintenance Facility (40000218)
22	Appropriation:
23	State Building Construction Account—State \$2,199,000
24	Prior Biennia (Expenditures)
25	Future Biennia (Projected Costs) \$0
26	TOTAL\$2,199,000
27	NEW SECTION. Sec. 3155. FOR THE STATE PARKS AND RECREATION
28	COMMISSION
29	Minor Works - Preservation 2021-23 (40000364)
30	Appropriation:
31	State Building Construction Account—State \$7,000,000
32	Prior Biennia (Expenditures)
33	Future Biennia (Projected Costs) \$0

1	TOTAL
2	NEW SECTION. Sec. 3156. FOR THE STATE PARKS AND RECREATION COMMISSION
4	Minor Works - Program 2021-23 (40000365)
5	Appropriation:
6	State Building Construction Account—State \$1,936,000
7	Prior Biennia (Expenditures)\$0
8	Future Biennia (Projected Costs) \$0
9	TOTAL\$1,936,000
10	NEW SECTION. Sec. 3157. FOR THE STATE PARKS AND RECREATION
11	COMMISSION
12 13	2021-23 Recreational Marine Sewage Disposal Program (CVA) (40000366)
14	Appropriation:
15	General Fund—Federal
16	Prior Biennia (Expenditures)\$0
17	Future Biennia (Projected Costs)\$10,400,000
18	TOTAL\$13,000,000
19	NEW SECTION. Sec. 3158. FOR THE STATE PARKS AND RECREATION
20	COMMISSION
21	Forest Health & Hazard Reduction 2021-23 (40000371)
22	Appropriation:
23	State Building Construction Account—State \$800,000
24	Prior Biennia (Expenditures)\$0
25 26	Future Biennia (Projected Costs)
20	тотан
27	NEW SECTION. Sec. 3159. FOR THE STATE PARKS AND RECREATION
28	COMMISSION
29	Comfort Station Pilot Project (91000433)
30	The reappropriation in this section is subject to the following
31 32	conditions and limitations: The reappropriation is subject to the provisions of section 3043, chapter 298, Laws of 2018.
33	Reappropriation:

p. 188

1	State Building Construction Account—State \$54,000
2	Prior Biennia (Expenditures)
3	Future Biennia (Projected Costs)\$0
4	TOTAL\$1,167,000
5	NEW SECTION. Sec. 3160. FOR THE STATE PARKS AND RECREATION
6	COMMISSION
7	Fort Flagler Campground Road Relocation (91000434)
8	Appropriation:
9	State Building Construction Account—State \$660,000
10	Prior Biennia (Expenditures)\$0
11	Future Biennia (Projected Costs)
12	TOTAL\$660,000
13	NEW SECTION. Sec. 3161. FOR THE STATE PARKS AND RECREATION
14	COMMISSION
15	State Parks Capital Preservation Pool (92000014)
16	Reappropriation:
17	State Building Construction Account—State \$11,239,000
18	Prior Biennia (Expenditures) \$19,761,000
19	Future Biennia (Projected Costs)\$0
20	TOTAL\$31,000,000
21	NEW SECTION. Sec. 3162. FOR THE STATE PARKS AND RECREATION
22	COMMISSION
23	St. Edward Environmental Education and Research Center (92000016)
24	Reappropriation:
25	State Building Construction Account—State \$264,000
26	Prior Biennia (Expenditures) \$486,000
27	Future Biennia (Projected Costs)\$0
28	TOTAL\$750,000
29	NEW SECTION. Sec. 3163. FOR THE STATE PARKS AND RECREATION
30	COMMISSION
31	2021-23 State Parks Capital Preservation Pool (92000017)
32	The appropriation in this section is subject to the following

- 1 (1) The appropriation in this section is provided solely for a 2 pool of eligible projects owned by the state parks and recreation 3 commission.
- 4 (2) The following projects are the only projects eligible for 5 funding in this section:
 - (a) Larrabee Water System Replacement;

6

9

17

31

- 7 (b) Cape Disappointment Welcome Center and Entrance 8 Improvements;
 - (c) Blake Island Marine Facilities Improvements;
- 10 (d) Cape Disappointment: Campground Access Road Culverts;
- 11 (e) Twenty-Five Mile Creek Replace Moorage Floats;
- 12 (f) Maryhill Parkwide Septic System Overhaul;
- 13 (g) Palouse to Cascade Trail Crab Creek Trestle Replacement;
- 14 (h) Mount Spokane Maintenance Facility Relocation from Harms 15 Way;
- 16 (i) Sun Lakes Replace Primary Lift Station;
 - (j) Lyons Ferry Campground Reestablishment;
- 18 (k) Pearrygin Lake West Campground Development;
- 19 (1) Palouse Falls Day Use Area Renovation;
- 20 (m) Birch Bay Repair Failing Bridge;
- 21 (n) Centennial Trail Paving Repair and Overlay;
- 22 (o) Deception Pass Bowman Bay Pier Replacement;
- 23 (p) Ike Kinswa: Main Campground Loop Utility Upgrades;
- 24 (q) South Whidbey Campground to Day Use Conversion;
- 25 (r) Wallace Falls Water System Replacement;
- 26 (s) Willapa Hills Trail: Bridge 48 and Trail Relocation;
- 27 (t) Statewide Facility & Infrastructure Backlog Reduction 28 2021-23;
- 29 (u) Statewide ADA Compliance 2021-23;
- 30 (v) Statewide Code/Regulatory Compliance 2021-23;
 - (w) Statewide Marine Facilities Rehabilitation 2021-23;
- 32 (x) Palouse to Cascades Trail Repair Trestles and Trail Access;
- 33 (y) Electrical, Water and Sewer Infrastructure Preservation 34 2021-23;
- 35 (z) Statewide Park Paving Projects 2021-23;
- 36 (aa) Statewide Park Comfort Station Replacements 2021-23;
- 37 (bb) Wallace Falls Parking Expansion;
- 38 (cc) Lake Wenatchee-Pedestrian Bridge; and
- 39 (dd) Twanoh-Shoreline Restoration.

1 2 3	(3) The commission shall report to the governor and the appropriate committees of the legislature the list of projects with funding levels, allotments, and schedules for the projects in this
4	section by January 1, 2022.
5	Appropriation:
6	State Building Construction Account—State \$39,500,000
7	Prior Biennia (Expenditures)
8	Future Biennia (Projected Costs)\$0
9	TOTAL\$39,500,000
10	NEW SECTION. Sec. 3164. FOR THE RECREATION AND CONSERVATION
11	OFFICE
12	Washington Wildlife Recreation Grants (30000139)
13	The reappropriation in this section is subject to the following
14	conditions and limitations: The reappropriation is provided solely
15	for the list of projects in LEAP capital document No. 2011-3A,
16	developed May 24, 2011.
17	Reappropriation:
18	Outdoor Recreation Account—State \$637,000
19	Prior Biennia (Expenditures) \$41,363,000
20	Future Biennia (Projected Costs)\$0
21	TOTAL\$42,000,000
22	NEW SECTION. Sec. 3165. FOR THE RECREATION AND CONSERVATION
23	OFFICE
24	Washington Wildlife Recreation Grants (30000205)
25	The reappropriations in this section are subject to the following
26	conditions and limitations: The reappropriations are subject to the
27	provisions of section 3161, chapter 19, Laws of 2013 2nd sp. sess.
28	Reappropriation:
29	Farm and Forest Account—State
30 31	Habitat Conservation Account—State
32	Outdoor Recreation Account—State\$2,189,000 Riparian Protection Account—State\$470,000
33	Subtotal Reappropriation
34	Prior Biennia (Expenditures) \$61,593,000
35	Future Biennia (Projected Costs)\$01,393,000
	p. 191 SHB 1080.SL
	r 2112 1000.51

1	TOTAL\$65,000,000
2 3 4	NEW SECTION. Sec. 3166. FOR THE RECREATION AND CONSERVATION OFFICE Salmon Recovery Funding Board Programs (30000206)
5 6 7	The reappropriation in this section is subject to the following conditions and limitations: The reappropriation is subject to the provisions of section 3162, chapter 19, Laws of 2013 2nd sp. sess.
8 9	Reappropriation: General Fund—Federal
10 11 12	Prior Biennia (Expenditures)
13 14 15	NEW SECTION. Sec. 3167. FOR THE RECREATION AND CONSERVATION OFFICE Aquatic Lands Enhancement Account (30000210)
16 17 18 19	The reappropriation in this section is subject to the following conditions and limitations: The reappropriation in this section is provided solely for the list of projects in LEAP capital document No. 2013-2B, developed April 10, 2013.
20 21	Reappropriation: Aquatic Lands Enhancement Account—State \$124,000
22 23 24	Prior Biennia (Expenditures)
25 26 27	NEW SECTION. Sec. 3168. FOR THE RECREATION AND CONSERVATION OFFICE Puget Sound Acquisition and Restoration (30000211)
28 29	Reappropriation: State Building Construction Account—State \$903,000
30 31 32	Prior Biennia (Expenditures)

1	NEW SECTION. Sec. 3169. FOR THE RECREATION AND CONSERVATION
2	OFFICE
3	Puget Sound Estuary and Salmon Restoration Program (30000212)
4	Reappropriation:
5	State Building Construction Account—State \$226,000
6	Prior Biennia (Expenditures) \$9,774,000
7	Future Biennia (Projected Costs)\$0
8	TOTAL\$10,000,000
9	NEW SECTION. Sec. 3170. FOR THE RECREATION AND CONSERVATION
10	OFFICE
11	Land and Water Conservation (30000216)
12	Reappropriation:
13	General Fund—Federal
14	Prior Biennia (Expenditures)
15	Future Biennia (Projected Costs)\$0
16	TOTAL
4 🗆	NEW CECHTON Co. 2171 HOD MUE DECREAMION AND CONCEDURATION
17	NEW SECTION. Sec. 3171. FOR THE RECREATION AND CONSERVATION
18	OFFICE
18	OFFICE
18 19 20 21	OFFICE Washington Wildlife Recreation Grants (30000220) The reappropriations in this section are subject to the following conditions and limitations: The reappropriations in this section are
18 19 20 21 22	OFFICE Washington Wildlife Recreation Grants (30000220) The reappropriations in this section are subject to the following conditions and limitations: The reappropriations in this section are provided solely for the list of projects in LEAP capital document No.
18 19 20 21	OFFICE Washington Wildlife Recreation Grants (30000220) The reappropriations in this section are subject to the following conditions and limitations: The reappropriations in this section are
18 19 20 21 22	OFFICE Washington Wildlife Recreation Grants (30000220) The reappropriations in this section are subject to the following conditions and limitations: The reappropriations in this section are provided solely for the list of projects in LEAP capital document No.
18 19 20 21 22 23 24 25	Washington Wildlife Recreation Grants (30000220) The reappropriations in this section are subject to the following conditions and limitations: The reappropriations in this section are provided solely for the list of projects in LEAP capital document No. 2015-1, developed June 30, 2015. Reappropriation: Farm and Forest Account—State
18 19 20 21 22 23 24 25 26	Washington Wildlife Recreation Grants (30000220) The reappropriations in this section are subject to the following conditions and limitations: The reappropriations in this section are provided solely for the list of projects in LEAP capital document No. 2015-1, developed June 30, 2015. Reappropriation: Farm and Forest Account—State
18 19 20 21 22 23 24 25 26 27	Washington Wildlife Recreation Grants (30000220) The reappropriations in this section are subject to the following conditions and limitations: The reappropriations in this section are provided solely for the list of projects in LEAP capital document No. 2015-1, developed June 30, 2015. Reappropriation: Farm and Forest Account—State
18 19 20 21 22 23 24 25 26 27 28	Washington Wildlife Recreation Grants (30000220) The reappropriations in this section are subject to the following conditions and limitations: The reappropriations in this section are provided solely for the list of projects in LEAP capital document No. 2015-1, developed June 30, 2015. Reappropriation: Farm and Forest Account—State \$1,181,000 Habitat Conservation Account—State \$2,910,000 Outdoor Recreation Account—State
18 19 20 21 22 23 24 25 26 27	Washington Wildlife Recreation Grants (30000220) The reappropriations in this section are subject to the following conditions and limitations: The reappropriations in this section are provided solely for the list of projects in LEAP capital document No. 2015-1, developed June 30, 2015. Reappropriation: Farm and Forest Account—State
18 19 20 21 22 23 24 25 26 27 28 29	Washington Wildlife Recreation Grants (30000220) The reappropriations in this section are subject to the following conditions and limitations: The reappropriations in this section are provided solely for the list of projects in LEAP capital document No. 2015-1, developed June 30, 2015. Reappropriation: Farm and Forest Account—State \$1,181,000 Habitat Conservation Account—State \$2,910,000 Outdoor Recreation Account—State \$3,268,000 Riparian Protection Account—State \$1,345,000 Subtotal Reappropriation \$8,704,000 Prior Biennia (Expenditures) \$46,619,000
18 19 20 21 22 23 24 25 26 27 28 29 30 31	Washington Wildlife Recreation Grants (30000220) The reappropriations in this section are subject to the following conditions and limitations: The reappropriations in this section are provided solely for the list of projects in LEAP capital document No. 2015-1, developed June 30, 2015. Reappropriation: Farm and Forest Account—State. \$1,181,000 Habitat Conservation Account—State. \$2,910,000 Outdoor Recreation Account—State. \$3,268,000 Riparian Protection Account—State. \$1,345,000 Subtotal Reappropriation. \$8,704,000 Prior Biennia (Expenditures). \$46,619,000 Future Biennia (Projected Costs). \$0
18 19 20 21 22 23 24 25 26 27 28 29	Washington Wildlife Recreation Grants (30000220) The reappropriations in this section are subject to the following conditions and limitations: The reappropriations in this section are provided solely for the list of projects in LEAP capital document No. 2015-1, developed June 30, 2015. Reappropriation: Farm and Forest Account—State \$1,181,000 Habitat Conservation Account—State \$2,910,000 Outdoor Recreation Account—State \$3,268,000 Riparian Protection Account—State \$1,345,000 Subtotal Reappropriation \$8,704,000 Prior Biennia (Expenditures) \$46,619,000
18 19 20 21 22 23 24 25 26 27 28 29 30 31	Washington Wildlife Recreation Grants (30000220) The reappropriations in this section are subject to the following conditions and limitations: The reappropriations in this section are provided solely for the list of projects in LEAP capital document No. 2015-1, developed June 30, 2015. Reappropriation: Farm and Forest Account—State. \$1,181,000 Habitat Conservation Account—State. \$2,910,000 Outdoor Recreation Account—State. \$3,268,000 Riparian Protection Account—State. \$1,345,000 Subtotal Reappropriation. \$8,704,000 Prior Biennia (Expenditures). \$46,619,000 Future Biennia (Projected Costs). \$0

p. 193 SHB 1080.SL

1	Salmon Recovery Funding Board Programs (30000221)
2 3 4	The reappropriations in this section are subject to the following conditions and limitations: The reappropriations are subject to the provisions of section 3164, chapter 3, Laws of 2015 3rd sp. sess.
5	Reappropriation:
6	General Fund—Federal
7	State Building Construction Account—State \$1,778,000
8	Subtotal Reappropriation
9	Prior Biennia (Expenditures) \$64,052,000
10	Future Biennia (Projected Costs)\$0
11	TOTAL\$66,345,000
12	NEW SECTION. Sec. 3173. FOR THE RECREATION AND CONSERVATION
13	OFFICE
14	Boating Facilities Program (30000222)
15	The reappropriation in this section is subject to the following
16	conditions and limitations: The reappropriation is subject to the
17	provisions of section 3024, chapter 35, Laws of 2016 sp. sess.
18	Reappropriation:
19	Recreation Resources Account—State
20	Prior Biennia (Expenditures) \$14,161,000
21	Future Biennia (Projected Costs)\$0
22	TOTAL\$14,210,000
23	NEW SECTION. Sec. 3174. FOR THE RECREATION AND CONSERVATION
24	OFFICE
25	Nonhighway Off-Road Vehicle Activities (30000223)
26	The reappropriation in this section is subject to the following
27	conditions and limitations: The reappropriation is subject to the
28	provisions of section 3025, chapter 35, Laws of 2016 sp. sess.
29	Reappropriation:
30	NOVA Program Account—State \$344,000
31	Prior Biennia (Expenditures) \$11,481,000
32	Future Biennia (Projected Costs)\$0
33	TOTAL\$11,825,000

1	NEW SECTION. Sec. 3175. FOR THE RECREATION AND CONSERVATION OFFICE
3	Youth Athletic Facilities (30000224)
4 5 6	The reappropriation in this section is subject to the following conditions and limitations: The reappropriation is subject to the provisions of section 3167, chapter 3, Laws of 2015 3rd sp. sess.
7	Reappropriation:
8	State Building Construction Account—State \$1,296,000
9 10 11	Prior Biennia (Expenditures)
12 13	$\underline{\mbox{NEW}}$ SECTION. Sec. 3176. FOR THE RECREATION AND CONSERVATION OFFICE
14	Aquatic Lands Enhancement Account (30000225)
15 16 17 18	The reappropriation in this section is subject to the following conditions and limitations: The reappropriation in this section is provided solely for the list of projects in LEAP capital document No. 2015-2, developed June 30, 2015.
19	Reappropriation:
20	Aquatic Lands Enhancement Account—State\$268,000
212223	Prior Biennia (Expenditures)
24 25	$\underline{\mbox{NEW}}$ SECTION. Sec. 3177. FOR THE RECREATION AND CONSERVATION OFFICE
26	Puget Sound Acquisition and Restoration (30000226)
272829	The reappropriation in this section is subject to the following conditions and limitations: The reappropriation is subject to the provisions of section 3169, chapter 3, Laws of 2015 3rd sp. sess.
30	Reappropriation:
31	State Building Construction Account—State \$1,792,000
323334	Prior Biennia (Expenditures)

1	NEW SECTION. Sec. 3178. FOR THE RECREATION AND CONSERVATION
2	OFFICE
3	Puget Sound Estuary and Salmon Restoration Program (30000227)
4	Reappropriation:
5	State Building Construction Account—State \$82,000
6	Prior Biennia (Expenditures) \$7,918,000
7	Future Biennia (Projected Costs) \$0
8	TOTAL\$8,000,000
9	NEW SECTION. Sec. 3179. FOR THE RECREATION AND CONSERVATION
10	OFFICE
11	Firearms and Archery Range Recreation (30000228)
12	Reappropriation:
13	Firearms Range Account—State
14	Prior Biennia (Expenditures) \$428,000
15	Future Biennia (Projected Costs)
16	TOTAL\$469,000
17	NEW SECTION. Sec. 3180. FOR THE RECREATION AND CONSERVATION
17 18	NEW SECTION. Sec. 3180. FOR THE RECREATION AND CONSERVATION OFFICE
18	OFFICE
18 19	OFFICE Recreational Trails Program (30000229)
18 19 20	OFFICE Recreational Trails Program (30000229) Reappropriation:
18 19 20 21	OFFICE Recreational Trails Program (30000229) Reappropriation: General Fund—Federal
18 19 20 21 22	OFFICE Recreational Trails Program (30000229) Reappropriation: General Fund—Federal
18 19 20 21 22 23	Recreational Trails Program (30000229) Reappropriation: General Fund—Federal
18 19 20 21 22 23 24	OFFICE Recreational Trails Program (30000229) Reappropriation: General Fund—Federal
18 19 20 21 22 23 24	Recreational Trails Program (30000229) Reappropriation: General Fund—Federal
18 19 20 21 22 23 24 25 26	Recreational Trails Program (30000229) Reappropriation: General Fund—Federal
18 19 20 21 22 23 24 25 26 27	OFFICE Recreational Trails Program (30000229) Reappropriation: General Fund—Federal
18 19 20 21 22 23 24 25 26 27 28	OFFICE Recreational Trails Program (30000229) Reappropriation: General Fund—Federal
18 19 20 21 22 23 24 25 26 27 28 29	OFFICE Recreational Trails Program (30000229) Reappropriation: General Fund—Federal. \$607,000 Prior Biennia (Expenditures) \$3,980,000 Future Biennia (Projected Costs) \$90 TOTAL. \$4,587,000 NEW SECTION. Sec. 3181. FOR THE RECREATION AND CONSERVATION OFFICE Boating Infrastructure Grants (30000230) Reappropriation: General Fund—Federal. \$632,000

1 2	NEW SECTION. Sec. 3182. FOR THE RECREATION AND CONSERVATION OFFICE
3	Land and Water Conservation (30000231)
4	Reappropriation:
5	General Fund—Federal
6	Prior Biennia (Expenditures) \$3,317,000
7	Future Biennia (Projected Costs)\$0
8	TOTAL\$3,791,000
9	NEW SECTION. Sec. 3183. FOR THE RECREATION AND CONSERVATION
10	OFFICE
11	Family Forest Fish Passage Program (30000233)
12	Reappropriation:
13	State Building Construction Account—State \$160,000
14	Prior Biennia (Expenditures) \$4,840,000
15	Future Biennia (Projected Costs) \$0
16	TOTAL\$5,000,000
17	NEW SECTION. Sec. 3184. FOR THE RECREATION AND CONSERVATION
18	OFFICE
19	Salmon Recovery Funding Board Programs (30000408)
20	The reappropriations in this section are subject to the following
21	conditions and limitations: The reappropriations are subject to the
22	provisions of section 3070, chapter 2, Laws of 2018.
23	Reappropriation:
24	General Fund—Federal
25	State Building Construction Account—State \$1,642,000
26	Subtotal Reappropriation
27	Prior Biennia (Expenditures) \$32,202,000
28	Future Biennia (Projected Costs)\$0
29	TOTAL\$66,213,000
30	NEW SECTION. Sec. 3185. FOR THE RECREATION AND CONSERVATION
31	OFFICE
32	
52	2017-19 Washington Wildlife Recreation Grants (30000409)
33	2017-19 Washington Wildlife Recreation Grants (30000409) The reappropriations in this section are subject to the following

p. 197

SHB 1080.SL

1 2 3	provided solely for the list of projects in LEAP capital document No. 2017-42, developed July 20, 2017, and LEAP capital document No. 2018-6H, developed January 3, 2018.
4	Reappropriation:
5	Farm and Forest Account—State
6	Habitat Conservation Account—State \$12,592,000
7	Outdoor Recreation Account—State \$12,474,000
8	Subtotal Reappropriation \$30,926,000
9	Prior Biennia (Expenditures) \$49,074,000
10	Future Biennia (Projected Costs)\$0
11	TOTAL\$80,000,000
12	NEW SECTION. Sec. 3186. FOR THE RECREATION AND CONSERVATION
13	OFFICE
14	Boating Facilities Program (30000410)
15	The reappropriation in this section is subject to the following
16	conditions and limitations: The reappropriation is subject to the
17	provisions of section 3072, chapter 2, Laws of 2018.
18	Reappropriation:
19	Recreation Resources Account—State\$5,902,000
20	Prior Biennia (Expenditures) \$11,273,000
21	Future Biennia (Projected Costs)
22	TOTAL
23	NEW SECTION. Sec. 3187. FOR THE RECREATION AND CONSERVATION
24	OFFICE
25	Nonhighway Off-Road Vehicle Activities (30000411)
26	Reappropriation:
27	NOVA Program Account—State \$895,000
28	Prior Biennia (Expenditures) \$12,300,000
29	Future Biennia (Projected Costs)\$0
30	TOTAL
31	NEW SECTION. Sec. 3188. FOR THE RECREATION AND CONSERVATION
32	OFFICE
33	Youth Athletic Facilities (30000412)
34	Reappropriation:

p. 198 SHB 1080.SL

1	State Building Construction Account—State \$1,302,000
2	Prior Biennia (Expenditures) \$2,775,000
3	Future Biennia (Projected Costs)\$0
4	TOTAL\$4,077,000
5	NEW SECTION. Sec. 3189. FOR THE RECREATION AND CONSERVATION
6	OFFICE
7	Aquatic Lands Enhancement Account (30000413)
8	The reappropriations in this section are subject to the following
9	conditions and limitations: The reappropriations in this section are
10	provided solely for the list of projects in LEAP capital document No.
11	2018-9H, developed March 5, 2018.
12	Reappropriation:
13	Aquatic Lands Enhancement Account—State \$884,000
14	State Building Construction Account—State \$2,732,000
15	Subtotal Reappropriation \$3,616,000
16	Prior Biennia (Expenditures) \$8,669,000
17	Future Biennia (Projected Costs) \$0
18	TOTAL
19 20	NEW SECTION. Sec. 3190. FOR THE RECREATION AND CONSERVATION OFFICE
21	Puget Sound Acquisition and Restoration (30000414)
22 23	Reappropriation: State Building Construction Account—State \$16,640,000
24	Prior Biennia (Expenditures)\$23,360,000
25	Future Biennia (Projected Costs)\$0
26	TOTAL\$40,000,000
27	NEW SECTION. Sec. 3191. FOR THE RECREATION AND CONSERVATION
28	OFFICE
29	
	Puget Sound Estuary and Salmon Restoration Program (30000415)
30	Puget Sound Estuary and Salmon Restoration Program (30000415) Reappropriation:
30 31	
	Reappropriation:
31	Reappropriation: State Building Construction Account—State \$3,020,000
31 32	Reappropriation: State Building Construction Account—State \$3,020,000 Prior Biennia (Expenditures) \$4,980,000

1 2	$\underline{\texttt{NEW}}$ <code>SECTION.</code> Sec. 3192. FOR THE RECREATION AND CONSERVATION OFFICE
3	Firearms and Archery Range Recreation (30000416)
4	Reappropriation:
5	Firearms Range Account—State \$561,000
6	Prior Biennia (Expenditures) \$252,000
7	Future Biennia (Projected Costs)\$0
8	TOTAL\$813,000
9	NEW SECTION. Sec. 3193. FOR THE RECREATION AND CONSERVATION
10	OFFICE
11	Recreational Trails Program (30000417)
12	Reappropriation:
13	General Fund—Federal
14	Prior Biennia (Expenditures) \$4,747,000
15	Future Biennia (Projected Costs)\$0
16	TOTAL\$5,000,000
17	NEW SECTION. Sec. 3194. FOR THE RECREATION AND CONSERVATION
18	OFFICE
19	Land and Water Conservation (30000419)
20	Reappropriation:
20 21	Reappropriation: General Fund—Federal
21 22	General Fund—Federal
212223	General Fund—Federal
21 22	General Fund—Federal
212223	General Fund—Federal
21 22 23 24	General Fund—Federal\$835,000 Prior Biennia (Expenditures)\$3,127,000 Future Biennia (Projected Costs)\$0 TOTAL\$3,962,000
21222324	General Fund—Federal
212223242526	General Fund—Federal
21 22 23 24 25 26 27 28 29	General Fund—Federal
21 22 23 24 25 26 27 28 29 30	General Fund—Federal. \$835,000 Prior Biennia (Expenditures). \$3,127,000 Future Biennia (Projected Costs). \$0 TOTAL. \$3,962,000 NEW SECTION. Sec. 3195. FOR THE RECREATION AND CONSERVATION OFFICE Washington Coastal Restoration Initiative (30000420) The reappropriation in this section is subject to the following conditions and limitations: The reappropriation is subject to the provisions of section 3082, chapter 2, Laws of 2018.
21 22 23 24 25 26 27 28 29 30 31	General Fund—Federal
21 22 23 24 25 26 27 28 29 30	General Fund—Federal. \$835,000 Prior Biennia (Expenditures). \$3,127,000 Future Biennia (Projected Costs). \$0 TOTAL. \$3,962,000 NEW SECTION. Sec. 3195. FOR THE RECREATION AND CONSERVATION OFFICE Washington Coastal Restoration Initiative (30000420) The reappropriation in this section is subject to the following conditions and limitations: The reappropriation is subject to the provisions of section 3082, chapter 2, Laws of 2018.

1 2	Future Biennia (Projected Costs)
3	NEW SECTION. Sec. 3196. FOR THE RECREATION AND CONSERVATION
4	OFFICE
5	Family Forest Fish Passage Program (40000001)
6	Reappropriation:
7	State Building Construction Account—State \$106,000
8	Prior Biennia (Expenditures) \$4,894,000
9	Future Biennia (Projected Costs)
10	TOTAL\$5,000,000
11	NEW SECTION. Sec. 3197. FOR THE RECREATION AND CONSERVATION
12	OFFICE
13	2019-21 - Washington Wildlife Recreation Grants (40000002)
14	The reappropriations in this section are subject to the following
15	conditions and limitations: The reappropriations are subject to the
16	provisions of section 3200, chapter 413, Laws of 2019.
17	Reappropriation:
18	Farm and Forest Account—State \$6,880,000
19	Habitat Conservation Account—State \$20,349,000
20	Outdoor Recreation Account—State \$28,025,000
21	Subtotal Reappropriation \$55,254,000
22	Prior Biennia (Expenditures) \$29,746,000
23	Future Biennia (Projected Costs)
24	TOTAL\$85,000,000
25	NEW SECTION. Sec. 3198. FOR THE RECREATION AND CONSERVATION
26	OFFICE
27	2019-21 - Salmon Recovery Funding Board Programs (40000004)
28	The reappropriations in this section are subject to the following
29	conditions and limitations: The reappropriations are subject to the
30	provisions of section 3201, chapter 413, Laws of 2019.
31	Reappropriation:
32	General Fund—Federal
33	State Building Construction Account—State \$17,918,000
34	Subtotal Reappropriation

1 2 3	Prior Biennia (Expenditures)
4 5 6	<pre>NEW SECTION. Sec. 3199. FOR THE RECREATION AND CONSERVATION OFFICE 2019-21 - Boating Facilities Program (40000005)</pre>
7	Reappropriation: Recreation Resources Account—State \$14,494,000
9 10 11	Prior Biennia (Expenditures)
12	NEW SECTION. Sec. 3200. FOR THE RECREATION AND CONSERVATION
13	OFFICE
14	2019-21 - Nonhighway Off-Road Vehicle Activities (40000006)
15	Reappropriation:
16	NOVA Program Account—State \$8,031,000
17	Prior Biennia (Expenditures) \$3,380,000
18	Future Biennia (Projected Costs)\$0
19	TOTAL\$11,411,000
20	NEW SECTION. Sec. 3201. FOR THE RECREATION AND CONSERVATION
21	OFFICE
22	2019-21 - Youth Athletic Facilities (40000007)
23	The reappropriation in this section is subject to the following
24 25	conditions and limitations: The amounts reappropriated in this section may be awarded only to projects approved by the legislature,
26	as identified in LEAP capital documents No. 2020-467-HSBA, developed
27	February 25, 2020, and No. 2020-467-HB, developed February 14, 2020.
28	Reappropriation:
29	State Building Construction Account—State \$7,597,000
30	Prior Biennia (Expenditures)
31	Future Biennia (Projected Costs)\$0
32	TOTAL\$12,000,000

1 NEW SECTION. Sec. 3202. FOR THE RECREATION AND CONSERVATION

2 **OFFICE**

3

4

5

6 7

8

15

16 17

18 19

20

21 22

23

24 25

26

27

28 29

30

31

32 33

34

35

36

37

2019-21 - Aquatic Lands Enhancement Account (40000008)

The reappropriation in this section is subject to the following conditions and limitations: The reappropriation in this section is provided solely for the list of projects identified in LEAP capital document No. 2019-6H, developed April 27, 2019.

Reappropriation:

State Building Construction Account—State. \$6,044,000 9 10 Prior Biennia (Expenditures)........ \$556,000 11 Future Biennia (Projected Costs)......... 12

Sec. 3203. FOR THE RECREATION AND CONSERVATION 13 NEW SECTION. 14

OFFICE

2021-23 - Outdoor Recreation Equity (40000049)

The appropriation in this section is subject to the following conditions and limitations:

(1) \$2,325,000 of the appropriation in this section is provided solely for the recreation and conservation office to provide planning, technical assistance, and predesign grants for projects that would directly benefit populations and communities that lack access to outdoor recreation facilities and resources. It is the intent of the legislature that these grants be available for: (a) Early action on, and in response to, the comprehensive equity review required of the recreation and conservation office during the 2021-2023 fiscal biennium; and (b) for reduction of barriers to participation in recreation and conservation office grant programs due to race, ethnicity, religion, income, geography, disability, and educational attainment. In awarding grants under this subsection, the recreation and conservation office shall prioritize applications that would directly benefit racially diverse neighborhoods within dense urban areas and small, rural communities where these grants would increase access to outdoor recreation facilities and resources by reducing access gaps. In ranking and sizing grants directly benefiting these groups, the recreation and conservation office shall also consider the financial capacity of the applicant and of the community that the grant would benefit.

1 (2) \$1,500,000 of the appropriation in this section is provided solely for the Trust for Public Lands' Metro Parks/Tacoma Schools 2 Green Schoolyards Pilot, for projects at the following six schools: 3 (a) Helen B. Stafford Elementary School; (b) Jennie Reed Elementary 4 School; (c) Mann Elementary School; (d) Whitman Elementary School; 5 6 (e) IDEA (Industrial Design, Engineering and Art) School; and (f) 7 Larchmont Elementary School. (3) \$100,000 of the appropriation in this section is provided 8 solely for the Trust for Public Lands' East Wenatchee Eastmont Park 9 District/9th Street Park project. 10 11 (4) \$75,000 of the appropriation in this section is provided solely for the Trust for Public Lands to develop a statewide open 12 13 space/recreation equity assessment tool to accomplish the following: 14 (a) Expand the assessment tool outside of the Central Puget Sound region; and (b) to provide neighborhood data on open space and 15 16 recreational access throughout Washington. 17 Appropriation: State Building Construction Account—State. \$4,000,000 18 19 Prior Biennia (Expenditures).......... 20 Future Biennia (Projected Costs)......... 21 22 NEW SECTION. Sec. 3204. FOR THE RECREATION AND CONSERVATION 23 OFFICE 24 2019-21 - Puget Sound Acquisition and Restoration (40000009) 25 Reappropriation: 26 State Building Construction Account—State. \$32,525,000 Prior Biennia (Expenditures). \$16,982,000 27 28 29 \$49,507,000 30 NEW SECTION. Sec. 3205. FOR THE RECREATION AND CONSERVATION 31 OFFICE 32 2019-21 - Puget Sound Estuary and Salmon Restoration Program 33 (40000010)34 Reappropriation: 35 State Building Construction Account—State. \$6,947,000

1	Prior Biennia (Expenditures)
2	Future Biennia (Projected Costs)\$0
3	TOTAL\$10,000,000
4	NEW SECTION. Sec. 3206. FOR THE RECREATION AND CONSERVATION
5	OFFICE 2010 21 Washington Coastal Destantion Initiative (40000011)
6	2019-21 - Washington Coastal Restoration Initiative (40000011)
7	The reappropriation in this section is subject to the following
8	conditions and limitations: The reappropriation is subject to the
9	provisions of section 3208, chapter 413, Laws of 2019.
10	Reappropriation:
11	State Building Construction Account—State \$10,000,000
12	Prior Biennia (Expenditures) \$2,086,000
13	Future Biennia (Projected Costs)\$0
14	TOTAL \$12,086,000
1 =	NEW CECHTON Co. 2007 FOR MUE DECREATION AND CONCEDURATION
15 16	NEW SECTION. Sec. 3207. FOR THE RECREATION AND CONSERVATION OFFICE
17	2019-21 - Brian Abbott Fish Barrier Removal Board (40000012)
18 19	The reappropriation in this section is subject to the following conditions and limitations: The reappropriation is subject to the
20	provisions of section 3209, chapter 413, Laws of 2019.
21	Reappropriation:
22	State Building Construction Account—State \$19,822,000
23	Prior Biennia (Expenditures) \$6,669,000
24	Future Biennia (Projected Costs)\$0
25	TOTAL\$26,491,000
26	NEW SECTION. Sec. 3208. FOR THE RECREATION AND CONSERVATION
27	OFFICE
28	2019-21 - Firearms and Archery Range (40000013)
29	Reappropriation:
30	Firearms Range Account—State \$510,000
31	
32	Prior Biennia (Expenditures)
~ _	

1 2	NEW SECTION. Sec. 3209. FOR THE RECREATION AND CONSERVATION OFFICE
3	2019-21 - Recreational Trails Program (40000014)
4	Reappropriation:
5	General Fund—Federal
6	Prior Biennia (Expenditures) \$776,000
7	Future Biennia (Projected Costs)\$0
8	TOTAL
9	NEW SECTION. Sec. 3210. FOR THE RECREATION AND CONSERVATION
10	OFFICE
11	2019-21 - Boating Infrastructure Grants (40000015)
12	Reappropriation:
13	General Fund—Federal
14	Prior Biennia (Expenditures)
15	Future Biennia (Projected Costs) \$0
16	TOTAL\$2,200,000
17	NEW SECTION. Sec. 3211. FOR THE RECREATION AND CONSERVATION
17 18	NEW SECTION. Sec. 3211. FOR THE RECREATION AND CONSERVATION OFFICE
18	OFFICE
18 19	OFFICE 2019-21 - Land and Water Conservation Fund (40000016)
18 19 20	OFFICE 2019-21 - Land and Water Conservation Fund (40000016) Reappropriation:
18 19 20 21 22 23	OFFICE 2019-21 - Land and Water Conservation Fund (40000016) Reappropriation: General Fund—Federal
18 19 20 21 22	OFFICE 2019-21 - Land and Water Conservation Fund (40000016) Reappropriation: General Fund—Federal
18 19 20 21 22 23	OFFICE 2019-21 - Land and Water Conservation Fund (40000016) Reappropriation: General Fund—Federal
18 19 20 21 22 23 24	OFFICE 2019-21 - Land and Water Conservation Fund (40000016) Reappropriation: General Fund—Federal
18 19 20 21 22 23 24	OFFICE 2019-21 - Land and Water Conservation Fund (40000016) Reappropriation: General Fund—Federal
18 19 20 21 22 23 24 25 26	OFFICE 2019-21 - Land and Water Conservation Fund (40000016) Reappropriation: General Fund—Federal
18 19 20 21 22 23 24 25 26 27	OFFICE 2019-21 - Land and Water Conservation Fund (40000016) Reappropriation: General Fund—Federal
18 19 20 21 22 23 24 25 26 27 28	OFFICE 2019-21 - Land and Water Conservation Fund (40000016) Reappropriation: General Fund—Federal
18 19 20 21 22 23 24 25 26 27 28 29	OFFICE 2019-21 - Land and Water Conservation Fund (40000016) Reappropriation: General Fund—Federal

1	NEW SECTION. Sec. 3213. FOR THE RECREATION AND CONSERVATION
2	OFFICE
3	2021-23 - Washington Wildlife Recreation Grants (40000019)
4	The appropriations in this section are subject to the following
5	conditions and limitations: The appropriations in this section are
6	provided solely for the list of projects identified in LEAP capital
7	document No. 2021-42, developed April 15, 2021.
8	Appropriation:
9	Farm and Forest Account—State \$10,000,000
10	Habitat Conservation Account—State \$45,000,000
11	Outdoor Recreation Account—State \$45,000,000
12	Subtotal Appropriation \$100,000,000
13	Prior Biennia (Expenditures)\$0
14	Future Biennia (Projected Costs) \$480,000,000
15	TOTAL\$580,000,000
16	NEW SECTION. Sec. 3214. FOR THE RECREATION AND CONSERVATION
17	OFFICE
18	2021-23 - Salmon Recovery Funding Board Programs (40000021)
19	The appropriations in this section are subject to the following
20	conditions and limitations:
21	(1) \$2,400,000 of the state building construction account—state
22 23	appropriation is provided solely to maintain the lead entity program as described in chapter 77.85 RCW.
24	(2) \$640,000 of the state building construction account—state
25	appropriation is provided solely for regional fisheries enhancement
26	groups created in RCW 77.95.060.
27	Appropriation:
28	General Fund—Federal
29	State Building Construction Account—State \$30,000,000
30	Subtotal Appropriation
31 32	Prior Biennia (Expenditures)\$0
32	Future Biennia (Projected Costs) \$400,000,000 TOTAL
33	101ΑΠ
34	NEW SECTION. Sec. 3215. FOR THE RECREATION AND CONSERVATION
35	OFFICE

1	2021-23 - Boating Facilities Program (40000023)
2	Appropriation:
3	Recreation Resources Account—State \$14,950,000
4	Prior Biennia (Expenditures)
5	Future Biennia (Projected Costs) \$60,000,000
6	TOTAL\$74,950,000
7	NEW SECTION. Sec. 3216. FOR THE RECREATION AND CONSERVATION
8	OFFICE
9	2021-23 - Nonhighway Off-Road Vehicle Activities (40000025)
10	Appropriation:
11	NOVA Program Account—State \$10,000,000
12	Prior Biennia (Expenditures)\$0
13	Future Biennia (Projected Costs) \$40,000,000
14	TOTAL\$50,000,000
15	NEW SECTION. Sec. 3217. FOR THE RECREATION AND CONSERVATION
16	OFFICE
17	2021-23 - Youth Athletic Facilities (40000027)
18	The appropriation in this section is subject to the following
19	conditions and limitations: The appropriation in this section is
20	provided solely for projects approved by the legislature, as
21	identified in LEAP capital document No. RCO-2-HB-2021, developed
22	April 15, 2021.
23	
25	Appropriation:
24	Appropriation: State Building Construction Account—State \$11,227,000
24	State Building Construction Account—State \$11,227,000
24 25	State Building Construction Account—State \$11,227,000 Prior Biennia (Expenditures)
24252627	State Building Construction Account—State \$11,227,000 Prior Biennia (Expenditures) \$0 Future Biennia (Projected Costs) \$44,908,000 TOTAL
24252627	State Building Construction Account—State \$11,227,000 Prior Biennia (Expenditures) \$0 Future Biennia (Projected Costs) \$44,908,000 TOTAL
242526272829	State Building Construction Account—State \$11,227,000 Prior Biennia (Expenditures) \$0 Future Biennia (Projected Costs) \$44,908,000 TOTAL
24252627282930	State Building Construction Account—State \$11,227,000 Prior Biennia (Expenditures) \$0 Future Biennia (Projected Costs) \$44,908,000 TOTAL \$56,135,000 NEW SECTION. Sec. 3218. FOR THE RECREATION AND CONSERVATION OFFICE 2021-23 - Aquatic Lands Enhancement Account (40000029)
2425262728293031	State Building Construction Account—State \$11,227,000 Prior Biennia (Expenditures) \$0 Future Biennia (Projected Costs) \$44,908,000 TOTAL
24252627282930	State Building Construction Account—State \$11,227,000 Prior Biennia (Expenditures) \$0 Future Biennia (Projected Costs) \$44,908,000 TOTAL \$56,135,000 NEW SECTION. Sec. 3218. FOR THE RECREATION AND CONSERVATION OFFICE 2021-23 - Aquatic Lands Enhancement Account (40000029)

1 2	identified in LEAP capital document No. RCO-3.1-HB-2021, developed April 15, 2021.
3	Appropriation:
4	State Building Construction Account—State \$9,100,000
5	Prior Biennia (Expenditures)\$0
6	Future Biennia (Projected Costs) \$36,400,000
7	TOTAL\$45,500,000
8	NEW SECTION. Sec. 3219. FOR THE RECREATION AND CONSERVATION
9	OFFICE
10	2021-23 - Puget Sound Acquisition and Restoration (40000031)
11	Appropriation:
12	State Building Construction Account—State \$52,807,000
13	Prior Biennia (Expenditures)\$0
14	Future Biennia (Projected Costs) \$219,800,000
15	TOTAL\$272,607,000
16	NEW SECTION. Sec. 3220. FOR THE RECREATION AND CONSERVATION
17	OFFICE
17 18	OFFICE 2021-23 - Washington Coastal Restoration Initiative (40000033)
18	2021-23 - Washington Coastal Restoration Initiative (40000033)
18 19 20 21	2021-23 - Washington Coastal Restoration Initiative (40000033) The appropriation in this section is subject to the following conditions and limitations: (1) The board may retain a portion of the funds appropriated in
18 19 20 21 22	2021-23 - Washington Coastal Restoration Initiative (40000033) The appropriation in this section is subject to the following conditions and limitations: (1) The board may retain a portion of the funds appropriated in this section for the administration of the grants. The portion of the
18 19 20 21 22 23	2021-23 - Washington Coastal Restoration Initiative (40000033) The appropriation in this section is subject to the following conditions and limitations: (1) The board may retain a portion of the funds appropriated in this section for the administration of the grants. The portion of the funds retained for administration may not exceed 4.12 percent of the
18 19 20 21 22 23 24	2021-23 - Washington Coastal Restoration Initiative (40000033) The appropriation in this section is subject to the following conditions and limitations: (1) The board may retain a portion of the funds appropriated in this section for the administration of the grants. The portion of the funds retained for administration may not exceed 4.12 percent of the appropriation.
18 19 20 21 22 23 24 25	2021-23 - Washington Coastal Restoration Initiative (40000033) The appropriation in this section is subject to the following conditions and limitations: (1) The board may retain a portion of the funds appropriated in this section for the administration of the grants. The portion of the funds retained for administration may not exceed 4.12 percent of the appropriation. (2) The appropriation in this section is provided solely for
18 19 20 21 22 23 24	2021-23 - Washington Coastal Restoration Initiative (40000033) The appropriation in this section is subject to the following conditions and limitations: (1) The board may retain a portion of the funds appropriated in this section for the administration of the grants. The portion of the funds retained for administration may not exceed 4.12 percent of the appropriation.
18 19 20 21 22 23 24 25 26	2021-23 - Washington Coastal Restoration Initiative (40000033) The appropriation in this section is subject to the following conditions and limitations: (1) The board may retain a portion of the funds appropriated in this section for the administration of the grants. The portion of the funds retained for administration may not exceed 4.12 percent of the appropriation. (2) The appropriation in this section is provided solely for projects approved by the legislature, as identified in LEAP capital
18 19 20 21 22 23 24 25 26 27	2021-23 - Washington Coastal Restoration Initiative (40000033) The appropriation in this section is subject to the following conditions and limitations: (1) The board may retain a portion of the funds appropriated in this section for the administration of the grants. The portion of the funds retained for administration may not exceed 4.12 percent of the appropriation. (2) The appropriation in this section is provided solely for projects approved by the legislature, as identified in LEAP capital document No. RCO-4-HB-2021, developed April 15, 2021.
18 19 20 21 22 23 24 25 26 27	2021-23 - Washington Coastal Restoration Initiative (40000033) The appropriation in this section is subject to the following conditions and limitations: (1) The board may retain a portion of the funds appropriated in this section for the administration of the grants. The portion of the funds retained for administration may not exceed 4.12 percent of the appropriation. (2) The appropriation in this section is provided solely for projects approved by the legislature, as identified in LEAP capital document No. RCO-4-HB-2021, developed April 15, 2021. Appropriation: State Building Construction Account—State \$10,313,000
18 19 20 21 22 23 24 25 26 27 28 29	2021-23 - Washington Coastal Restoration Initiative (40000033) The appropriation in this section is subject to the following conditions and limitations: (1) The board may retain a portion of the funds appropriated in this section for the administration of the grants. The portion of the funds retained for administration may not exceed 4.12 percent of the appropriation. (2) The appropriation in this section is provided solely for projects approved by the legislature, as identified in LEAP capital document No. RCO-4-HB-2021, developed April 15, 2021. Appropriation:
18 19 20 21 22 23 24 25 26 27 28 29	2021-23 - Washington Coastal Restoration Initiative (40000033) The appropriation in this section is subject to the following conditions and limitations: (1) The board may retain a portion of the funds appropriated in this section for the administration of the grants. The portion of the funds retained for administration may not exceed 4.12 percent of the appropriation. (2) The appropriation in this section is provided solely for projects approved by the legislature, as identified in LEAP capital document No. RCO-4-HB-2021, developed April 15, 2021. Appropriation: State Building Construction Account—State \$10,313,000 Prior Biennia (Expenditures)
18 19 20 21 22 23 24 25 26 27 28 29 30 31	The appropriation in this section is subject to the following conditions and limitations: (1) The board may retain a portion of the funds appropriated in this section for the administration of the grants. The portion of the funds retained for administration may not exceed 4.12 percent of the appropriation. (2) The appropriation in this section is provided solely for projects approved by the legislature, as identified in LEAP capital document No. RCO-4-HB-2021, developed April 15, 2021. Appropriation: State Building Construction Account—State \$10,313,000 Prior Biennia (Expenditures) \$0 Future Biennia (Projected Costs)

1	2021-23 - Brian Abbott Fish Barrier Removal Board (40000035)
2	The appropriation in this section is subject to the following
3	conditions and limitations:
4	(1) The appropriation in this section is provided solely for
5	projects approved by the legislature, as identified in LEAP capital
6	document No. RCO-5-HB-2021, developed April 15, 2021.
7	(2) The recreation and conservation funding board may retain a
8	portion of the funds appropriated in this section for the
9	administration of the grants. The portion of the funds retained for
10	administration may not exceed three percent of the appropriation.
11	(3) The department of fish and wildlife may retain a portion of
12	the funds appropriated in this section for the Brian Abbott fish
13	barrier removal board for technical assistance in developing projects
14 15	for consideration. The portion of the funds retained for technical assistance may not exceed 4.12 percent of the appropriation.
16	Appropriation:
17	State Building Construction Account—State \$26,795,000
18	Prior Biennia (Expenditures)
19	Future Biennia (Projected Costs) \$107,180,000
20	TOTAL\$133,975,000
21	NEW SECTION. Sec. 3222. FOR THE RECREATION AND CONSERVATION
22	OFFICE
23	2021-23 - Firearms and Archery Range (40000037)
24	Appropriation:
25	Firearms Range Account—State \$630,000
26	Prior Biennia (Expenditures)\$0
27	Future Biennia (Projected Costs) \$2,520,000
28	TOTAL\$3,150,000
29	NEW SECTION. Sec. 3223. FOR THE RECREATION AND CONSERVATION
30	OFFICE
31	2021-23 - Recreational Trails Program (40000039)
32	Appropriation:
33	General Fund—Federal
34	Prior Biennia (Expenditures)\$0
35	Future Biennia (Projected Costs) \$15,000,000

1	TOTAL\$20,000,000
2 3 4	NEW SECTION. Sec. 3224. FOR THE RECREATION AND CONSERVATION OFFICE 2021-23 - Boating Infrastructure Grants (40000041)
5 6 7 8 9 10 11 12	Appropriation: General Fund—Federal
13 14 15 16 17	Appropriation: General Fund—Federal\$20,000,000 Prior Biennia (Expenditures)\$0 Future Biennia (Projected Costs)\$80,000,000 TOTAL\$100,000,000
18 19 20 21	NEW SECTION. Sec. 3226. FOR THE RECREATION AND CONSERVATION OFFICE $2021-23 \text{Puget} \text{Sound} \text{Estuary} \text{and} \text{Salmon} \text{Restoration} \text{Program} $ (40000045)
22 23 24 25 26 27 28 29	The appropriation in this section is subject to the following conditions and limitations: (1) The amounts appropriated in this section are provided solely for projects approved by the legislature, as identified in LEAP capital document No. RCO-7.1-HB-2021, developed April 15, 2021. (2) Moneys from the appropriation in this section may not be expended for the Elwha Estuary Conservation and Restoration subproject.
30 31 32 33 34	Appropriation: State Building Construction Account—State \$15,708,000 Prior Biennia (Expenditures) \$0 Future Biennia (Projected Costs) \$80,000,000 TOTAL

1	NEW SECTION. Sec. 3227. FOR THE RECREATION AND CONSERVATION
2	OFFICE
3	2021-23 - Community Forest Grant Program (40000047)
4	The appropriation in this section is subject to the following
5	conditions and limitations: The appropriation in this section is
6	provided solely for the list of projects identified in LEAP capital
7	document No. 2021-25, developed April 15, 2021. The office may retain
8	up to four percent of the appropriation for administrative costs,
9	including costs for activities related to this section.
10	Appropriation:
11	State Building Construction Account—State \$16,299,000
12	Prior Biennia (Expenditures)\$0
13	Future Biennia (Projected Costs) \$65,196,000
14	TOTAL
15	NEW SECTION. Sec. 3228. FOR THE RECREATION AND CONSERVATION
16	OFFICE
17	2021-23 - Family Forest Fish Passage Program (40000050)
18	Appropriation:
19	State Building Construction Account—State \$5,957,000
20	Prior Biennia (Expenditures)
21	Future Biennia (Projected Costs) \$24,000,000
22	TOTAL\$29,957,000
23	NEW SECTION. Sec. 3229. FOR THE RECREATION AND CONSERVATION
24	OFFICE
25	Coastal Restoration Grants (91000448)
26	The reappropriation in this section is subject to the following
27	conditions and limitations: The reappropriation is subject to the
28	provisions of section 3177, chapter 3, Laws of 2015 3rd sp. sess.
29	Reappropriation:
30	State Building Construction Account—State \$152,000
31	Prior Biennia (Expenditures)
32	Future Biennia (Projected Costs)\$0
33	TOTAL

1 2	NEW SECTION. Sec. 3230. FOR THE RECREATION AND CONSERVATION OFFICE
3	Upper Quinault River Restoration Project (91000958)
4	Reappropriation:
5	State Building Construction Account—State \$1,359,000
6	Appropriation:
7	State Building Construction Account—State \$1,000,000
8	Prior Biennia (Expenditures) \$641,000
9 10	Future Biennia (Projected Costs)
11	NEW SECTION. Sec. 3231. FOR THE RECREATION AND CONSERVATION
12	OFFICE
13	Brian Abbott Fish Passage Barrier Removal Board (91000566)
14	The reappropriation in this section is subject to the following
15 16	conditions and limitations: The reappropriation is subject to the provisions of section 3085, chapter 2, Laws of 2018.
17	
18	Reappropriation: State Building Construction Account—State \$3,198,000
19	Prior Biennia (Expenditures)
20	Future Biennia (Projected Costs)\$0
21	TOTAL\$19,747,000
22	NEW SECTION. Sec. 3232. FOR THE RECREATION AND CONSERVATION
23	OFFICE
24	Recreation & Conservation Office Recreation Grants (92000131)
25	The reappropriations in this section are subject to the following
26 27	conditions and limitations: The reappropriations are subject to the provisions of section 3049, chapter 356, Laws of 2020.
28	Reappropriation:
29	Outdoor Recreation Account—State \$132,000
30	State Building Construction Account—State \$5,859,000
31	Subtotal Reappropriation
32	Prior Biennia (Expenditures) \$28,790,000
33	Future Biennia (Projected Costs)\$0
34	TOTAL \$34,781,000

1 NEW SECTION. Sec. 3233. FOR THE RECREATION AND CONSERVATION

OFFICE

2

7

1718

19

2021

22

23

2425

26

2728

29

30

3132

33

3435

3637

3 2019-21 Community Forest Pilot (92000447)

The reappropriation in this section is subject to the following conditions and limitations: The reappropriation is subject to the provisions of section 3219, chapter 413, Laws of 2019.

Reappropriation:

8	State Building Construction Account—State \$675,000
9	Prior Biennia (Expenditures) \$250,000
10	Future Biennia (Projected Costs)\$0
11	TOTAL

12 <u>NEW SECTION.</u> Sec. 3234. FOR THE RECREATION AND CONSERVATION

13 **OFFICE**

14 Statewide Multi-modal Trails Database (92000448)

The appropriation in this section is subject to the following conditions and limitations:

- (1) The appropriation is provided solely for the recreation and conservation office to develop an official statewide database of paved and unpaved multimodal trails that displays a network of local, regional, and statewide trails that connect, or have the potential of connecting, to provide transportation alternatives that are available to public access. In developing the database and trails network, the office must use and build upon trails work done by Washington state parks and recreation commission and local and regional governments and the active transportation plan developed by the department of transportation. The office should consider the inventorying and mapping efforts already undertaken by nonprofit and private organizations provided that the office deems the information meets their needs for data standards and integrity and the trails are understood to be open and available for use by the public.
- (2) Using the existing spatial data collected under subsection (1) of this section, the office must maintain a statewide network of public recreational and commuter routes to facilitate the stewardship of a statewide trails system. The network of trails and the trails database must be developed in a manner that allows the office to update data on a regular basis in consultation and collaboration with other state agencies, cities, counties, parks and recreation

1 2	districts, regional governments, and private and nonprofit organizations.
3	Appropriation:
4	State Building Construction Account—State \$200,000
5	Prior Biennia (Expenditures) \$0
6	Future Biennia (Projected Costs)\$0
7	TOTAL\$200,000
8	NEW SECTION. Sec. 3235. FOR THE STATE CONSERVATION COMMISSION
9	Match for Federal RCPP Program (30000017)
10	The reappropriation in this section is subject to the following
11	conditions and limitations: The reappropriation is subject to the
12	provisions of section 3033, chapter 35, Laws of 2016 sp. sess.
13	Reappropriation:
14	General Fund—Federal
15 16	Prior Biennia (Expenditures)
17	TOTAL
18	NEW SECTION. Sec. 3236. FOR THE STATE CONSERVATION COMMISSION
19	2019-21 Improve Shellfish Growing Areas (40000004)
19 20	2019-21 Improve Shellfish Growing Areas (40000004) The reappropriation in this section is subject to the following
19	2019-21 Improve Shellfish Growing Areas (40000004)
19 20 21	2019-21 Improve Shellfish Growing Areas (40000004) The reappropriation in this section is subject to the following conditions and limitations: The reappropriation is subject to the provisions of section 3221, chapter 413, Laws of 2019.
19 20 21 22	2019-21 Improve Shellfish Growing Areas (40000004) The reappropriation in this section is subject to the following conditions and limitations: The reappropriation is subject to the
19 20 21 22 23	2019-21 Improve Shellfish Growing Areas (40000004) The reappropriation in this section is subject to the following conditions and limitations: The reappropriation is subject to the provisions of section 3221, chapter 413, Laws of 2019. Reappropriation:
19 20 21 22 23 24	2019-21 Improve Shellfish Growing Areas (40000004) The reappropriation in this section is subject to the following conditions and limitations: The reappropriation is subject to the provisions of section 3221, chapter 413, Laws of 2019. Reappropriation: State Building Construction Account—State \$1,970,000
19 20 21 22 23 24 25	2019-21 Improve Shellfish Growing Areas (40000004) The reappropriation in this section is subject to the following conditions and limitations: The reappropriation is subject to the provisions of section 3221, chapter 413, Laws of 2019. Reappropriation: State Building Construction Account—State \$1,970,000 Prior Biennia (Expenditures) \$2,030,000
19 20 21 22 23 24 25 26	The reappropriation in this section is subject to the following conditions and limitations: The reappropriation is subject to the provisions of section 3221, chapter 413, Laws of 2019. Reappropriation: State Building Construction Account—State \$1,970,000 Prior Biennia (Expenditures) \$2,030,000 Future Biennia (Projected Costs) \$0 TOTAL \$4,000,000
19 20 21 22 23 24 25 26 27	The reappropriation in this section is subject to the following conditions and limitations: The reappropriation is subject to the provisions of section 3221, chapter 413, Laws of 2019. Reappropriation: State Building Construction Account—State \$1,970,000 Prior Biennia (Expenditures)
19 20 21 22 23 24 25 26 27	The reappropriation in this section is subject to the following conditions and limitations: The reappropriation is subject to the provisions of section 3221, chapter 413, Laws of 2019. Reappropriation: State Building Construction Account—State \$1,970,000 Prior Biennia (Expenditures) \$2,030,000 Future Biennia (Projected Costs) \$4,000,000 NEW SECTION. Sec. 3237. FOR THE STATE CONSERVATION COMMISSION
19 20 21 22 23 24 25 26 27 28 29 30 31	The reappropriation in this section is subject to the following conditions and limitations: The reappropriation is subject to the provisions of section 3221, chapter 413, Laws of 2019. Reappropriation: State Building Construction Account—State \$1,970,000 Prior Biennia (Expenditures) \$2,030,000 Future Biennia (Projected Costs) \$4,000,000 NEW SECTION. Sec. 3237. FOR THE STATE CONSERVATION COMMISSION 2019-21 Natural Resource Investments (40000005) The reappropriation in this section is subject to the following conditions and limitations: The reappropriation is subject to the
19 20 21 22 23 24 25 26 27 28 29	The reappropriation in this section is subject to the following conditions and limitations: The reappropriation is subject to the provisions of section 3221, chapter 413, Laws of 2019. Reappropriation: State Building Construction Account—State \$1,970,000 Prior Biennia (Expenditures) \$2,030,000 Future Biennia (Projected Costs) \$0 TOTAL \$4,000,000 NEW SECTION. Sec. 3237. FOR THE STATE CONSERVATION COMMISSION 2019-21 Natural Resource Investments (40000005) The reappropriation in this section is subject to the following

1	State Building Construction Account—State \$2,367,000
2	Prior Biennia (Expenditures) \$1,633,000
3	Future Biennia (Projected Costs) \$0
4	TOTAL\$4,000,000
5	NEW SECTION. Sec. 3238. FOR THE STATE CONSERVATION COMMISSION
6	2019-21 Match for Federal RCPP (40000006)
7	The reappropriation in this section is subject to the following
8	conditions and limitations: The reappropriation is subject to the
9	provisions of section 3051, chapter 356, Laws of 2020.
10	Reappropriation:
11	State Building Construction Account—State \$5,123,000
12	Prior Biennia (Expenditures)
13	Future Biennia (Projected Costs) \$0
14	TOTAL\$6,249,000
15	NEW SECTION. Sec. 3239. FOR THE STATE CONSERVATION COMMISSION
16	2019-21 Water Irrigation Efficiencies Program (40000009)
17 18	The reappropriation in this section is subject to the following conditions and limitations: The reappropriation is subject to the
19	provisions of section 3224, chapter 413, Laws of 2019.
20	Reappropriation:
21	State Building Construction Account—State \$3,880,000
22	Prior Biennia (Expenditures)
23	Future Biennia (Projected Costs)\$0
24	TOTAL\$4,000,000
25	NEW SECTION. Sec. 3240. FOR THE STATE CONSERVATION COMMISSION
26	
27	
	Reappropriation:
28	Reappropriation: Conservation Assistance Revolving Account—State \$100,000
28	Conservation Assistance Revolving Account—State \$100,000
28 29	Conservation Assistance Revolving Account—State \$100,000 Prior Biennia (Expenditures)

p. 216 SHB 1080.SL

1 2	2021-23 Conservation Reserve Enhancement Program (CREP) (40000013)
3 4	The appropriation in this section is subject to the following conditions and limitations:
5 6 7	(1) \$2,000,000 of the appropriation is provided solely for technical assistance to private landowners.(2) \$250,000 of the appropriation is provided solely for a
8	targeted riparian buffer incentive project (Mount Vernon).
9 10	Appropriation: State Building Construction Account—State \$4,000,000
11 12 13	Prior Biennia (Expenditures)
14 15	NEW SECTION. Sec. 3242. FOR THE STATE CONSERVATION COMMISSION 2021-23 Water Irrigation Efficiencies Program (40000014)
16	Appropriation:
17	State Building Construction Account—State \$2,000,000
18 19 20	Prior Biennia (Expenditures)
21 22 23	NEW SECTION. Sec. 3243. FOR THE STATE CONSERVATION COMMISSION 2021-23 Conservation Reserve Enhancement Program (CREP) PIP Loan (40000015)
24	Appropriation:
25	Conservation Assistance Revolving Account—State \$160,000
26	Prior Biennia (Expenditures)\$0
27 28	Future Biennia (Projected Costs)\$0 TOTAL\$160,000
29	NEW SECTION. Sec. 3244. FOR THE STATE CONSERVATION COMMISSION
30	2021-23 Natural Resource Investment for the Economy & Environment
31	(40000016)
32	The appropriation in this section is subject to the following
33 34	conditions and limitations: Up to five percent of the appropriation provided may be used by the conservation commission to acquire

1 2	services of licensed engineers for project development, predesign and design services, and construction oversight for projects.
3 4	Appropriation: State Building Construction Account—State \$4,000,000
5 6 7	Prior Biennia (Expenditures)
8 9 10	NEW SECTION. Sec. 3245. FOR THE STATE CONSERVATION COMMISSION 2021-23 Regional Conservation Partnership Program (RCPP) Match (40000017)
11	Appropriation:
12	State Building Construction Account—State \$7,000,000
13 14 15	Prior Biennia (Expenditures)
16	NEW SECTION. Sec. 3246. FOR THE STATE CONSERVATION COMMISSION
17	2021-23 Improve Shellfish Growing Areas (40000018)
18 19 20 21 22	The appropriation in this section is subject to the following conditions and limitations: Up to five percent of the appropriation provided may be used by the conservation commission to acquire services of licensed engineers for project development, predesign and design services, and construction oversight for shellfish projects.
18 19 20 21	The appropriation in this section is subject to the following conditions and limitations: Up to five percent of the appropriation provided may be used by the conservation commission to acquire services of licensed engineers for project development, predesign and
18 19 20 21 22	The appropriation in this section is subject to the following conditions and limitations: Up to five percent of the appropriation provided may be used by the conservation commission to acquire services of licensed engineers for project development, predesign and design services, and construction oversight for shellfish projects. Appropriation:
18 19 20 21 22 23 24 25 26	The appropriation in this section is subject to the following conditions and limitations: Up to five percent of the appropriation provided may be used by the conservation commission to acquire services of licensed engineers for project development, predesign and design services, and construction oversight for shellfish projects. Appropriation: State Building Construction Account—State \$3,500,000 Prior Biennia (Expenditures) \$0 Future Biennia (Projected Costs)
18 19 20 21 22 23 24 25 26 27	The appropriation in this section is subject to the following conditions and limitations: Up to five percent of the appropriation provided may be used by the conservation commission to acquire services of licensed engineers for project development, predesign and design services, and construction oversight for shellfish projects. Appropriation: State Building Construction Account—State \$3,500,000 Prior Biennia (Expenditures) \$0 Future Biennia (Projected Costs) \$16,000,000 TOTAL \$19,500,000

1	TOTAL\$2,600,000
2	NEW SECTION. Sec. 3248. FOR THE STATE CONSERVATION COMMISSION 2019-21 CREP Riparian Contract Funding (91000015)
4 5	Reappropriation: State Building Construction Account—State \$629,000
6 7 8	Prior Biennia (Expenditures)
9 10	NEW SECTION. Sec. 3249. FOR THE STATE CONSERVATION COMMISSION 2019-21 CREP Riparian Cost Share - State Match (91000017)
11 12	Reappropriation: State Building Construction Account—State \$1,800,000
13 14 15	Prior Biennia (Expenditures)
16 17 18	NEW SECTION. Sec. 3250. FOR THE STATE CONSERVATION COMMISSION Conservation Commission Ranch & Farmland Preservation Projects (92000004)
17	Conservation Commission Ranch & Farmland Preservation Projects
17 18 19 20	Conservation Commission Ranch & Farmland Preservation Projects (92000004) The reappropriation in this section is subject to the following conditions and limitations: The reappropriation is subject to the
17 18 19 20 21	Conservation Commission Ranch & Farmland Preservation Projects (92000004) The reappropriation in this section is subject to the following conditions and limitations: The reappropriation is subject to the provisions of section 3230, chapter 413, Laws of 2019. Reappropriation:
17 18 19 20 21 22 23 24 25	Conservation Commission Ranch & Farmland Preservation Projects (92000004) The reappropriation in this section is subject to the following conditions and limitations: The reappropriation is subject to the provisions of section 3230, chapter 413, Laws of 2019. Reappropriation: State Building Construction Account—State \$4,662,000 Prior Biennia (Expenditures) \$2,860,000 Future Biennia (Projected Costs)

1	Reappropriation:
2	General Fund—Federal
3	Prior Biennia (Expenditures) \$4,000,000
4	Future Biennia (Projected Costs)\$0
5	TOTAL\$5,000,000
6 7	NEW SECTION. Sec. 3252. FOR THE STATE CONSERVATION COMMISSION Match for Federal RCPP Program 2017-19 (92000013)
8	The reappropriation in this section is subject to the following
9	conditions and limitations: The reappropriation is subject to the
10	provisions of section 3053, chapter 298, Laws of 2018.
11	Reappropriation:
12	State Building Construction Account—State \$3,033,000
13	Prior Biennia (Expenditures) \$967,000
14	Future Biennia (Projected Costs)\$0
15	TOTAL
16 17	NEW SECTION. Sec. 3253. FOR THE STATE CONSERVATION COMMISSION CREP PIP Loan Program 2017-19 (92000014)
18	The reappropriation in this section is subject to the following
19	conditions and limitations: The reappropriation is subject to the
20	provisions of section 6019, chapter 413, Laws of 2019.
21	Reappropriation:
22	Conservation Assistance Revolving Account—State \$350,000
23	Prior Biennia (Expenditures) \$50,000
	Titor Bremita (Expenditures)
24	Future Biennia (Projected Costs)\$0
24 25	-
25	Future Biennia (Projected Costs)\$0 TOTAL\$400,000
2526	Future Biennia (Projected Costs)\$0 TOTAL\$400,000 NEW SECTION. Sec. 3254. FOR THE DEPARTMENT OF FISH AND WILDLIFE
252627	Future Biennia (Projected Costs)
25262728	Future Biennia (Projected Costs)
252627	Future Biennia (Projected Costs)
25 26 27 28 29 30	Future Biennia (Projected Costs)\$0 TOTAL\$400,000 NEW SECTION. Sec. 3254. FOR THE DEPARTMENT OF FISH AND WILDLIFE Deschutes Watershed Center (20062008) The reappropriation in this section is subject to the following conditions and limitations: The reappropriation is subject to the provisions of section 3063, chapter 356, Laws of 2020.
2526272829	Future Biennia (Projected Costs)
25 26 27 28 29 30 31	Future Biennia (Projected Costs)

1 2	Future Biennia (Projected Costs)
3	NEW SECTION. Sec. 3255. FOR THE DEPARTMENT OF FISH AND WILDLIFE
4	Migratory Waterfowl Habitat (20082045)
5	Reappropriation:
6	Limited Fish and Wildlife Account—State \$350,000
7	Appropriation:
8	Limited Fish and Wildlife Account—State \$600,000
9	Prior Biennia (Expenditures) \$1,923,000
10	Future Biennia (Projected Costs) \$1,800,000
11	TOTAL\$4,673,000
12	NEW SECTION. Sec. 3256. FOR THE DEPARTMENT OF FISH AND WILDLIFE
13	Mitigation Projects and Dedicated Funding (20082048)
14	Reappropriation:
15	General Fund—Federal
16	General Fund—Private/Local
17	Special Wildlife Account—Federal \$1,953,000
18	Special Wildlife Account—Private/Local \$1,800,000
19	Limited Fish and Wildlife Account—State \$400,000
20	Subtotal Reappropriation \$12,920,000
21	Appropriation:
22	General Fund—Federal
23	General Fund—Private/Local
24	Special Wildlife Account—Federal \$1,000,000
25	Special Wildlife Account—Private/Local \$1,000,000
26	Limited Fish and Wildlife Account—State \$500,000
27	Subtotal Appropriation \$13,500,000
28	Prior Biennia (Expenditures) \$85,801,000
29	Future Biennia (Projected Costs) \$63,000,000
30	TOTAL\$175,221,000
31	NEW SECTION. Sec. 3257. FOR THE DEPARTMENT OF FISH AND WILDLIFE
32	Eells Spring Hatchery Renovation (30000214)
33	Reappropriation:
34	State Building Construction Account—State \$789,000
	001

1 2 3	Prior Biennia (Expenditures)
4 5	NEW SECTION. Sec. 3258. FOR THE DEPARTMENT OF FISH AND WILDLIFE Samish Hatchery Intakes (30000276)
6	Reappropriation:
7	State Building Construction Account—State \$4,500,000
8	Prior Biennia (Expenditures) \$4,232,000
9	Future Biennia (Projected Costs)
10	TOTAL\$8,732,000
11 12	NEW SECTION. Sec. 3259. FOR THE DEPARTMENT OF FISH AND WILDLIFE Minter Hatchery Intakes (30000277)
13	Reappropriation:
14	State Building Construction Account—State \$7,833,000
15	Prior Biennia (Expenditures) \$1,078,000
16	Future Biennia (Projected Costs)\$0
17	TOTAL\$8,911,000
18	NEW SECTION. Sec. 3260. FOR THE DEPARTMENT OF FISH AND WILDLIFE
19	Wooten Wildlife Area Improve Flood Plain (30000481)
20	Reappropriation:
21	General Fund—Federal
22	State Building Construction Account—State \$750,000
23	Subtotal Reappropriation \$1,250,000
24	Prior Biennia (Expenditures) \$9,450,000
25	Future Biennia (Projected Costs) \$17,006,000
26	TOTAL\$27,706,000
27	NEW SECTION. Sec. 3261. FOR THE DEPARTMENT OF FISH AND WILDLIFE
28	Wallace River Hatchery - Replace Intakes and Ponds (30000660)
29	Reappropriation:
30	State Building Construction Account—State \$12,280,000
31	Appropriation:
32	State Building Construction Account—State \$1,500,000

1 2 3	Prior Biennia (Expenditures)
4 5	NEW SECTION. Sec. 3262. FOR THE DEPARTMENT OF FISH AND WILDLIFE Soos Creek Hatchery Renovation (30000661)
6 7	Reappropriation: State Building Construction Account—State \$1,400,000
8 9	Appropriation: State Building Construction Account—State \$3,695,000
10 11 12	Prior Biennia (Expenditures)
13 14	NEW SECTION. Sec. 3263. FOR THE DEPARTMENT OF FISH AND WILDLIFE Cooperative Elk Damage Fencing (30000662)
15 16 17	The appropriations in this section are subject to the following conditions and limitations: The reappropriation is subject to the provisions of section 3243, chapter 413, Laws of 2019.
18 19	Reappropriation: State Building Construction Account—State \$300,000
20 21	Appropriation: State Building Construction Account—State \$1,200,000
22 23 24	Prior Biennia (Expenditures)
25 26	NEW SECTION. Sec. 3264. FOR THE DEPARTMENT OF FISH AND WILDLIFE Spokane Hatchery Renovation (30000663)
27 28	Appropriation: State Building Construction Account—State \$2,800,000
29 30 31	Prior Biennia (Expenditures)
32	NEW SECTION. Sec. 3265. FOR THE DEPARTMENT OF FISH AND WILDLIFE

p. 223 SHB 1080.SL

1	Edmonds Pier Renovation (30000664)
2	Reappropriation:
3	State Building Construction Account—State \$146,000
4	Prior Biennia (Expenditures) \$654,000
5	Future Biennia (Projected Costs)\$0
6	TOTAL
7	NEW SECTION. Sec. 3266. FOR THE DEPARTMENT OF FISH AND WILDLIFE
8	Hazard Fuel Reductions, Forest Health and Ecosystem Improvement
9	(30000665)
10	Reappropriation:
11	State Building Construction Account—State \$1,130,000
12	Appropriation:
13	Forest Resiliency Account—State
14	Prior Biennia (Expenditures)
15	Future Biennia (Projected Costs) \$24,000,000
16	TOTAL
17	NEW SECTION. Sec. 3267. FOR THE DEPARTMENT OF FISH AND WILDLIFE
17 18	NEW SECTION. Sec. 3267. FOR THE DEPARTMENT OF FISH AND WILDLIFE Naselle Hatchery Renovation (30000671)
18	Naselle Hatchery Renovation (30000671)
18 19	Naselle Hatchery Renovation (30000671) Reappropriation:
18 19 20	Naselle Hatchery Renovation (30000671) Reappropriation: State Building Construction Account—State \$2,600,000
18 19 20 21	Naselle Hatchery Renovation (30000671) Reappropriation: State Building Construction Account—State \$2,600,000 Appropriation:
18 19 20 21 22	Naselle Hatchery Renovation (30000671) Reappropriation: State Building Construction Account—State \$2,600,000 Appropriation: State Building Construction Account—State \$15,000,000
18 19 20 21 22 23	Naselle Hatchery Renovation (30000671) Reappropriation: State Building Construction Account—State \$2,600,000 Appropriation: State Building Construction Account—State \$15,000,000 Prior Biennia (Expenditures) \$5,532,000
18 19 20 21 22 23 24 25	Naselle Hatchery Renovation (30000671) Reappropriation: State Building Construction Account—State \$2,600,000 Appropriation: State Building Construction Account—State \$15,000,000 Prior Biennia (Expenditures) \$5,532,000 Future Biennia (Projected Costs) \$9,753,000 TOTAL
18 19 20 21 22 23 24 25	Naselle Hatchery Renovation (30000671) Reappropriation: State Building Construction Account—State \$2,600,000 Appropriation: State Building Construction Account—State \$15,000,000 Prior Biennia (Expenditures) \$5,532,000 Future Biennia (Projected Costs) \$9,753,000 TOTAL \$32,885,000
18 19 20 21 22 23 24 25 26 27	Naselle Hatchery Renovation (30000671) Reappropriation: State Building Construction Account—State \$2,600,000 Appropriation: State Building Construction Account—State \$15,000,000 Prior Biennia (Expenditures) \$5,532,000 Future Biennia (Projected Costs) \$9,753,000 TOTAL \$32,885,000 NEW SECTION. Sec. 3268. FOR THE DEPARTMENT OF FISH AND WILDLIFE Eells Springs Production Shift (30000723)
18 19 20 21 22 23 24 25 26 27	Naselle Hatchery Renovation (30000671) Reappropriation: State Building Construction Account—State \$2,600,000 Appropriation: State Building Construction Account—State \$15,000,000 Prior Biennia (Expenditures) \$5,532,000 Future Biennia (Projected Costs) \$9,753,000 TOTAL \$32,885,000 NEW SECTION. Sec. 3268. FOR THE DEPARTMENT OF FISH AND WILDLIFE Eells Springs Production Shift (30000723) Reappropriation:
18 19 20 21 22 23 24 25 26 27 28 29	Naselle Hatchery Renovation (30000671) Reappropriation: State Building Construction Account—State \$2,600,000 Appropriation: State Building Construction Account—State \$15,000,000 Prior Biennia (Expenditures) \$5,532,000 Future Biennia (Projected Costs) \$9,753,000 TOTAL \$32,885,000 NEW SECTION. Sec. 3268. FOR THE DEPARTMENT OF FISH AND WILDLIFE Eells Springs Production Shift (30000723) Reappropriation: State Building Construction Account—State \$500,000
18 19 20 21 22 23 24 25 26 27 28 29	Naselle Hatchery Renovation (30000671) Reappropriation: State Building Construction Account—State \$2,600,000 Appropriation: State Building Construction Account—State \$15,000,000 Prior Biennia (Expenditures) \$5,532,000 Future Biennia (Projected Costs) \$9,753,000 TOTAL \$32,885,000 NEW SECTION. Sec. 3268. FOR THE DEPARTMENT OF FISH AND WILDLIFE Eells Springs Production Shift (30000723) Reappropriation: State Building Construction Account—State \$500,000 Prior Biennia (Expenditures) \$3,570,000
18 19 20 21 22 23 24 25 26 27 28 29	Naselle Hatchery Renovation (30000671) Reappropriation: State Building Construction Account—State \$2,600,000 Appropriation: State Building Construction Account—State \$15,000,000 Prior Biennia (Expenditures) \$5,532,000 Future Biennia (Projected Costs) \$9,753,000 TOTAL \$32,885,000 NEW SECTION. Sec. 3268. FOR THE DEPARTMENT OF FISH AND WILDLIFE Eells Springs Production Shift (30000723) Reappropriation: State Building Construction Account—State \$500,000

1 2	NEW SECTION. Sec. 3269. FOR THE DEPARTMENT OF FISH AND WILDLIFE Minor Works Preservation (30000756)
3	Reappropriation:
4	State Building Construction Account—State \$600,000
5	Prior Biennia (Expenditures) \$8,900,000
6	Future Biennia (Projected Costs) \$0
7	TOTAL\$9,500,000
8	NEW SECTION. Sec. 3270. FOR THE DEPARTMENT OF FISH AND WILDLIFE
9	Minor Works - Programmatic (30000782)
10	Reappropriation:
11	State Building Construction Account—State \$265,000
12	Prior Biennia (Expenditures) \$2,560,000
13	Future Biennia (Projected Costs)
14	TOTAL
15	NEW SECTION. Sec. 3271. FOR THE DEPARTMENT OF FISH AND WILDLIFE
16	Snow Creek Reconstruct Facility (30000826)
17	The appropriations in this section are subject to the following
18	conditions and limitations: The reappropriation is subject to the
19	provisions of section 3057, chapter 356, Laws of 2020.
20	Reappropriation:
21	State Building Construction Account—State \$70,000
22	Appropriation:
23	State Building Construction Account—State \$900,000
24	Prior Biennia (Expenditures) \$166,000
25	Future Biennia (Projected Costs) \$7,060,000
26	TOTAL\$8,196,000
27	NEW SECTION. Sec. 3272. FOR THE DEPARTMENT OF FISH AND WILDLIFE
28	Forks Creek Hatchery - Renovate Intake and Diversion (30000827)
29	Reappropriation:
30	State Building Construction Account—State \$2,420,000
31	Appropriation:
32	State Building Construction Account—State \$511,000
33	Prior Biennia (Expenditures) \$3,441,000
	p. 225 SHB 1080.SL

1 2	Future Biennia (Projected Costs)
3 4	NEW SECTION. Sec. 3273. FOR THE DEPARTMENT OF FISH AND WILDLIFE Hurd Creek - Relocate Facilities out of Floodplain (30000830)
5 6	Reappropriation: State Building Construction Account—State \$200,000
7 8	Appropriation: State Building Construction Account—State \$11,894,000
9 10 11	Prior Biennia (Expenditures)
12 13	NEW SECTION. Sec. 3274. FOR THE DEPARTMENT OF FISH AND WILDLIFE Dungeness Hatchery - Replace Main Intake (30000844)
14	Reappropriation:
15	State Building Construction Account—State \$300,000
16 17 18	Prior Biennia (Expenditures)
19 20	NEW SECTION. Sec. 3275. FOR THE DEPARTMENT OF FISH AND WILDLIFE PSNERP Match (30000846)
21	Reappropriation:
222324	General Fund—Federal
25 26	Appropriation: General Fund—Federal
27 28 29	Prior Biennia (Expenditures)
30 31	NEW SECTION. Sec. 3276. FOR THE DEPARTMENT OF FISH AND WILDLIFE Kalama Falls Hatchery Replace Raceways and PA System (30000848)
32	Reappropriation:

p. 226 SHB 1080.SL

1	State Building Construction Account—State \$519,000
2	Prior Biennia (Expenditures) \$297,000
3	Future Biennia (Projected Costs)\$0
4	TOTAL\$816,000
5	NEW SECTION. Sec. 3277. FOR THE DEPARTMENT OF FISH AND WILDLIFE
6	Wiley Slough Dike Raising (40000004)
7	Reappropriation:
8	State Building Construction Account—State \$900,000
9	Appropriation:
10	State Building Construction Account—State \$5,481,000
11	Prior Biennia (Expenditures) \$72,000
12	Future Biennia (Projected Costs)\$0
13	TOTAL
14 15	NEW SECTION. Sec. 3278. FOR THE DEPARTMENT OF FISH AND WILDLIFE Scatter Creek Wildlife Area Fire Damage (40000005)
16	Reappropriation:
17	State Building Construction Account—State \$550,000
18	Prior Biennia (Expenditures) \$781,000
19	Future Biennia (Projected Costs)\$0
20	TOTAL\$1,331,000
21	NEW SECTION. Sec. 3279. FOR THE DEPARTMENT OF FISH AND WILDLIFE
22	Minor Works Preservation 2019-21 (40000007)
23	Reappropriation:
24	State Building Construction Account—State \$2,400,000
25	Prior Biennia (Expenditures)
26	Future Biennia (Projected Costs) \$0
27	TOTAL\$8,030,000
28	NEW SECTION. Sec. 3280. FOR THE DEPARTMENT OF FISH AND WILDLIFE
29	Minor Works Programmatic 2019-21 (40000008)
30	Reappropriation:
31	State Building Construction Account—State \$1,750,000
32	Prior Biennia (Expenditures) \$677,000

1 2	Future Biennia (Projected Costs)
3	NEW SECTION. Sec. 3281. FOR THE DEPARTMENT OF FISH AND WILDLIFE Toutle River Fish Collection Facility - Match (40000021)
5 6	The appropriations in this section are subject to the following conditions and limitations:
7 8	(1) The reappropriation in this section is provided solely for the department to purchase easements as part of sediment abatement.
9	(2) The appropriation in this section is provided solely for project obligations related to modular housing replacement.
11 12	Reappropriation: State Building Construction Account—State \$6,371,000
13 14	Appropriation: State Building Construction Account—State \$239,000
15 16 17	Prior Biennia (Expenditures)
18 19	NEW SECTION. Sec. 3282. FOR THE DEPARTMENT OF FISH AND WILDLIFE Elochoman Hatchery Demolition and Restoration (40000024)
19	Elochoman Hatchery Demolition and Restoration (40000024)
19 20	Elochoman Hatchery Demolition and Restoration (40000024) Reappropriation:
19 20 21 22 23	Elochoman Hatchery Demolition and Restoration (40000024) Reappropriation: General Fund—Federal
19 20 21 22 23 24 25 26	Elochoman Hatchery Demolition and Restoration (40000024) Reappropriation: General Fund—Federal
19 20 21 22 23 24 25 26 27	Elochoman Hatchery Demolition and Restoration (40000024) Reappropriation: General Fund—Federal
19 20 21 22 23 24 25 26 27 28	Reappropriation: General Fund—Federal
19 20 21 22 23 24 25 26 27 28 29 30 31	Elochoman Hatchery Demolition and Restoration (40000024) Reappropriation: General Fund—Federal
19 20 21 22 23 24 25 26 27 28 29	Elochoman Hatchery Demolition and Restoration (40000024) Reappropriation: General Fund—Federal

p. 228 SHB 1080.SL

1	Region 1 Office - Construct Secure Storage (40000087)
2	Reappropriation:
3	State Building Construction Account—State \$57,000
4	Prior Biennia (Expenditures) \$93,000
5	Future Biennia (Projected Costs)\$0
6	TOTAL\$150,000
7	NEW SECTION. Sec. 3285. FOR THE DEPARTMENT OF FISH AND WILDLIFE
8	Minor Works Preservation 21-23 (40000089)
9	Appropriation:
10	State Building Construction Account—State \$8,990,000
11	Prior Biennia (Expenditures)\$0
12	Future Biennia (Projected Costs)\$0
13	TOTAL
14	NEW SECTION. Sec. 3286. FOR THE DEPARTMENT OF FISH AND WILDLIFE
15	Minor Works Program 21-23 (40000092)
16	Appropriation:
17	State Building Construction Account—State \$2,928,000
18	Prior Biennia (Expenditures)
19	Future Biennia (Projected Costs) \$0
20	TOTAL\$2,928,000
0.1	NEW COCKEON C 2007 FOR MUR DEPARTMENT OF FIGURAND MILITIA
2122	NEW SECTION. Sec. 3287. FOR THE DEPARTMENT OF FISH AND WILDLIFE SRKW - New Cowlitz River Hatchery (40000145)
23	Appropriation:
24	State Building Construction Account—State \$300,000
25	Prior Biennia (Expenditures) \$0
26	Future Biennia (Projected Costs) \$38,486,000
27	TOTAL
28	NEW SECTION. Sec. 3288. FOR THE DEPARTMENT OF FISH AND WILDLIFE
29	SRKW - Kendall Creek Hatchery Modifications (40000146)
30	Appropriation:
31	State Building Construction Account—State \$4,317,000
32	Prior Biennia (Expenditures)\$0
J	11101 DIEHHIA (ENPEHATORIES)

1 2	Future Biennia (Projected Costs)
3 4	NEW SECTION. Sec. 3289. FOR THE DEPARTMENT OF FISH AND WILDLIFE SRKW - Sol Duc Hatchery Modifications (40000147)
5	Appropriation:
6	State Building Construction Account—State \$200,000
7	Prior Biennia (Expenditures)\$0
8	Future Biennia (Projected Costs) \$6,697,000
9	TOTAL\$6,897,000
10	NEW SECTION. Sec. 3290. FOR THE DEPARTMENT OF FISH AND WILDLIFE
11	SRKW - Voights Creek Hatchery Modifications (40000148)
12	Appropriation:
13	State Building Construction Account—State \$3,551,000
14	Prior Biennia (Expenditures)
15	Future Biennia (Projected Costs)\$0
16	TOTAL\$3,551,000
17	NEW SECTION. Sec. 3291. FOR THE DEPARTMENT OF FISH AND WILDLIFE
17 18	NEW SECTION. Sec. 3291. FOR THE DEPARTMENT OF FISH AND WILDLIFE Lake Rufus Woods Fishing Access (91000151)
18	Lake Rufus Woods Fishing Access (91000151)
18 19 20 21	Lake Rufus Woods Fishing Access (91000151) Reappropriation: State Building Construction Account—State \$347,000 Prior Biennia (Expenditures) \$2,653,000
18 19 20 21 22	Lake Rufus Woods Fishing Access (91000151) Reappropriation: State Building Construction Account—State \$347,000 Prior Biennia (Expenditures) \$2,653,000 Future Biennia (Projected Costs)
18 19 20 21	Lake Rufus Woods Fishing Access (91000151) Reappropriation: State Building Construction Account—State \$347,000 Prior Biennia (Expenditures) \$2,653,000
18 19 20 21 22	Lake Rufus Woods Fishing Access (91000151) Reappropriation: State Building Construction Account—State \$347,000 Prior Biennia (Expenditures) \$2,653,000 Future Biennia (Projected Costs)
18 19 20 21 22 23	Lake Rufus Woods Fishing Access (91000151) Reappropriation: State Building Construction Account—State \$347,000 Prior Biennia (Expenditures) \$2,653,000 Future Biennia (Projected Costs) \$0 TOTAL
18 19 20 21 22 23	Lake Rufus Woods Fishing Access (91000151) Reappropriation: State Building Construction Account—State \$347,000 Prior Biennia (Expenditures)
18 19 20 21 22 23 24 25	Lake Rufus Woods Fishing Access (91000151) Reappropriation: State Building Construction Account—State \$347,000 Prior Biennia (Expenditures) \$2,653,000 Future Biennia (Projected Costs) \$0 TOTAL
18 19 20 21 22 23 24 25 26	Lake Rufus Woods Fishing Access (91000151) Reappropriation: State Building Construction Account—State \$347,000 Prior Biennia (Expenditures) \$2,653,000 Future Biennia (Projected Costs) \$0 TOTAL
18 19 20 21 22 23 24 25 26 27 28 29	Lake Rufus Woods Fishing Access (91000151) Reappropriation: State Building Construction Account—State \$347,000 Prior Biennia (Expenditures) \$2,653,000 Future Biennia (Projected Costs) \$0 TOTAL \$347,000 NEW SECTION. Sec. 3292. FOR THE DEPARTMENT OF FISH AND WILDLIFE Leque Island Highway 532 Road Protection (92000019) Reappropriation: State Building Construction Account—State \$160,000 Prior Biennia (Expenditures) \$520,000 Future Biennia (Projected Costs) \$0
18 19 20 21 22 23 24 25 26 27 28	Lake Rufus Woods Fishing Access (91000151) Reappropriation: State Building Construction Account—State \$347,000 Prior Biennia (Expenditures) \$2,653,000 Future Biennia (Projected Costs) \$0 TOTAL \$3,000,000 NEW SECTION. Sec. 3292. FOR THE DEPARTMENT OF FISH AND WILDLIFE Leque Island Highway 532 Road Protection (92000019) Reappropriation: State Building Construction Account—State \$160,000 Prior Biennia (Expenditures) \$520,000
18 19 20 21 22 23 24 25 26 27 28 29	Lake Rufus Woods Fishing Access (91000151) Reappropriation: State Building Construction Account—State \$347,000 Prior Biennia (Expenditures) \$2,653,000 Future Biennia (Projected Costs) \$0 TOTAL \$347,000 NEW SECTION. Sec. 3292. FOR THE DEPARTMENT OF FISH AND WILDLIFE Leque Island Highway 532 Road Protection (92000019) Reappropriation: State Building Construction Account—State \$160,000 Prior Biennia (Expenditures) \$520,000 Future Biennia (Projected Costs) \$0

1	Appropriation:
2	State Building Construction Account—State \$600,000
3	Prior Biennia (Expenditures)\$0
4	Future Biennia (Projected Costs)\$0
5	TOTAL\$600,000
6	NEW SECTION. Sec. 3294. FOR THE DEPARTMENT OF FISH AND WILDLIFE
7	Shrubsteppe and Rangeland Cooperative Wildlife Fencing (92000050)
8	The appropriation in this section is subject to the following
9	conditions and limitations: The department shall collaborate with
10	landowners affected by wildfire in shrubsteppe habitat and provide
11	funding to public and private landowners to rebuild wildlife-friendly
12	fences in impacted and prioritized areas.
13	Appropriation:
14	State Building Construction Account—State \$1,500,000
15	Prior Biennia (Expenditures)\$0
16	Future Biennia (Projected Costs) \$0
17	TOTAL\$1,500,000
18	NEW SECTION. Sec. 3295. FOR THE DEPARTMENT OF NATURAL RESOURCES
19	Port Angeles Storm Water Repair (40000015)
20	Appropriation:
21	Model Toxics Control Stormwater Account—State \$1,020,000
22	Prior Biennia (Expenditures)
23	Future Biennia (Projected Costs) \$0
24	TOTAL
25	NEW SECTION. Sec. 3296. FOR THE DEPARTMENT OF NATURAL RESOURCES
26	Airway Heights Facility Replacement (40000025)
27	Appropriation:
28	State Building Construction Account—State \$4,200,000
29	Prior Biennia (Expenditures)\$0
30	Future Biennia (Projected Costs) \$0
31	TOTAL\$4,200,000
32	NEW SECTION. Sec. 3297. FOR THE DEPARTMENT OF NATURAL RESOURCES

- 2021-23 State Forest Land Replacement (40000085)
- The appropriation in this section is subject to the following conditions and limitations:
 - (1) (a) The appropriation is provided solely to the department to transfer from state forestland status to natural resources conservation area status certain state forestlands in counties with:
 - (i) A population of 25,000 or fewer; and
 - (ii) Risks of timber harvest deferrals greater than 30 years due to the presence of wildlife species listed as endangered or threatened under the federal endangered species act.
 - (b) This appropriation must be used equally for the transfer of qualifying state forestlands in the qualifying counties.
 - (2) Property transferred under this section must be appraised and transferred at fair market value, without consideration of management or regulatory encumbrances associated with wildlife species listed under the federal endangered species act. The value of the timber and other valuable materials transferred must be distributed as provided in RCW 79.64.110. The value of the land transferred must be deposited in the park land trust revolving account and be used solely to buy replacement state forestland, consistent with RCW 79.22.060.
 - (3) Prior to or concurrent with conveyance of these properties, the department shall execute and record a real property instrument that dedicates the transferred properties to the purposes identified in subsection (1) of this section. Transfer agreements for properties identified in subsection (1) of this section must include terms that restrict the use of the property to the intended purpose.
 - (4) The department and applicable counties shall work in good faith to carry out the intent of this section. The department shall identify eligible properties for transfer, consistent with subsections (1) and (2) of this section, in consultation with the applicable counties, and may not execute any property transfers that are not in the statewide interest of either the state forest trust or the natural resources conservation area program.
- 34 Appropriation:

35	State Building Construction Account—State \$4,500,000
36	Prior Biennia (Expenditures)\$0
37	Future Biennia (Projected Costs) \$0
38	TOTAL

1 2	NEW SECTION. Sec. 3298. FOR THE DEPARTMENT OF NATURAL RESOURCES 2021-23 Structurally Deficient Bridges (40000086)
3 4	The appropriation in this section is subject to the following conditions and limitations:
5 6 7	The appropriation in this section is provided solely for the following projects: (a) The Naked Falls/Stebbins Creek bridge replacement in Skamania county; (b) the Shale Creek bridge repair in
8 9	Jefferson county; and (c) the Coal Creek bridge replacement in Clallam county.
10	Appropriation:
11	State Building Construction Account—State \$1,050,000
12 13 14	Prior Biennia (Expenditures)
15 16	NEW SECTION. Sec. 3299. FOR THE DEPARTMENT OF NATURAL RESOURCES 2021-23 Sustainable Recreation (40000088)
17 18 19 20 21	The appropriation in this section is subject to the following conditions and limitations: The appropriation in this section is provided solely for projects approved by the legislature, as identified in LEAP capital document No. DNR-2.1-HB-2021, developed April 19, 2021.
22 23	Appropriation: State Building Construction Account—State \$3,248,000
242526	Prior Biennia (Expenditures)
27 28	NEW SECTION. Sec. 3300. FOR THE DEPARTMENT OF NATURAL RESOURCES 2021-23 Trust Land Replacement (40000089)
29 30	Appropriation: Community and Technical College Forest Reserve
31 32	Account—State
33	Account—State
34 35	Resource Management Cost Account—State \$30,000,000 Subtotal Appropriation

1 2 3	Prior Biennia (Expenditures)
4 5	NEW SECTION. Sec. 3301. FOR THE DEPARTMENT OF NATURAL RESOURCES 2021-23 Forest Legacy (40000090)
6	Appropriation:
7	General Fund—Federal
8 9 10	Prior Biennia (Expenditures)
11 12	NEW SECTION. Sec. 3302. FOR THE DEPARTMENT OF NATURAL RESOURCES 2021-23 Land Acquisition Grants (40000091)
13	Appropriation:
14	General Fund—Federal
15 16 17	Prior Biennia (Expenditures)
18 19	NEW SECTION. Sec. 3303. FOR THE DEPARTMENT OF NATURAL RESOURCES 2021-23 Road Maintenance and Abandonment Planning (40000092)
20 21	The appropriation in this section is subject to the following conditions and limitations:
22	(1) Except as provided for under subsection (2) of this section,
23	the appropriation in this section is provided solely for projects
24	approved by the legislature, as identified in LEAP capital document
2526	No. DNR-3-HB-2021, developed April 15, 2021. (2) The department may fund road maintenance and abandonment
27	planning projects not listed in the LEAP capital document under
28	subsection (1) of this section in either of the following instances:
29	(a) If there is excess appropriation authority remaining after
30	completion of all of the listed projects; or (b) if there is a
31	documented public safety or operational concern at a different road
	documented public safety of operational concern at a different road
32	maintenance and abandonment planning project location that the
323334	

1	Appropriation:
2	State Building Construction Account—State \$1,878,000
3	Prior Biennia (Expenditures)\$0
4	Future Biennia (Projected Costs) \$10,000,000
5	TOTAL\$11,878,000
6	NEW SECTION. Sec. 3304. FOR THE DEPARTMENT OF NATURAL RESOURCES
7	2021-23 Natural Areas Facilities Preservation and Access
8	(4000093)
9	The appropriation in this section is subject to the following
10	conditions and limitations: The appropriation in this section is
11	provided solely for projects approved by the legislature, as
12 13	identified in LEAP capital document No. DNR-4.1-HB-2021, developed April 19, 2021.
14	Appropriation:
15	State Building Construction Account—State \$4,005,000
16	Prior Biennia (Expenditures)
17	Future Biennia (Projected Costs)\$0
18	TOTAL\$4,005,000
19	NEW SECTION. Sec. 3305. FOR THE DEPARTMENT OF NATURAL RESOURCES
20	Omak Consolidation, Expansion and Relocation (40000033)
21	Reappropriation:
22	State Building Construction Account—State \$107,000
23	Prior Biennia (Expenditures) \$1,000
24	Future Biennia (Projected Costs) \$0
25	TOTAL\$108,000
26	NEW SECTION. Sec. 3306. FOR THE DEPARTMENT OF NATURAL RESOURCES
27	Trust Land Transfer Program (40000034)
28	The reappropriation in this section is subject to the following
29	conditions and limitations: The reappropriation is subject to the
30	provisions of section 3281, chapter 413, Laws of 2019.
31	Reappropriation:
32	State Building Construction Account—State \$1,675,000
33	Prior Biennia (Expenditures)

1 2	Future Biennia (Projected Costs)
3 4	NEW SECTION. Sec. 3307. FOR THE DEPARTMENT OF NATURAL RESOURCES Road Maintenance and Abandonment Plan (RMAP) (40000037)
5	Reappropriation:
6	State Building Construction Account—State \$2,184,000
7	Prior Biennia (Expenditures)
8	Future Biennia (Projected Costs)
9	TOTAL\$3,766,000
10 11	NEW SECTION. Sec. 3308. FOR THE DEPARTMENT OF NATURAL RESOURCES Teanaway (40000038)
12	Reappropriation:
13	State Building Construction Account—State \$1,220,000
14	Prior Biennia (Expenditures) \$636,000
15	Future Biennia (Projected Costs)\$0
16	TOTAL\$1,856,000
17 18	NEW SECTION. Sec. 3309. FOR THE DEPARTMENT OF NATURAL RESOURCES Land Acquisition Grants (40000039)
18 19	Land Acquisition Grants (40000039)
18 19	Land Acquisition Grants (40000039) Reappropriation:
18 19 20 21 22	Land Acquisition Grants (40000039) Reappropriation: General Fund—Federal
18 19 20 21	Land Acquisition Grants (40000039) Reappropriation: General Fund—Federal
18 19 20 21 22	Land Acquisition Grants (40000039) Reappropriation: General Fund—Federal
18 19 20 21 22 23	Land Acquisition Grants (40000039) Reappropriation: General Fund—Federal
18 19 20 21 22 23	Land Acquisition Grants (40000039) Reappropriation: General Fund—Federal
18 19 20 21 22 23 24 25	Land Acquisition Grants (40000039) Reappropriation: General Fund—Federal
18 19 20 21 22 23 24 25 26	Reappropriation: General Fund—Federal
18 19 20 21 22 23 24 25 26 27 28 29	Land Acquisition Grants (40000039) Reappropriation: General Fund—Federal
18 19 20 21 22 23 24 25 26 27 28	Land Acquisition Grants (40000039) Reappropriation: General Fund—Federal
18 19 20 21 22 23 24 25 26 27 28 29	Land Acquisition Grants (40000039) Reappropriation: General Fund—Federal

1	Reappropriation:
2	State Building Construction Account—State \$155,000
3	Prior Biennia (Expenditures) \$1,705,000
4	Future Biennia (Projected Costs) \$0
5	TOTAL\$1,860,000
6	NEW SECTION. Sec. 3312. FOR THE DEPARTMENT OF NATURAL RESOURCES
7	Forest Legacy 2019-21 (40000045)
8	Reappropriation:
9	General Fund—Federal
10	Prior Biennia (Expenditures) \$7,250,000
11	Future Biennia (Projected Costs) \$0
12	TOTAL\$15,000,000
13	NEW SECTION. Sec. 3313. FOR THE DEPARTMENT OF NATURAL RESOURCES
14	Natural Areas Facilities 2019-21 (40000046)
15	Reappropriation:
16	State Building Construction Account—State \$295,000
17	Prior Biennia (Expenditures)
18	Future Biennia (Projected Costs) \$0
19	TOTAL\$2,000,000
20	NEW SECTION. Sec. 3314. FOR THE DEPARTMENT OF NATURAL RESOURCES
21	Forest Hazard Reduction (40000049)
22	The reappropriation in this section is subject to the following
23	conditions and limitations: The reappropriation is subject to the
24	provisions of section 3292, chapter 413, Laws of 2019.
25	Reappropriation:
26	State Building Construction Account—State \$5,979,000
27	Prior Biennia (Expenditures) \$8,221,000
28	Future Biennia (Projected Costs) \$0
29	TOTAL\$14,200,000
30	NEW SECTION. Sec. 3315. FOR THE DEPARTMENT OF NATURAL RESOURCES
31	Large Vessel Removals (40000051)
32	Reappropriation:

1	State Building Construction Account—State \$300,000
2	Prior Biennia (Expenditures) \$2,200,000
3	Future Biennia (Projected Costs)
4	TOTAL\$2,500,000
5	NEW SECTION. Sec. 3316. FOR THE DEPARTMENT OF NATURAL RESOURCES
6	Forest Riparian Easement Program (FREP) (40000052)
7	Reappropriation:
8	State Building Construction Account—State \$600,000
9	Prior Biennia (Expenditures) \$2,900,000
10	Future Biennia (Projected Costs)
11	TOTAL
12	NEW SECTION. Sec. 3317. FOR THE DEPARTMENT OF NATURAL RESOURCES
13	Grouse Ridge Fish Barriers & RMAP Compliance (40000056)
14	Reappropriation:
15	State Building Construction Account—State \$3,210,000
16	Appropriation:
17	State Building Construction Account—State \$1,730,000
18	Prior Biennia (Expenditures)\$35,000
19	Future Biennia (Projected Costs)\$0
20	TOTAL
21	NEW SECTION. Sec. 3318. FOR THE DEPARTMENT OF NATURAL RESOURCES
22	Emergent Environmental Mitigation Projects (40000058)
23	Appropriation:
24	Model Toxics Control Capital Account—State \$790,000
25	Prior Biennia (Expenditures) \$320,000
26	Future Biennia (Projected Costs)\$0
27	TOTAL
28	NEW SECTION. Sec. 3319. FOR THE DEPARTMENT OF NATURAL RESOURCES
29	2021-23 Minor Works Preservation (40000070)
30	The appropriation in this section is subject to the following
31	conditions and limitations: \$205,000 of the appropriation in this

p. 238 SHB 1080.SL

1 2	section is provided solely for communication site preservation and repairs.
3	Appropriation:
4	State Building Construction Account—State \$2,183,000
5	Prior Biennia (Expenditures)\$0
6 7	Future Biennia (Projected Costs)
,	101AL
8	NEW SECTION. Sec. 3320. FOR THE DEPARTMENT OF NATURAL RESOURCES
9	2021-23 Minor Works Programmatic (40000071)
10	Appropriation:
11	State Building Construction Account—State \$1,370,000
12	Prior Biennia (Expenditures)\$0
13	Future Biennia (Projected Costs) \$0
14	TOTAL\$1,370,000
15	NEW CECHTON Co. 2221 FOR MUE DEPARMENT OF NAMURAL DECOURCES
16	NEW SECTION. Sec. 3321. FOR THE DEPARTMENT OF NATURAL RESOURCES Longview Fire Station Purchase (40000072)
17	Appropriation:
18	State Building Construction Account—State \$995,000
19	Prior Biennia (Expenditures)\$0
20	Future Biennia (Projected Costs)\$0
21	TOTAL
22	NEW SECTION. Sec. 3322. FOR THE DEPARTMENT OF NATURAL RESOURCES
23	Webster Nursery Seed Plant Replacement (40000073)
24	Appropriation:
25	State Building Construction Account—State \$220,000
26	Prior Biennia (Expenditures)
27	Future Biennia (Projected Costs) \$3,000,000
28	TOTAL\$3,220,000
29	NEW SECTION. Sec. 3323 FOR THE DEPARTMENT OF NATURAL RESOURCES
29 30	NEW SECTION. Sec. 3323. FOR THE DEPARTMENT OF NATURAL RESOURCES 2021-23 Community Forests (40000074)

p. 239 SHB 1080.SL

1 2 3 4 5	(1) \$100,000 of the appropriation in this section is provided solely for grazing infrastructure projects in Teanaway Community Forest. (2) \$100,000 of the appropriation in this section is provided solely for wetland improvement projects in Teanaway Community Forest.
6	Appropriation:
7	State Building Construction Account—State \$200,000
8 9 10	Prior Biennia (Expenditures)
11	NEW SECTION. Sec. 3324. FOR THE DEPARTMENT OF NATURAL RESOURCES
12	2021-23 Derelict Vessel Removal Program (40000075)
13 14 15 16	The appropriations in this section are subject to the following conditions and limitations: The appropriations in this section are provided solely for removing high priority abandoned and derelict vessels in Washington's waters, including The Hero in Pacific county.
17	Appropriation:
18 19 20	State Building Construction Account—State \$2,250,000 Derelict Vessel Removal Account—State \$750,000 Subtotal Appropriation \$3,000,000
21 22 23	Prior Biennia (Expenditures)\$0 Future Biennia (Projected Costs)\$0 TOTAL
24 25	NEW SECTION. Sec. 3325. FOR THE DEPARTMENT OF NATURAL RESOURCES 2021-23 Forestry Riparian Easement Program (40000077)
26	Appropriation:
27	State Building Construction Account—State \$6,000,000
28	Prior Biennia (Expenditures) \$0
29	Future Biennia (Projected Costs)\$35,257,000
30	TOTAL\$41,257,000
31	NEW SECTION. Sec. 3326. FOR THE DEPARTMENT OF NATURAL RESOURCES
32	2021-23 Puget Sound Corps (40000079)
33 34	The appropriation in this section is subject to the following conditions and limitations:

- 1 (1) \$3,200,000 of the appropriation in this section is provided 2 solely for state land recreation, natural areas, aquatics, resource 3 protection, and urban forestry projects statewide.
- 4 (2) \$800,000 of the appropriation in this section is provided 5 solely for implementing projects to remove invasive and noxious weeds 6 and creosote-treated wood and to revegetate riparian zones in the 7 Snohomish watershed pursuant to the departments' salmon strategy.

8 Appropriation:

9	State Building Construction Account—State	. \$4,000,000
10	Prior Biennia (Expenditures)	\$0
11	Future Biennia (Projected Costs)	\$32,000,000
12	TOTAL	\$36,000,000

NEW SECTION. Sec. 3327. FOR THE DEPARTMENT OF NATURAL RESOURCES

14 2021-23 Rivers and Habitat Open Space Program (40000081)

The appropriation in this section is subject to the following conditions and limitations: The appropriation in this section is provided solely for projects approved by the legislature, as identified in LEAP capital document No. DNR-7-HB-2021, developed April 15, 2021. An amount not to exceed \$14,000 is provided solely for the program's administrative costs.

21 Appropriation:

15

1617

18

1920

30

31

32

22	State Building Construction Account—State	. \$1,419,000
23	Prior Biennia (Expenditures)	\$0
24	Future Biennia (Projected Costs)	\$24,400,000
2.5	TOTAT	\$25,819,000

NEW SECTION. Sec. 3328. FOR THE DEPARTMENT OF NATURAL RESOURCES Rural Broadband Investment (40000082)

The appropriation in this section is subject to the following conditions and limitations:

- (1) \$600,000 of the appropriation in this section is provided solely for installation of new communication towers at Ellis Peak, Striped Peak, and Paradise Peak.
- 33 (2) \$400,000 of the appropriation in this section is provided 34 solely for communication tower upgrades at Blyn Mountain and Capitol 35 Peak.

1 2	(3) \$20,000 of the appropriation in this section is provided solely for a new generator in Okanogan county.
3 4	(4) \$5,000 of the appropriation in this section is provided solely for a utility connection project in Clallam county.
5 6	Appropriation: Coronavirus Capital Projects Account—Federal \$2,000,000
7 8 9	Prior Biennia (Expenditures)
10 11 12	NEW SECTION. Sec. 3329. FOR THE DEPARTMENT OF NATURAL RESOURCES 2021-23 School Seismic Safety (40000083)
13	Appropriation: State Building Construction Account—State \$590,000
14 15 16	Prior Biennia (Expenditures)
17 18 19	NEW SECTION. Sec. 3330. FOR THE DEPARTMENT OF NATURAL RESOURCES Port of Willapa Harbor Energy Innovation District Grant (91000099)
20 21	Reappropriation: State Building Construction Account—State \$1,400,000
22 23 24	Prior Biennia (Expenditures)
25 26	NEW SECTION. Sec. 3331. FOR THE DEPARTMENT OF NATURAL RESOURCES Administrative Site/Minor Works Pool (92000034)
272829	The reappropriation in this section is subject to the following conditions and limitations: The reappropriation is subject to the provisions of section 3303, chapter 413, Laws of 2019.
30 31	Reappropriation: State Building Construction Account—State \$500,000
32 33	Prior Biennia (Expenditures)

p. 242 SHB 1080.SL

1 TOTAL....\$9,300,000

NEW SECTION. Sec. 3332. FOR THE DEPARTMENT OF NATURAL RESOURCES DNR and Camp Colman Collaboration (92000037)

4

5

6 7

8

9

10 11

12

13

14

15

1617

18

19

20

21

2223

24

2526

27

28

2930

31

3233

34

35

3637

38

The appropriation in this section is subject to the following conditions and limitations:

- (1) \$100,000 is provided solely for the department to contract with a third party facilitator for the purpose of collaborating with the YMCA of greater Seattle, Camp Colman, on finding solutions for maintaining a high-quality camp experience while establishing a barrier free passage for migrating fish species at Whiteman cove.
- (2) \$500,000 is provided solely for the department to grant to the YMCA of greater Seattle to retain expertise to scope, plan, and advance the future of the Camp Colman experience given the restoration of the Whiteman cove estuary. The planning process should be inclusive of tribal input, with an open invitation for their participation, and must include department technical experts, participation from the departments of ecology and fish and wildlife, and any other resources needed. The plan should include a vision for how the cove can be returned to a fully functioning estuary, benefiting native flora and fauna, as well as serve environmental outdoor educational opportunity that will serve youth and families, especially those from historically marginalized and underrepresented communities, and include educational opportunities for youth and families to learn of native cultural heritage unique and specific to the natural and human history of the site. The plan must identify specific projects and estimated costs, given estuary restoration, for physical improvements for the camp, such as water access structures or swimming facilities, with recommendations for funding. The department, on behalf of the YMCA, must submit the plan in a report to the fiscal committees of the legislature by December 31, 2021.
- (3) \$300,000 is provided solely for the department to design the fish blockage removal and predesign enhancements for a new bridge and roadway across Whiteman cove that are part of the fish blockage removal project and necessary as part of maintaining the route as access to the camp. The predesign must take into consideration the means to maintain continuous road access to Camp Colman for campers and camp staff without disruption, ensure the continuation,

1 2	mitigation and innovation of Camp Colman's recreational, water safety, and environmental education programs in the salt water
3	estuary, and maintain the critical outdoor experiences for historically marginalized and underrepresented communities.
5	Appropriation:
6	State Building Construction Account—State \$900,000
7	Prior Biennia (Expenditures)\$0
8 9	Future Biennia (Projected Costs)\$0 TOTAL\$900,000
10	NEW SECTION. Sec. 3333. FOR THE DEPARTMENT OF NATURAL RESOURCES
11	Trust Land Transfer Stakeholder Report (92000038)
12	The appropriation in this section is subject to the following
13	conditions and limitations:
14 15	(1) The department of natural resources shall convene a work group of trust land beneficiaries and stakeholders to develop a
16	recommended process for the way trust land transfer proposals are
17	developed and implemented. Consideration should be made for
18	increasing the income value of the trusts, limiting impacts to trust
19	lands not being considered for transfer, conservation value of lands
20	that are a potential candidate for transfer, and use of the land bank
21	for securing repositioned land that would result from any transferred
22	projects, and any other items necessary for a well-supported program.
23	The department must report and make recommendations for the
24 25	establishment of a new trust land transfer program to the fiscal committees of the legislature by December 1, 2021.
26	(2) For the 2021-2023 fiscal biennium, the department may not
27	trade, transfer, or sell any valuable material from the four parcels
28	that comprised the proposed trust land transfer parcels in 2019-21,
29	known as Blakely Island, Devils Lake, Eglon, and Morning Star.
30	Appropriation:
31	State Building Construction Account—State \$75,000
32	Prior Biennia (Expenditures)
33	Future Biennia (Projected Costs) \$0
34	TOTAL
35	NEW SECTION. Sec. 3334. FOR THE DEPARTMENT OF AGRICULTURE
36	2019-21 Grants to Improve Safety and Access at Fairs (92000004)

p. 244 SHB 1080.SL

1	Reappropriation:
2	State Building Construction Account—State \$190,000
3	Prior Biennia (Expenditures)
4	Future Biennia (Projected Costs) \$0
5	TOTAL
6	NEW SECTION. Sec. 3335. FOR THE DEPARTMENT OF AGRICULTURE
7	2021-23 WA State Fairs Health and Safety Grants (92000005)
8	Appropriation:
9	State Building Construction Account—State \$8,005,000
10	Prior Biennia (Expenditures)\$0
11	Future Biennia (Projected Costs) \$0
12	TOTAL\$8,005,000
	(End of part)

1	PART 4
2	TRANSPORTATION
3	NEW SECTION. Sec. 4001. FOR THE WASHINGTON STATE PATROL
4	FTA Emergency Power Generator Replacement (30000171)
5	Appropriation:
6	State Building Construction Account—State \$875,000
7	Prior Biennia (Expenditures)\$0
8	Future Biennia (Projected Costs)\$0
9	TOTAL\$875,000
10	NEW SECTION. Sec. 4002. FOR THE WASHINGTON STATE PATROL
11	FTA Minor Works and Repairs (40000031)
12	Appropriation:
13	State Building Construction Account—State \$225,000
14	Prior Biennia (Expenditures)
15	Future Biennia (Projected Costs) \$1,250,000
16	TOTAL
17	NEW SECTION. Sec. 4003. FOR THE WASHINGTON STATE PATROL
18	FTA - Student Dormitory HVAC (40000034)
19	Appropriation:
20	State Building Construction Account—State \$325,000
21	Prior Biennia (Expenditures)\$0
22	Future Biennia (Projected Costs)
23	TOTAL\$325,000
24	NEW SECTION. Sec. 4004. FOR THE DEPARTMENT OF TRANSPORTATION
25	2021-23 Aviation Revitalization Loans (40000002)
26	The appropriation in this section is subject to the following
27	conditions and limitations: The appropriation in this section must be
28	deposited in the public use general aviation airport loan revolving
29	account.
30	Appropriation:
31	Public Works Assistance Account—State \$5,000,000
32	Prior Biennia (Expenditures)\$0

p. 246 SHB 1080.SL

1	Future Biennia	(Projected	Costs)	 \$0
2	TOTAL			 \$5,000,000
		(1	End of part)	

_	
2	EDUCATION
3	NEW SECTION. Sec. 5001. FOR THE SUPERINTENDENT OF PUBLIC INSTRUCTION
5	2011-13 School Construction Assistance Program (30000071)
6	The reappropriation in this section is subject to the following
7 8	conditions and limitations: The reappropriation is subject to the provisions of section 5003, chapter 48, Laws of 2011 1st sp. sess.
9	Reappropriation:
10	Common School Construction Account—State\$66,000
11	Prior Biennia (Expenditures) \$529,837,000
12 13	Future Biennia (Projected Costs)
14	NEW SECTION. Sec. 5002. FOR THE SUPERINTENDENT OF PUBLIC
15	INSTRUCTION
16	2013-15 School Construction Assistance Program - Maintenance
17	(30000145)
18	Reappropriation:
19	State Building Construction Account—State \$1,529,000
20	Prior Biennia (Expenditures) \$385,701,000
21	Future Biennia (Projected Costs)
22	TOTAL\$387,230,000
23	NEW SECTION. Sec. 5003. FOR THE SUPERINTENDENT OF PUBLIC
24	INSTRUCTION
25	2015-17 School Construction Assistance Program (30000169)
26	The reappropriation in this section is subject to the following
27	conditions and limitations: The reappropriation is subject to the
28	provisions of section 5013, chapter 3, Laws of 2015 3rd sp. sess.
29	Reappropriation:
30	Common School Construction Account—State \$6,617,000
31	Prior Biennia (Expenditures) \$639,008,000
32	Future Biennia (Projected Costs)\$0
33	TOTAL\$645,625,000

PART 5

1

p. 248 SHB 1080.SL

1	NEW SECTION. Sec. 5004. FOR THE SUPERINTENDENT OF PUBLIC
2	INSTRUCTION
3 4	Emergency Repairs and Equal Access Grants for K-12 Public Schools (30000182)
5	The reappropriations in this section are subject to the following
6 7	conditions and limitations: The reappropriations are subject to the
	provisions of section 5001, chapter 2, Laws of 2018.
8	Reappropriation:
9	State Building Construction Account—State \$184,000
10	Common School Construction Account—State \$372,000
11	Subtotal Reappropriation
12	Prior Biennia (Expenditures) \$5,444,000
13	Future Biennia (Projected Costs)
14	TOTAL\$6,000,000
15	NEW SECTION. Sec. 5005. FOR THE SUPERINTENDENT OF PUBLIC
16	INSTRUCTION
17	Skill Centers - Minor Works (30000187)
18	
19	Reappropriation: School Construction and Skill Centers Building
20	Account—Bonds—State
21	Prior Biennia (Expenditures)\$2,479,000
22 23	Future Biennia (Projected Costs)
23	101AL
24	NEW SECTION. Sec. 5006. FOR THE SUPERINTENDENT OF PUBLIC
25	INSTRUCTION
26	Tri-Tech Skill Center - Core Growth (30000197)
27	The reappropriation in this section is subject to the following
28	conditions and limitations: The reappropriation is subject to the
29	provisions of section 5004, chapter 2, Laws of 2018.
30	Reappropriation:
31	State Building Construction Account—State \$415,000
32	Prior Biennia (Expenditures)
33	Future Biennia (Projected Costs)\$0
34	TOTAL

1 2	NEW SECTION. Sec. 5007. FOR THE SUPERINTENDENT OF PUBLIC INSTRUCTION
3	STEM Classrooms and Labs (30000203)
4 5 6	The reappropriation in this section is subject to the following conditions and limitations: The reappropriation is subject to the provisions of section 5005, chapter 2, Laws of 2018.
7 8	Reappropriation: State Building Construction Account—State \$961,000
9 10 11	Prior Biennia (Expenditures)
12 13 14	<pre>NEW SECTION. Sec. 5008. FOR THE SUPERINTENDENT OF PUBLIC INSTRUCTION 2017-19 School Construction Assistance Program (40000003)</pre>
15 16 17	The appropriations in this section are subject to the following conditions and limitations: The reappropriations are subject to the provisions of section 5003, chapter 298, Laws of 2018.
18 19	Reappropriation: Common School Construction Account—State \$66,055,000
20 21	Appropriation: State Building Construction Account—State \$71,446,000
22 23 24	Prior Biennia (Expenditures)
25262728	NEW SECTION. Sec. 5009. FOR THE SUPERINTENDENT OF PUBLIC INSTRUCTION $2019-21$ School Construction Assistance Program - Maintensive Lv1 (40000013)
29 30 31	The reappropriations in this section are subject to the following conditions and limitations: The reappropriations are subject to provisions of section 5002, chapter 356, Laws of 2020.
323334	Reappropriation: State Building Construction Account—State \$612,878,000 Common School Construction Account—State \$185,462,000

1	Subtotal Reappropriation
2	Prior Biennia (Expenditures) \$224,878,000
3	Future Biennia (Projected Costs)\$0
4	TOTAL\$1,023,218,000
5	NEW SECTION. Sec. 5010. FOR THE SUPERINTENDENT OF PUBLIC
6	INSTRUCTION
7	West Sound Technical Skills Center Modernization (40000015)
8	The reappropriation in this section is subject to the following
9	conditions and limitations: The reappropriation is subject to
10	provisions of section 5002, chapter 356, Laws of 2020.
11	Reappropriation:
12	State Building Construction Account—State \$274,000
13	Prior Biennia (Expenditures) \$226,000
14	Future Biennia (Projected Costs) \$0
15	TOTAL\$500,000
1.6	
16 17	NEW SECTION. Sec. 5011. FOR THE SUPERINTENDENT OF PUBLIC
	INSTRUCTION School District Health and Safety 2019-21 (40000019)
18	School District Health and Safety 2019-21 (40000019)
18 19	School District Health and Safety 2019-21 (40000019) The reappropriations in this section are subject to the following
18 19 20	School District Health and Safety 2019-21 (40000019) The reappropriations in this section are subject to the following conditions and limitations: The reappropriations are subject to the
18 19 20 21	School District Health and Safety 2019-21 (40000019) The reappropriations in this section are subject to the following conditions and limitations: The reappropriations are subject to the provisions of section 5016, chapter 413, Laws of 2019.
18 19 20 21 22	School District Health and Safety 2019-21 (40000019) The reappropriations in this section are subject to the following conditions and limitations: The reappropriations are subject to the provisions of section 5016, chapter 413, Laws of 2019. Reappropriation:
18 19 20 21 22 23	School District Health and Safety 2019-21 (40000019) The reappropriations in this section are subject to the following conditions and limitations: The reappropriations are subject to the provisions of section 5016, chapter 413, Laws of 2019. Reappropriation: State Building Construction Account—State \$842,000
18 19 20 21 22 23 24	School District Health and Safety 2019-21 (40000019) The reappropriations in this section are subject to the following conditions and limitations: The reappropriations are subject to the provisions of section 5016, chapter 413, Laws of 2019. Reappropriation: State Building Construction Account—State \$842,000 Common School Construction Account—State \$366,000
18 19 20 21 22 23 24 25	School District Health and Safety 2019-21 (40000019) The reappropriations in this section are subject to the following conditions and limitations: The reappropriations are subject to the provisions of section 5016, chapter 413, Laws of 2019. Reappropriation: State Building Construction Account—State \$842,000 Common School Construction Account—State \$366,000 Subtotal Reappropriation \$1,208,000
18 19 20 21 22 23 24 25 26	School District Health and Safety 2019-21 (40000019) The reappropriations in this section are subject to the following conditions and limitations: The reappropriations are subject to the provisions of section 5016, chapter 413, Laws of 2019. Reappropriation: State Building Construction Account—State \$842,000 Common School Construction Account—State \$366,000 Subtotal Reappropriation \$1,208,000 Prior Biennia (Expenditures) \$4,792,000
18 19 20 21 22 23 24 25 26 27	School District Health and Safety 2019-21 (40000019) The reappropriations in this section are subject to the following conditions and limitations: The reappropriations are subject to the provisions of section 5016, chapter 413, Laws of 2019. Reappropriation: State Building Construction Account—State \$842,000 Common School Construction Account—State \$366,000 Subtotal Reappropriation \$1,208,000 Prior Biennia (Expenditures) \$0
18 19 20 21 22 23 24 25 26	School District Health and Safety 2019-21 (40000019) The reappropriations in this section are subject to the following conditions and limitations: The reappropriations are subject to the provisions of section 5016, chapter 413, Laws of 2019. Reappropriation: State Building Construction Account—State \$842,000 Common School Construction Account—State \$366,000 Subtotal Reappropriation \$1,208,000 Prior Biennia (Expenditures) \$4,792,000
18 19 20 21 22 23 24 25 26 27	School District Health and Safety 2019-21 (40000019) The reappropriations in this section are subject to the following conditions and limitations: The reappropriations are subject to the provisions of section 5016, chapter 413, Laws of 2019. Reappropriation: State Building Construction Account—State \$842,000 Common School Construction Account—State \$366,000 Subtotal Reappropriation \$1,208,000 Prior Biennia (Expenditures) \$0
18 19 20 21 22 23 24 25 26 27 28	School District Health and Safety 2019-21 (40000019) The reappropriations in this section are subject to the following conditions and limitations: The reappropriations are subject to the provisions of section 5016, chapter 413, Laws of 2019. Reappropriation: State Building Construction Account—State \$842,000 Common School Construction Account—State \$366,000 Subtotal Reappropriation \$1,208,000 Prior Biennia (Expenditures)
18 19 20 21 22 23 24 25 26 27 28	School District Health and Safety 2019-21 (40000019) The reappropriations in this section are subject to the following conditions and limitations: The reappropriations are subject to the provisions of section 5016, chapter 413, Laws of 2019. Reappropriation: State Building Construction Account—State \$842,000 Common School Construction Account—State \$366,000 Subtotal Reappropriation \$1,208,000 Prior Biennia (Expenditures) \$0 TOTAL \$6,000,000
18 19 20 21 22 23 24 25 26 27 28	School District Health and Safety 2019-21 (40000019) The reappropriations in this section are subject to the following conditions and limitations: The reappropriations are subject to the provisions of section 5016, chapter 413, Laws of 2019. Reappropriation: State Building Construction Account—State \$842,000 Common School Construction Account—State \$366,000 Subtotal Reappropriation \$1,208,000 Prior Biennia (Expenditures) \$0 TOTAL \$6,000,000
18 19 20 21 22 23 24 25 26 27 28 29 30 31	School District Health and Safety 2019-21 (40000019) The reappropriations in this section are subject to the following conditions and limitations: The reappropriations are subject to the provisions of section 5016, chapter 413, Laws of 2019. Reappropriation: State Building Construction Account—State \$842,000 Common School Construction Account—State \$366,000 Subtotal Reappropriation \$1,208,000 Prior Biennia (Expenditures) \$0 TOTAL \$6,000,000 NEW SECTION. Sec. 5012. FOR THE SUPERINTENDENT OF PUBLIC INSTRUCTION Healthy Kids / Healthy Schools 2019-21 (40000021)

1	Reappropriation:
2	Common School Construction Account—State \$1,120,000
3	Prior Biennia (Expenditures) \$2,130,000
4	Future Biennia (Projected Costs)\$0
5	TOTAL\$3,250,000
6	NEW SECTION. Sec. 5013. FOR THE SUPERINTENDENT OF PUBLIC
7	INSTRUCTION
8	Skills Centers Minor Works (40000023)
9	Reappropriation:
10	State Building Construction Account—State \$1,205,000
11	Prior Biennia (Expenditures) \$1,795,000
12	Future Biennia (Projected Costs) \$0
13	TOTAL\$3,000,000
1 4	NEW CECHTON OF FOLIA TOD THE CHIDENING OF DURING
14 15	NEW SECTION. Sec. 5014. FOR THE SUPERINTENDENT OF PUBLIC INSTRUCTION
16	2019-21 Career Preparation and Launch Equipment Grants (4000032)
17	The reappropriation in this section is subject to the following
18	conditions and limitations: The reappropriation is subject to the
18 19	conditions and limitations: The reappropriation is subject to the provisions of section 5019, chapter 413, Laws of 2019.
18 19 20	conditions and limitations: The reappropriation is subject to the provisions of section 5019, chapter 413, Laws of 2019. Reappropriation:
18 19 20 21	conditions and limitations: The reappropriation is subject to the provisions of section 5019, chapter 413, Laws of 2019. Reappropriation: Common School Construction Account—State \$104,000
18 19 20 21 22	conditions and limitations: The reappropriation is subject to the provisions of section 5019, chapter 413, Laws of 2019. Reappropriation: Common School Construction Account—State \$104,000 Prior Biennia (Expenditures) \$896,000
18 19 20 21 22 23	conditions and limitations: The reappropriation is subject to the provisions of section 5019, chapter 413, Laws of 2019. Reappropriation: Common School Construction Account—State \$104,000 Prior Biennia (Expenditures) \$896,000 Future Biennia (Projected Costs) \$0
18 19 20 21 22	conditions and limitations: The reappropriation is subject to the provisions of section 5019, chapter 413, Laws of 2019. Reappropriation: Common School Construction Account—State \$104,000 Prior Biennia (Expenditures) \$896,000
18 19 20 21 22 23	conditions and limitations: The reappropriation is subject to the provisions of section 5019, chapter 413, Laws of 2019. Reappropriation: Common School Construction Account—State \$104,000 Prior Biennia (Expenditures) \$896,000 Future Biennia (Projected Costs) \$0
18 19 20 21 22 23 24	conditions and limitations: The reappropriation is subject to the provisions of section 5019, chapter 413, Laws of 2019. Reappropriation: Common School Construction Account—State \$104,000 Prior Biennia (Expenditures) \$896,000 Future Biennia (Projected Costs) \$0 TOTAL
18 19 20 21 22 23 24	conditions and limitations: The reappropriation is subject to the provisions of section 5019, chapter 413, Laws of 2019. Reappropriation: Common School Construction Account—State \$104,000 Prior Biennia (Expenditures) \$896,000 Future Biennia (Projected Costs) \$0 TOTAL
18 19 20 21 22 23 24 25 26	conditions and limitations: The reappropriation is subject to the provisions of section 5019, chapter 413, Laws of 2019. Reappropriation: Common School Construction Account—State
18 19 20 21 22 23 24 25 26 27	conditions and limitations: The reappropriation is subject to the provisions of section 5019, chapter 413, Laws of 2019. Reappropriation: Common School Construction Account—State \$104,000 Prior Biennia (Expenditures) \$896,000 Future Biennia (Projected Costs) \$0 TOTAL
18 19 20 21 22 23 24 25 26 27 28	conditions and limitations: The reappropriation is subject to the provisions of section 5019, chapter 413, Laws of 2019. Reappropriation: Common School Construction Account—State \$104,000 Prior Biennia (Expenditures) \$896,000 Future Biennia (Projected Costs) \$0 TOTAL \$1,000,000 NEW SECTION. Sec. 5015. FOR THE SUPERINTENDENT OF PUBLIC INSTRUCTION 2021-23 School Construction Assistance Program (40000034) The appropriations in this section are subject to the following
18 19 20 21 22 23 24 25 26 27 28 29	conditions and limitations: The reappropriation is subject to the provisions of section 5019, chapter 413, Laws of 2019. Reappropriation: Common School Construction Account—State \$104,000 Prior Biennia (Expenditures) \$896,000 Future Biennia (Projected Costs) \$0 TOTAL \$1,000,000 NEW SECTION. Sec. 5015. FOR THE SUPERINTENDENT OF PUBLIC INSTRUCTION 2021-23 School Construction Assistance Program (40000034) The appropriations in this section are subject to the following conditions and limitations:
18 19 20 21 22 23 24 25 26 27 28 29 30	conditions and limitations: The reappropriation is subject to the provisions of section 5019, chapter 413, Laws of 2019. Reappropriation: Common School Construction Account—State \$104,000 Prior Biennia (Expenditures) \$896,000 Future Biennia (Projected Costs) \$0 TOTAL \$1,000,000 NEW SECTION. Sec. 5015. FOR THE SUPERINTENDENT OF PUBLIC INSTRUCTION 2021-23 School Construction Assistance Program (40000034) The appropriations in this section are subject to the following conditions and limitations: (1) \$727,780,000 of the appropriation in this section is provided

solely for study and survey grants and for completing inventory and

34

p. 252 SHB 1080.SL

- building condition assessments for public school districts every six
 years.
- 3 Appropriation:

4	State Building Construction Account—State \$702,657,000
5	Common School Construction Account—State \$24,959,000
6	Common School Construction Account—Federal \$3,000,000
7	Subtotal Appropriation
8	Prior Biennia (Expenditures)\$0
9	Future Biennia (Projected Costs) \$3,899,490,000
10	TOTAL

11 <u>NEW SECTION.</u> Sec. 5016. FOR THE SUPERINTENDENT OF PUBLIC

12 **INSTRUCTION**

17

18

1920

21

22

23

24

25

26

27

28

29

30

3132

2021-23 Healthy Kids-Healthy Schools: Physical Health & Nutrition (91000464)

The appropriation in this section is subject to the following conditions and limitations:

- (1) The office of the superintendent of public instruction shall develop criteria for funding specific projects that are consistent with the healthiest next generation priorities. The criteria must include, but are not limited to, the following:
- (a) Districts may apply for grants, but no single district may receive more than \$200,000 of the appropriation for grants awarded under this section;
- (b) Any district receiving funding provided in this section must demonstrate a consistent commitment to addressing school facilities' needs; and
- (c) Applicants with a high percentage of students who are eligible and enrolled in the free and reduced-price meals program may be prioritized.
- (2) The appropriation in this section is provided solely for grants to school districts for the purchase of equipment or to make repairs to existing equipment that is related to improving:
- 33 (a) Children's physical health, and may include, but is not 34 limited to, fitness playground equipment, covered play areas, and 35 physical education equipment or related structures or renovation; and

1 2 3	(b) Children's nutrition, and may include, but is not limited to, garden related structures and greenhouses to provide students access to fresh produce, and kitchen equipment or upgrades.
4	Appropriation:
5	Common School Construction Account—State \$3,000,000
6	Prior Biennia (Expenditures)
7	Future Biennia (Projected Costs)\$0
8	TOTAL
9	NEW SECTION. Sec. 5017. FOR THE SUPERINTENDENT OF PUBLIC
10	INSTRUCTION
11	K-12 Capital Programs Administration (40000038)
12	Appropriation:
13	Common School Construction Account—State \$4,282,000
14	Prior Biennia (Expenditures)\$0
15	Future Biennia (Projected Costs)\$0
16	TOTAL\$4,282,000
17	NEW SECTION. Sec. 5018. FOR THE SUPERINTENDENT OF PUBLIC
17 18	NEW SECTION. Sec. 5018. FOR THE SUPERINTENDENT OF PUBLIC INSTRUCTION
18 19	INSTRUCTION 2021-23 Small District and Tribal Compact Schools Modernization
18 19 20	INSTRUCTION 2021-23 Small District and Tribal Compact Schools Modernization (40000039)
18 19 20 21	INSTRUCTION 2021-23 Small District and Tribal Compact Schools Modernization (40000039) The appropriations in this section are subject to the following
18 19 20 21 22	INSTRUCTION 2021-23 Small District and Tribal Compact Schools Modernization (40000039) The appropriations in this section are subject to the following conditions and limitations:
18 19 20 21	INSTRUCTION 2021-23 Small District and Tribal Compact Schools Modernization (40000039) The appropriations in this section are subject to the following conditions and limitations: (1) \$3,000,000 of the state building construction account—state
18 19 20 21 22 23	INSTRUCTION 2021-23 Small District and Tribal Compact Schools Modernization (40000039) The appropriations in this section are subject to the following conditions and limitations:
18 19 20 21 22 23 24	INSTRUCTION 2021-23 Small District and Tribal Compact Schools Modernization (40000039) The appropriations in this section are subject to the following conditions and limitations: (1) \$3,000,000 of the state building construction account—state appropriation in this section is provided solely for a modernization
18 19 20 21 22 23 24 25	INSTRUCTION 2021-23 Small District and Tribal Compact Schools Modernization (40000039) The appropriations in this section are subject to the following conditions and limitations: (1) \$3,000,000 of the state building construction account—state appropriation in this section is provided solely for a modernization grant to the Mount Adams school district to complete the replacement
18 19 20 21 22 23 24 25 26	INSTRUCTION 2021-23 Small District and Tribal Compact Schools Modernization (40000039) The appropriations in this section are subject to the following conditions and limitations: (1) \$3,000,000 of the state building construction account—state appropriation in this section is provided solely for a modernization grant to the Mount Adams school district to complete the replacement of Harrah Elementary School.
18 19 20 21 22 23 24 25 26 27	INSTRUCTION 2021-23 Small District and Tribal Compact Schools Modernization (40000039) The appropriations in this section are subject to the following conditions and limitations: (1) \$3,000,000 of the state building construction account—state appropriation in this section is provided solely for a modernization grant to the Mount Adams school district to complete the replacement of Harrah Elementary School. (2) (a) \$21,795,000 of the state building construction account—
18 19 20 21 22 23 24 25 26 27 28	INSTRUCTION 2021-23 Small District and Tribal Compact Schools Modernization (40000039) The appropriations in this section are subject to the following conditions and limitations: (1) \$3,000,000 of the state building construction account—state appropriation in this section is provided solely for a modernization grant to the Mount Adams school district to complete the replacement of Harrah Elementary School. (2) (a) \$21,795,000 of the state building construction account—state appropriation and \$12,000,000 of the coronavirus capital
18 19 20 21 22 23 24 25 26 27 28 29	INSTRUCTION 2021-23 Small District and Tribal Compact Schools Modernization (40000039) The appropriations in this section are subject to the following conditions and limitations: (1) \$3,000,000 of the state building construction account—state appropriation in this section is provided solely for a modernization grant to the Mount Adams school district to complete the replacement of Harrah Elementary School. (2) (a) \$21,795,000 of the state building construction account—state appropriation and \$12,000,000 of the coronavirus capital projects account—federal appropriation in this section are provided
18 19 20 21 22 23 24 25 26 27 28 29 30	INSTRUCTION 2021-23 Small District and Tribal Compact Schools Modernization (40000039) The appropriations in this section are subject to the following conditions and limitations: (1) \$3,000,000 of the state building construction account—state appropriation in this section is provided solely for a modernization grant to the Mount Adams school district to complete the replacement of Harrah Elementary School. (2) (a) \$21,795,000 of the state building construction account—state appropriation and \$12,000,000 of the coronavirus capital projects account—federal appropriation in this section are provided solely for modernization grants for small school districts with total
18 19 20 21 22 23 24 25 26 27 28 29 30 31	INSTRUCTION 2021-23 Small District and Tribal Compact Schools Modernization (40000039) The appropriations in this section are subject to the following conditions and limitations: (1) \$3,000,000 of the state building construction account—state appropriation in this section is provided solely for a modernization grant to the Mount Adams school district to complete the replacement of Harrah Elementary School. (2) (a) \$21,795,000 of the state building construction account—state appropriation and \$12,000,000 of the coronavirus capital projects account—federal appropriation in this section are provided solely for modernization grants for small school districts with total enrollments of 1,000 students or less with significant building
18 19 20 21 22 23 24 25 26 27 28 29 30 31 32	INSTRUCTION 2021-23 Small District and Tribal Compact Schools Modernization (40000039) The appropriations in this section are subject to the following conditions and limitations: (1) \$3,000,000 of the state building construction account—state appropriation in this section is provided solely for a modernization grant to the Mount Adams school district to complete the replacement of Harrah Elementary School. (2) (a) \$21,795,000 of the state building construction account—state appropriation and \$12,000,000 of the coronavirus capital projects account—federal appropriation in this section are provided solely for modernization grants for small school districts with total enrollments of 1,000 students or less with significant building system deficiencies and limited financial capacity as approved by the

of small school district modernization projects, as prioritized by

36

p. 254 SHB 1080.SL

- the advisory committee, to the legislature by January 15, 2023. The list must include: (i) A description of the project; (ii) the proposed state funding level, not to exceed \$5,000,000; (iii) estimated total project costs; and (iv) local funding resources.
 - (3) \$1,100,000 of the state building construction account—state appropriation in this section is provided solely for planning grants for small school districts with enrollments of 1,000 students or less interested in seeking modernization grants. The superintendent of public instruction may prioritize planning grants for school districts with the most serious building deficiencies and the most limited financial capacity. Planning grants may not exceed \$50,000 per district. Planning grants may only be awarded to school districts with an estimated total project cost of \$5,000,000 or less.
 - (4)(a) \$4,218,000 of the state building construction account—state appropriation in this section is provided solely for planning grants and modernization grants to state tribal compact schools. The superintendent may prioritize planning grants for state tribal compact schools with the most serious building deficiencies and the most limited financial capacity.
- 20 (b) The superintendent of public instruction must submit a prioritized list of state-tribal compact school modernization projects to the legislature by January 15, 2023. The list must include: (i) A description of the project; (ii) the planning grant amount; and (iii) estimated total project costs.
 - (5) The appropriated funds in this section may be awarded only to projects approved by the legislature, as identified in LEAP capital document No. OSPI-1.1-CD-2021, developed April 15, 2021.

28 Appropriation:

29	State Building Construction Account—State	\$30,113,000
30	Coronavirus Capital Projects Account—Federal	\$12,000,000
31	Subtotal Appropriation	\$42,113,000
32	Prior Biennia (Expenditures)	\$0
33	Future Biennia (Projected Costs)	\$290,592,000
34	TOTAL	\$332,705,000

35 NEW SECTION. Sec. 5019. FOR THE SUPERINTENDENT OF PUBLIC

INSTRUCTION

2021-23 Skills Centers Minor Works (40000040)

1	The appropriations in this section are subject to the following
2	conditions and limitations: In addition to the conditions and
3	limitations specified in section 7019 of this act, no skill center
4 5	shall receive funding for more than two minor works projects within the 2021-2023 fiscal biennium.
6	Appropriation:
7	State Building Construction Account—State \$1,556,000
8	Coronavirus Capital Projects Account—Federal \$1,832,000
9	Subtotal Appropriation
10	Prior Biennia (Expenditures)\$0
11	Future Biennia (Projected Costs)\$0
12	TOTAL\$3,388,000
13	NEW SECTION. Sec. 5020. FOR THE SUPERINTENDENT OF PUBLIC
14	INSTRUCTION
15	Pierce County Skills Center - Evergreen Building Modernization
16	(4000048)
17	Appropriation:
18	State Building Construction Account—State \$9,830,000
19	Prior Biennia (Expenditures)\$0
20	Future Biennia (Projected Costs) \$0
21	TOTAL\$9,830,000
22	NEW SECTION. Sec. 5021. FOR THE SUPERINTENDENT OF PUBLIC
23	INSTRUCTION
24	Seattle Public Schools Skills Center - Rainier Beach High School
25	(4000050)
26	Appropriation:
27	State Building Construction Account—State \$300,000
28	Prior Biennia (Expenditures)\$0
29	Future Biennia (Projected Costs)\$0
30	TOTAL\$300,000
31	NEW SECTION. Sec. 5022. FOR THE SUPERINTENDENT OF PUBLIC
32	INSTRUCTION
33	Puget Sound Skills Center Preservation (40000051)
34	Appropriation:

1	State Building Construction Account—State \$1,024,000
2	Prior Biennia (Expenditures)\$0
3	Future Biennia (Projected Costs) \$0
4	TOTAL

5 NEW SECTION. Sec. 5023. FOR THE SUPERINTENDENT OF PUBLIC 6

INSTRUCTION

7

8 9

10

11 12

13

14

15

16

17

18 19

20

21

22 23

24

25

26

27

28 29

30

31 32

33

34

35

36

37 38

2021-23 School District Health and Safety (40000052)

The appropriations in this section are subject to the following conditions and limitations:

- \$643,000 of the common school construction account—state appropriation and \$1,357,000 of the state building construction account—state appropriation in this section are provided solely for emergency repair grants to address unexpected and imminent health and safety hazards at K-12 public schools, including skill centers, that will impact the day-to-day operations of the school facility, and this is the maximum amount that may be spent for this purpose. For emergency repair grants only, an emergency declaration must be signed by the school district board of directors and submitted to the superintendent of public instruction for consideration. The emergency declaration must include a description of the imminent health and safety hazard, the possible cause, the proposed scope of emergency repair work and related cost estimate, and identification of local funding to be applied to the project. Grants of emergency repair moneys must be conditioned upon the written commitment and plan of the school district board of directors to repay the grant with any insurance payments or other judgments that may be awarded, applicable.
- (2) \$965,000 of the common school construction account—state appropriation, \$2,035,000 of the state building construction account state appropriation, and \$1,193,000 of the coronavirus projects account—federal appropriation in this section are provided solely for urgent repair grants to address nonreccurring urgent small repair projects at K-12 public schools, excluding skill centers, that could impact the health and safety of students and staff if not completed, and this is the maximum amount that may be spent for this purpose. The office of the superintendent of public instruction, after consulting with maintenance and operations administrators of school districts, shall develop criteria and assurances for providing

1 funding for specific projects through a competitive grant program. The criteria and assurances must include, but are not limited to, the 2 following: (a) Limiting school districts to one grant, not to exceed 3 \$200,000, per three-year period; (b) prioritizing applications based 4 on limited school district financial resources for the project; and 5 6 (c) requiring any district receiving funding provided in this section to demonstrate a consistent commitment to addressing school facility 7 The grant applications must include 8 a comprehensive description of the health and safety issues to be addressed, a 9 10 detailed description of the remedy, including a detailed cost estimate of the repair or replacement work to be performed, and 11 12 identification of local funding, if any, which will be applied to the project. Grants may be used for, but are not limited to: Repair or 13 replacement of failing building systems, abatement of potentially 14 15 hazardous materials, and safety-related structural improvements.

16

1718

19

20

2122

23

24

25

26

27

28

2930

3132

3334

3536

37

38

39

40

(3) \$322,000 of the common school construction account—state appropriation and \$678,000 of the state building construction account -state appropriation in this section are provided solely for equal access grants for facility repairs and alterations at K-12 public schools, including skills centers, to improve compliance with the Americans with disabilities act and individuals with disabilities education act, and this is the maximum amount that may be spent for this purpose. The office of the superintendent of public instruction shall develop criteria and assurances for providing funding for specific projects through a competitive grant program. The criteria and assurances must include, but are not limited to, the following: (a) Limiting districts to one grant, not to exceed \$100,000, per three-year period; (b) prioritizing applications based on limited school district financial resources for the project; and (c) requiring recipient districts to demonstrate a consistent commitment to addressing school facility needs. The grant applications must include a description of the Americans with disabilities act or individuals with disabilities education act compliance deficiency, a comprehensive description of the facility accessibility issues to be addressed, a detailed description of the remedy including a detailed cost estimate of the repair or replacement work to be performed, and identification of local funding, if any, which will be applied to the project. Priority for grant funding must be given to school districts demonstrate a lack of capital resources to address the compliance deficiencies outlined in the grant application.

(4) The superintendent of public instruction must notify the office of financial management, the legislative evaluation and accountability program committee, the house capital budget committee, and the senate ways and means committee as projects described in subsection (1) of this section are approved for funding.

Appropriation:

7	Coronavirus Capital Projects Account—Federal \$1,193,000
8	Common School Construction Account—State \$1,930,000
9	State Building Construction Account—State \$4,070,000
10	Subtotal Appropriation
11	Prior Biennia (Expenditures)\$0
12	Future Biennia (Projected Costs) \$52,000,000
13	TOTAL

NEW SECTION. Sec. 5024. FOR THE SUPERINTENDENT OF PUBLIC INSTRUCTION

2021-23 School Seismic Safety Retrofit Program (40000054)

The appropriation in this section is subject to the following conditions and limitations:

- (1) \$2,000,000 of the appropriation in this section is provided solely for school seismic safety retrofit planning grants to school districts. The superintendent of public instruction shall prioritize planning grants for school districts with the most significant building deficiencies and the greatest seismic risks as determined by the most recent geological data and building engineering assessments, beginning with facilities classified as very high risk.
- (2) \$38,000,000 of the appropriation in this section is provided solely for school seismic safety retrofit grants to school districts for seismic retrofits and seismic safety related improvements of school buildings used for the instruction of students in kindergarten through 12th grade. The superintendent of public instruction must prioritize school seismic safety retrofit grants for school districts with the most significant building deficiencies and the greatest seismic risks as determined by the school seismic safety retrofit planning grants established in subsection (1) of this section, beginning with facilities classified as very high risk.
- (3) In the development of school seismic safety retrofit projects, the superintendent of public instruction shall consider the following: (a) Prioritizing student instructional spaces and

p. 259 SHB 1080.SL

- 1 facilities that improve communities' emergency response capacity,
- 2 including school gymnasiums and school facilities that are capable of
- 3 providing space for emergency shelter and response coordination; (b)
- 4 the financial capacity of low property value school districts in the
- 5 sizing of grant awards; (c) facilities' seismic needs in light of the
- 6 useful life of the facilities; and (d) the extent to which the cost
- 7 of the proposed seismic improvements are less than the estimated
- 8 costs of facility replacement or new construction.
- 9 Appropriation:
- State Building Construction Account—State. \$40,000,000
- 11 Prior Biennia (Expenditures).........\$0
- 12 Future Biennia (Projected Costs). \$160,000,000
- 13 TOTAL....\$200,000,000

14 NEW SECTION. Sec. 5025. FOR THE SUPERINTENDENT OF PUBLIC

15 **INSTRUCTION**

1920

21

2223

24

25

26

27

28

2930

3132

33

- 16 2021-23 Career Preparation and Launch Grants (40000056)
- The appropriation in this section is subject to the following conditions and limitations:
 - (1) The appropriation in this section is provided solely for the superintendent of public instruction to provide competitive grants to school districts to purchase and install career and technical education equipment that expands career connected learning and work-integrated learning opportunities.
 - (2) The office of the superintendent of public instruction, after consulting with school districts and the workforce training and education coordinating board, shall develop criteria and assurances for providing funding and outcomes for specific projects through a competitive grant program to stay within the appropriation level provided in this section consistent with the following priorities. The criteria must include, but are not limited to, the following:
 - (a) Districts or schools must demonstrate that the request provides necessary equipment to deliver career and technical education; and
- 34 (b) Applicants with a high percentage of students who are 35 eligible and enrolled in the free and reduced-price meals program 36 must be prioritized.
- 37 (3) No single district may receive more than \$150,000 of the appropriation.

p. 260 SHB 1080.SL

1	Appropriation:
2	Common School Construction Account—State \$2,000,000
3	Prior Biennia (Expenditures)\$0
4	Future Biennia (Projected Costs)\$0
5	TOTAL\$2,000,000
6	NEW SECTION. Sec. 5026. FOR THE SUPERINTENDENT OF PUBLIC
7	INSTRUCTION
8	Career and Technical Education Equipment Grants (91000408)
9	The reappropriation in this section is subject to the following
10	conditions and limitations: The reappropriation is subject to the
11	provisions of section 5005, chapter 298, Laws of 2018.
12	Reappropriation:
13	Common School Construction Account—State \$29,000
14	Prior Biennia (Expenditures) \$971,000
15	Future Biennia (Projected Costs)\$0
16	TOTAL\$1,000,000
17	NEW SECTION SOC 5027 FOR THE SUPERINTENDENT OF DURITO
17 18	NEW SECTION. Sec. 5027. FOR THE SUPERINTENDENT OF PUBLIC INSTRUCTION
17 18 19	INSTRUCTION
18	INSTRUCTION
18 19	INSTRUCTION 2021-23 Healthy Kids-Healthy Schools: Remediation of Lead
18 19 20	INSTRUCTION 2021-23 Healthy Kids-Healthy Schools: Remediation of Lead (91000465)
18 19 20 21	INSTRUCTION 2021-23 Healthy Kids-Healthy Schools: Remediation of Lead (91000465) The appropriations in this section are subject to the following
18 19 20 21 22	INSTRUCTION 2021-23 Healthy Kids-Healthy Schools: Remediation of Lead (91000465) The appropriations in this section are subject to the following conditions and limitations:
18 19 20 21 22 23	INSTRUCTION 2021-23 Healthy Kids-Healthy Schools: Remediation of Lead (91000465) The appropriations in this section are subject to the following conditions and limitations: (1) Except as provided for under subsection (2) of this section, the appropriations in this section are provided solely for grants to school districts, charter schools, and state-tribal education compact
18 19 20 21 22 23 24 25 26	INSTRUCTION 2021-23 Healthy Kids-Healthy Schools: Remediation of Lead (91000465) The appropriations in this section are subject to the following conditions and limitations: (1) Except as provided for under subsection (2) of this section, the appropriations in this section are provided solely for grants to school districts, charter schools, and state-tribal education compact schools for the replacement of lead-contaminated pipes, drinking
18 19 20 21 22 23 24 25 26 27	INSTRUCTION 2021-23 Healthy Kids-Healthy Schools: Remediation of Lead (91000465) The appropriations in this section are subject to the following conditions and limitations: (1) Except as provided for under subsection (2) of this section, the appropriations in this section are provided solely for grants to school districts, charter schools, and state-tribal education compact schools for the replacement of lead-contaminated pipes, drinking water fixtures, and the purchase of water filters, including the
18 19 20 21 22 23 24 25 26 27 28	INSTRUCTION 2021-23 Healthy Kids-Healthy Schools: Remediation of Lead (91000465) The appropriations in this section are subject to the following conditions and limitations: (1) Except as provided for under subsection (2) of this section, the appropriations in this section are provided solely for grants to school districts, charter schools, and state-tribal education compact schools for the replacement of lead-contaminated pipes, drinking water fixtures, and the purchase of water filters, including the labor costs of remediation design, installation, and construction.
18 19 20 21 22 23 24 25 26 27 28 29	INSTRUCTION 2021-23 Healthy Kids-Healthy Schools: Remediation of Lead (91000465) The appropriations in this section are subject to the following conditions and limitations: (1) Except as provided for under subsection (2) of this section, the appropriations in this section are provided solely for grants to school districts, charter schools, and state-tribal education compact schools for the replacement of lead-contaminated pipes, drinking water fixtures, and the purchase of water filters, including the labor costs of remediation design, installation, and construction. The amount provided to charter schools and state-tribal education
18 19 20 21 22 23 24 25 26 27 28 29 30	INSTRUCTION 2021-23 Healthy Kids-Healthy Schools: Remediation of Lead (91000465) The appropriations in this section are subject to the following conditions and limitations: (1) Except as provided for under subsection (2) of this section, the appropriations in this section are provided solely for grants to school districts, charter schools, and state-tribal education compact schools for the replacement of lead-contaminated pipes, drinking water fixtures, and the purchase of water filters, including the labor costs of remediation design, installation, and construction. The amount provided to charter schools and state-tribal education compact schools for lead remediation costs in this section may not
18 19 20 21 22 23 24 25 26 27 28 29 30 31	INSTRUCTION 2021-23 Healthy Kids-Healthy Schools: Remediation of Lead (91000465) The appropriations in this section are subject to the following conditions and limitations: (1) Except as provided for under subsection (2) of this section, the appropriations in this section are provided solely for grants to school districts, charter schools, and state-tribal education compact schools for the replacement of lead-contaminated pipes, drinking water fixtures, and the purchase of water filters, including the labor costs of remediation design, installation, and construction. The amount provided to charter schools and state-tribal education compact schools for lead remediation costs in this section may not exceed \$100,000 and must be provided from the state building
18 19 20 21 22 23 24 25 26 27 28 29 30	INSTRUCTION 2021-23 Healthy Kids-Healthy Schools: Remediation of Lead (91000465) The appropriations in this section are subject to the following conditions and limitations: (1) Except as provided for under subsection (2) of this section, the appropriations in this section are provided solely for grants to school districts, charter schools, and state-tribal education compact schools for the replacement of lead-contaminated pipes, drinking water fixtures, and the purchase of water filters, including the labor costs of remediation design, installation, and construction. The amount provided to charter schools and state-tribal education compact schools for lead remediation costs in this section may not
18 19 20 21 22 23 24 25 26 27 28 29 30 31 32	INSTRUCTION 2021-23 Healthy Kids-Healthy Schools: Remediation of Lead (91000465) The appropriations in this section are subject to the following conditions and limitations: (1) Except as provided for under subsection (2) of this section, the appropriations in this section are provided solely for grants to school districts, charter schools, and state-tribal education compact schools for the replacement of lead-contaminated pipes, drinking water fixtures, and the purchase of water filters, including the labor costs of remediation design, installation, and construction. The amount provided to charter schools and state-tribal education compact schools for lead remediation costs in this section may not exceed \$100,000 and must be provided from the state building construction account—state appropriation in this section.

the superintendent of public instruction to enter into a contract,

35

and for the administrative costs of that contract, for the following 1 purposes: To study, estimate, and provide future common and charter 2 school lead-contaminated drinking water remediation and mitigation 3 costs associated with complying with codified lead remediation 4 standards for these schools. The remediation cost estimates developed 5 6 through this study must rely on a representative sample of schools 7 from the most recent three-year period that have been tested for lead contamination using independent testing and department of health 8 testing. The remediation costs considered in this study and the 9 representative sample may include: (a) Technical assistance; (b) 10 11 (C) parts and hardware; (d) labor; (e) contract 12 administration for the predesign, design, and remediation phases; and (f) project management. Mitigation actions, treatments, and costs may 13 14 also be considered in the study, along with other cost categories, as deemed relevant by the office of the superintendent of public 15 16 instruction. The data collected and studied under this section should 17 be representative of large, medium, and small school districts, as categorized by the Washington State School Directors' Association. 18 19 Costs must be reported separately in appropriate categories to facilitate understanding of the data collected and studied. 20

(3) The office of the superintendent of public instruction shall consult with stakeholders and legislative fiscal staff regarding the development of the study and the development of a request for proposal under this section. The results of this study, including cost estimates, must be provided to the governor and the appropriate fiscal committees of the legislature by November 1, 2021.

Appropriation:

21

22

23

2425

26

27

36

28	Common School Construction Account—State \$270,000
29	State Building Construction Account—State \$3,328,000
30	Subtotal Appropriation
31	Prior Biennia (Expenditures)\$0
32	Future Biennia (Projected Costs)\$0
33	TOTAL

34 <u>NEW SECTION.</u> Sec. 5028. FOR THE SUPERINTENDENT OF PUBLIC 35 INSTRUCTION

Green Schools: Stormwater Infrastructure Projects (91000466)

The appropriation in this section is subject to the following conditions and limitations:

- (1) The appropriation in this section is provided solely for a contract with a statewide community-based organization with experience planning and developing green stormwater infrastructure and related educational programs on public school properties. The organization awarded funding under this section must use this funding solely for green stormwater infrastructure projects on public school properties.
- (2) The organization selected under subsection (1) of this section must use geographic analysis to identify green stormwater infrastructure project locations based on the opportunity to reduce stormwater runoff.
- (3) To qualify for a project under this section, schools must be eligible for financial assistance under Title I of the Elementary and Secondary Education Act, as amended by the Every Student Succeeds Act. The organization selected under subsection (1) of this section must prioritize schools with high percentages of students eligible for the free and reduced-price meals program that also serve diverse student populations.
- (4) Stormwater infrastructure projects under this section should aim to: (a) Provide equity of opportunity in high-need communities; and (b) engage students in conjunction with K-12 STEM education programs aligned with the Washington state science and learning standards.
- 24 Appropriation:

1

2

3

4

5

7

8

9

10

11

12

1314

1516

17

18

19

20

2122

23

25	Common School Construction Account—State \$300	,000
26	Prior Biennia (Expenditures)	\$0
27	Future Biennia (Projected Costs)	\$0
28	TOTAL	,000

29 <u>NEW SECTION.</u> Sec. 5029. FOR THE SUPERINTENDENT OF PUBLIC

30 **INSTRUCTION**

- Puget Sound Skills Center (92000007)
- The reappropriation in this section is subject to the following conditions and limitations: The reappropriation is subject to the provisions of section 5021, chapter 3, Laws of 2015 3rd sp. sess.
- 35 Reappropriation:
- 36 State Building Construction Account—State. \$3,000
- 37 Prior Biennia (Expenditures)......... \$20,930,000

1 2	Future Biennia (Projected Costs)\$0 TOTAL
3	NEW SECTION. Sec. 5030. FOR THE SUPERINTENDENT OF PUBLIC
4	INSTRUCTION
5	K-3 Class-size Reduction Grants (92000039)
6	The reappropriation in this section is subject to the following
7	conditions and limitations: The reappropriation is subject to the
8	provisions of section 5023, chapter 413, Laws of 2019.
9	Reappropriation:
10	State Building Construction Account—State \$19,654,000
11	Prior Biennia (Expenditures) \$214,846,000
12	Future Biennia (Projected Costs) \$0
13	TOTAL\$234,500,000
14	NEW SECTION. Sec. 5031. FOR THE SUPERINTENDENT OF PUBLIC
15	INSTRUCTION
16	Small Rural District Modernization Grants (92000040)
17	The reappropriation in this section is subject to the following
18	conditions and limitations: The reappropriation is subject to the
19	provisions of section 5008, chapter 298, Laws of 2018.
20	Reappropriation:
21	State Building Construction Account—State \$1,867,000
22	Prior Biennia (Expenditures) \$39,133,000
23	Future Biennia (Projected Costs)\$0
24	TOTAL
25	NEW SECTION. Sec. 5032. FOR THE SUPERINTENDENT OF PUBLIC
26	INSTRUCTION
27	Distressed Schools (92000041)
28	The reappropriation in this section is subject to the following
29	conditions and limitations: The reappropriation is subject to the
30	provisions of section 5004, chapter 356, Laws of 2020.
31	Reappropriation:
32	State Building Construction Account—State \$28,861,000
33	Prior Biennia (Expenditures) \$16,625,000

1 2	Future Biennia (Projected Costs)\$0 TOTAL
3	NEW SECTION. Sec. 5033. FOR THE SUPERINTENDENT OF PUBLIC
4	INSTRUCTION
5	Everett Pathways to Medical Education (92000123)
6	Reappropriation:
7	State Building Construction Account—State \$513,000
8	Prior Biennia (Expenditures)
9	Future Biennia (Projected Costs)\$0
10	TOTAL\$2,000,000
11	NEW SECTION. Sec. 5034. FOR THE SUPERINTENDENT OF PUBLIC
12	INSTRUCTION
13	2019-21 Small District Modernization Grants (92000139)
14	The reappropriation in this section is subject to the following
15	conditions and limitations: The reappropriation is subject to the
16	provisions of section 5003, chapter 356, Laws of 2020.
17	Reappropriation:
18	State Building Construction Account—State \$6,190,000
19	Prior Biennia (Expenditures) \$17,193,000
20	Future Biennia (Projected Costs)\$0
21	TOTAL\$23,383,000
22	NEW SECTION. Sec. 5035. FOR THE SUPERINTENDENT OF PUBLIC
23	INSTRUCTION
24	2019-21 STEM Grants (92000140)
25	The reappropriation in this section is subject to the following
26	conditions and limitations: The reappropriation is subject to the
27	provisions of section 5029, chapter 413, Laws of 2019.
28	Reappropriation:
29	State Building Construction Account—State \$6,660,000
30	Prior Biennia (Expenditures)
31	Future Biennia (Projected Costs)\$0
32	TOTAL

1	NEW SECTION. Sec. 5036. FOR THE SUPERINTENDENT OF PUBLIC
2	INSTRUCTION
3	2019-21 Distressed Schools (92000142)
4	The reappropriation in this section is subject to the following
5	conditions and limitations: The reappropriation is subject to the
6	provisions of section 5005, chapter 356, Laws of 2020.
7	Reappropriation:
8	State Building Construction Account—State \$23,356,000
9	Prior Biennia (Expenditures) \$2,581,000
10	Future Biennia (Projected Costs)\$0
11	TOTAL
12	NEW SECTION. Sec. 5037. FOR THE SUPERINTENDENT OF PUBLIC
13	INSTRUCTION
14	2021-23 Agricultural Science in Schools Grant to FFA Foundation
15	(92000916)
16	Appropriation:
17	Common School Construction Account—State \$2,000,000
18	Prior Biennia (Expenditures)
19	Future Biennia (Projected Costs)\$0
20	TOTAL
21	NEW SECTION. Sec. 5038. FOR THE SUPERINTENDENT OF PUBLIC
22	INSTRUCTION
23	2021-23 Distressed Schools (92000917)
24	The appropriation in this section is subject to the following
25	conditions and limitations:
26	(1) \$7,000,000 of the appropriation in this section is provided
27	solely for a 12-classroom addition at Green Lake Elementary School in
28	Seattle public schools.
29	(2) \$940,000 of the appropriation in this section is provided
30	solely for the Healthy Schools pilot to reduce exposure to air
31	pollution and improve air quality in schools.
32	(3) \$772,000 of the appropriation in this section is provided
33	solely for a school-based health center at Spanaway Middle School.
34	Appropriation:
35	State Building Construction Account—State \$8,712,000

1 2 3	Prior Biennia (Expenditures)
4 5	NEW SECTION. Sec. 5039. FOR THE SUPERINTENDENT OF PUBLIC INSTRUCTION
6	2019-21 School Seismic Safety Retrofit Program (92000148)
7 8 9	The reappropriation in this section is subject to the following conditions and limitations: The reappropriation is subject to the provisions of section 5006, chapter 356, Laws of 2020.
10	Reappropriation:
11	State Building Construction Account—State \$13,190,000
12 13 14	Prior Biennia (Expenditures)
15 16	NEW SECTION. Sec. 5040. FOR THE UNIVERSITY OF WASHINGTON UW Tacoma (20102002)
17 18 19	The appropriations in this section are subject to the following conditions and limitations: The appropriation is subject to the provisions of section 5036, chapter 413, Laws of 2019.
20	Reappropriation:
21	University of Washington Building Account—State \$700,000
22	Appropriation:
23	State Building Construction Account—State \$36,000,000
242526	Prior Biennia (Expenditures)
27 28	NEW SECTION. Sec. 5041. FOR THE UNIVERSITY OF WASHINGTON UW Bothell (30000378)
29 30 31	The reappropriation in this section is subject to the following conditions and limitations: The reappropriation is subject to the provisions of section 5037, chapter 413, Laws of 2019.
32 33	Reappropriation: State Building Construction Account—State \$70,000,000

p. 267 SHB 1080.SL

1 2 3	Prior Biennia (Expenditures)
4 5	NEW SECTION. Sec. 5042. FOR THE UNIVERSITY OF WASHINGTON Health Sciences Education - T-Wing Renovation/Addition (30000486)
6	Reappropriation:
7	State Building Construction Account—State \$24,000,000
8	University of Washington Building Account—State \$2,000,000
9	Subtotal Reappropriation \$26,000,000
10	Prior Biennia (Expenditures) \$44,623,000
11	Future Biennia (Projected Costs)\$0
12	TOTAL\$70,623,000
13 14 15	<u>NEW SECTION.</u> Sec. 5043. FOR THE UNIVERSITY OF WASHINGTON College of Engineering Interdisciplinary/Education Research Ctr (30000492)
16	Reappropriation:
17	University of Washington Building Account—State \$3,000,000
18	Appropriation:
19	State Building Construction Account—State \$45,400,000
20	Prior Biennia (Expenditures)
21	Future Biennia (Projected Costs)\$0
22	TOTAL\$50,000,000
23	NEW SECTION. Sec. 5044. FOR THE UNIVERSITY OF WASHINGTON
24	UW Major Infrastructure (30000808)
25	Reappropriation:
26	University of Washington Building Account—State \$7,000,000
27	Appropriation:
28	University of Washington Building Account—State \$8,000,000
29	Prior Biennia (Expenditures) \$25,500,000
30	Future Biennia (Projected Costs)\$34,300,000
31	TOTAL
32	NEW SECTION. Sec. 5045. FOR THE UNIVERSITY OF WASHINGTON

p. 268 SHB 1080.SL

1	2019-21 Minor Works - Preservation (40000004)
2	Reappropriation:
3	University of Washington Building Account—State \$8,200,000
4	Prior Biennia (Expenditures) \$35,266,000
5	Future Biennia (Projected Costs)
6	TOTAL\$43,466,000
7	NEW SECTION. Sec. 5046. FOR THE UNIVERSITY OF WASHINGTON
8	Behavioral Health Teaching Facility (40000038)
9	The appropriations in this section are subject to the following
10	conditions and limitations: The appropriations are subject to the
11	provisions of section 6042 of this act.
12	Reappropriation:
13	State Building Construction Account—State \$6,000,000
14	Appropriation:
15	State Building Construction Account—State \$200,750,000
16	Prior Biennia (Expenditures) \$27,250,000
17	Future Biennia (Projected Costs)\$0
18	TOTAL\$234,000,000
19	NEW SECTION. Sec. 5047. FOR THE UNIVERSITY OF WASHINGTON
20	Magnuson Health Sciences Phase II - Renovation/Replacement
21	(4000049)
22	Reappropriation:
23	State Building Construction Account—State \$1,000,000
24	Appropriation:
25	State Building Construction Account—State \$5,000,000
26	Prior Biennia (Expenditures)
27	Future Biennia (Projected Costs) \$58,000,000
28	TOTAL\$64,000,000
29	NEW SECTION. Sec. 5048. FOR THE UNIVERSITY OF WASHINGTON
30	UW Seattle - Asset Preservation (Minor Works) 21-23 (40000050)
31	Appropriation:
32	UW Building Account—State \$35,685,000
33	Prior Biennia (Expenditures)

SHB 1080.SL

1 2	Future Biennia (Projected Costs)
3 4	NEW SECTION. Sec. 5049. FOR THE UNIVERSITY OF WASHINGTON UW Bothell - Asset Preservation (Minor Works) 2021-23 (40000070)
5 6	Appropriation: UW Building Account—State\$3,638,000
7 8 9	Prior Biennia (Expenditures)
10 11	<u>NEW SECTION.</u> Sec. 5050. FOR THE UNIVERSITY OF WASHINGTON UW Tacoma - Asset Preservation (Minor Works) 2021-23 (40000072)
12 13	Appropriation: UW Building Account—State
14 15 16	Prior Biennia (Expenditures)
17 18 19	NEW SECTION. Sec. 5051. FOR THE UNIVERSITY OF WASHINGTON Ctr for Advanced Materials and Clean Energy Research Test Beds (91000016)
20 21	Reappropriation: State Building Construction Account—State \$15,000,000
22 23 24	Prior Biennia (Expenditures)
25 26 27	<u>NEW SECTION.</u> Sec. 5052. FOR THE UNIVERSITY OF WASHINGTON Preventive Facility Maintenance and Building System Repairs (91000019)
28	Appropriation:
29	UW Building Account—State \$25,825,000
303132	Prior Biennia (Expenditures)

p. 270 SHB 1080.SL

1 2	NEW SECTION. Sec. 5053. FOR THE UNIVERSITY OF WASHINGTON Power Plant (91000026)
3	Appropriation:
4	University of Washington Building Account—State \$10,000,000
5	Prior Biennia (Expenditures)\$0
6 7	Future Biennia (Projected Costs)
8 9	NEW SECTION. Sec. 5054. FOR THE UNIVERSITY OF WASHINGTON UW Tacoma Campus Soil Remediation (92000002)
10	Reappropriation:
11	Model Toxics Control Capital Account—State \$600,000
12	Appropriation:
13	Model Toxics Control Capital Account—State \$2,000,000
14	Prior Biennia (Expenditures)
15 16	Future Biennia (Projected Costs)
17 18 19 20 21 22 23 24 25 26 27 28 29 30	NEW SECTION. Sec. 5055. FOR THE UNIVERSITY OF WASHINGTON University of Washington Medical Center Northwest Campus Behavioral Health Renovation (91000027) The appropriation in this section is subject to the following conditions and limitations: The appropriation is provided solely for the renovation of existing geriatric psychiatric beds within the Northwest Campus of the University of Washington Medical Center, including predesign, design costs, enabling projects, and early work packages. The renovation design must include fourteen adult psychiatric beds. Appropriation: State Building Construction Account—State \$2,000,000 Prior Biennia (Expenditures) \$0 Future Biennia (Projected Costs) \$13,000,000
18 19 20 21 22 23 24 25 26 27 28	University of Washington Medical Center Northwest Campus Behavioral Health Renovation (91000027) The appropriation in this section is subject to the following conditions and limitations: The appropriation is provided solely for the renovation of existing geriatric psychiatric beds within the Northwest Campus of the University of Washington Medical Center, including predesign, design costs, enabling projects, and early work packages. The renovation design must include fourteen adult psychiatric beds. Appropriation: State Building Construction Account—State \$2,000,000 Prior Biennia (Expenditures) \$0

p. 271 SHB 1080.SL

1 2	Reappropriation: State Building Construction Account—State \$1,100,000
3	Appropriation:
4	State Building Construction Account—State \$52,600,000
5	Prior Biennia (Expenditures) \$3,400,000
6	Future Biennia (Projected Costs) \$0
7	TOTAL\$57,100,000
8	NEW SECTION. Sec. 5057. FOR WASHINGTON STATE UNIVERSITY
9	WSU Tri-Cities - Academic Building (30001190)
10	Reappropriation:
11	State Building Construction Account—State \$750,000
12	Prior Biennia (Expenditures) \$29,650,000
13	Future Biennia (Projected Costs)
14	TOTAL\$30,400,000
15	NEW SECTION. Sec. 5058. FOR WASHINGTON STATE UNIVERSITY
16	Global Animal Health Building (30001322)
17	Reappropriation:
17 18	Reappropriation: State Building Construction Account—State \$2,500,000
18	State Building Construction Account—State \$2,500,000
18 19	State Building Construction Account—State \$2,500,000 Prior Biennia (Expenditures) \$56,900,000
18 19 20	State Building Construction Account—State \$2,500,000 Prior Biennia (Expenditures) \$56,900,000 Future Biennia (Projected Costs)
18 19 20 21	State Building Construction Account—State \$2,500,000 Prior Biennia (Expenditures) \$56,900,000 Future Biennia (Projected Costs) \$0 TOTAL
18 19 20 21	State Building Construction Account—State \$2,500,000 Prior Biennia (Expenditures) \$56,900,000 Future Biennia (Projected Costs) \$0 TOTAL
18 19 20 21 22 23	State Building Construction Account—State \$2,500,000 Prior Biennia (Expenditures) \$56,900,000 Future Biennia (Projected Costs) \$0 TOTAL
18 19 20 21 22 23 24	State Building Construction Account—State \$2,500,000 Prior Biennia (Expenditures) \$56,900,000 Future Biennia (Projected Costs) \$0 TOTAL \$59,400,000 NEW SECTION. Sec. 5059. FOR WASHINGTON STATE UNIVERSITY Washington State University Pullman - STEM Teaching Labs (30001326)
18 19 20 21 22 23 24 25	State Building Construction Account—State \$2,500,000 Prior Biennia (Expenditures) \$56,900,000 Future Biennia (Projected Costs) \$0 TOTAL \$59,400,000 NEW SECTION. Sec. 5059. FOR WASHINGTON STATE UNIVERSITY Washington State University Pullman - STEM Teaching Labs (30001326) Appropriation:
18 19 20 21 22 23 24 25 26	State Building Construction Account—State \$2,500,000 Prior Biennia (Expenditures) \$56,900,000 Future Biennia (Projected Costs) \$0 TOTAL \$59,400,000 NEW SECTION. Sec. 5059. FOR WASHINGTON STATE UNIVERSITY Washington State University Pullman - STEM Teaching Labs (30001326) Appropriation: State Building Construction Account—State \$2,500,000
18 19 20 21 22 23 24 25 26 27	State Building Construction Account—State \$2,500,000 Prior Biennia (Expenditures) \$56,900,000 Future Biennia (Projected Costs) \$0 TOTAL \$59,400,000 NEW SECTION. Sec. 5059. FOR WASHINGTON STATE UNIVERSITY Washington State University Pullman - STEM Teaching Labs (30001326) Appropriation: State Building Construction Account—State \$2,500,000 Prior Biennia (Expenditures) \$1,000,000
18 19 20 21 22 23 24 25 26 27 28	State Building Construction Account—State \$2,500,000 Prior Biennia (Expenditures) \$56,900,000 Future Biennia (Projected Costs) \$0 TOTAL \$59,400,000 NEW SECTION. Sec. 5059. FOR WASHINGTON STATE UNIVERSITY Washington State University Pullman - STEM Teaching Labs (30001326) Appropriation: State Building Construction Account—State \$2,500,000 Prior Biennia (Expenditures) \$1,000,000 Future Biennia (Projected Costs) \$7,400,000
18 19 20 21 22 23 24 25 26 27 28 29	State Building Construction Account—State \$2,500,000 Prior Biennia (Expenditures) \$56,900,000 Future Biennia (Projected Costs) \$0 TOTAL

p. 272 SHB 1080.SL

1	Washington State University Building Account—
2	State\$10,000,000
3	Prior Biennia (Expenditures)\$0
4	Future Biennia (Projected Costs)\$0
5	TOTAL\$10,000,000
6	NEW SECTION. Sec. 5061. FOR WASHINGTON STATE UNIVERSITY
7	Minor Capital Preservation (MCR): 2019-21 (40000011)
8	Reappropriation:
9	Washington State University Building Account—
10	State
11	Prior Biennia (Expenditures) \$20,400,000
12	Future Biennia (Projected Costs)\$0
13	TOTAL
14	NEW SECTION. Sec. 5062. FOR WASHINGTON STATE UNIVERSITY
15	Spokane-Biomedical and Health Sc Building Ph II (40000012)
16	Appropriation:
17	State Building Construction Account—State \$15,000,000
18	Prior Biennia (Expenditures) \$500,000
19	Future Biennia (Projected Costs) \$75,000,000
20	TOTAL\$90,500,000
21	NEW SECTION. Sec. 5063. FOR WASHINGTON STATE UNIVERSITY
22	Minor Capital Preservation (MCR): 2021-23 (40000145)
23	Appropriation:
24	Washington State University Building Account—
25	State \$27,793,000
26	Prior Biennia (Expenditures)\$0
27	Future Biennia (Projected Costs) \$142,500,000
28	TOTAL\$170,293,000
29	NEW SECTION. Sec. 5064. FOR WASHINGTON STATE UNIVERSITY
30	Minor Capital Program (MCI & Omnibus Equip): 2021-23 (40000212)
31	Appropriation:
32	Washington State University Building Account—
33	State
	p. 273 SHB 1080.SL

1 2 3	Prior Biennia (Expenditures)
4 5	NEW SECTION. Sec. 5065. FOR WASHINGTON STATE UNIVERSITY Johnson Hall Replacement (40000271)
6 7 8 9 10 11	The appropriation in this section is subject to the following conditions and limitations: The appropriation in this section may only be used for project expenses directly related to the demolition of Johnson Hall and site preparation work necessary to prepare for a new plant biosciences building for which design and construction funding is provided by the United States department of agriculture.
12	Appropriation:
13	State Building Construction Account—State \$8,000,000
14 15 16	Prior Biennia (Expenditures)\$0 Future Biennia (Projected Costs)\$0 TOTAL\$8,000,000
17 18	NEW SECTION. Sec. 5066. FOR WASHINGTON STATE UNIVERSITY Campus Fire Protection and Domestic Water Reservoir (40000272)
19	Appropriation:
20	State Building Construction Account—State \$8,000,000
212223	Prior Biennia (Expenditures)
24 25	NEW SECTION. Sec. 5067. FOR WASHINGTON STATE UNIVERSITY Clark Hall Research Lab Renovation (40000274)
26	Appropriation:
27	Washington State University Building Account—
28	State\$4,900,000
29 30 31	Prior Biennia (Expenditures)\$0 Future Biennia (Projected Costs)\$0 TOTAL\$4,900,000
32 33	NEW SECTION. Sec. 5068. FOR WASHINGTON STATE UNIVERSITY Pullman Sciences Building (40000284)

1	Appropriation:
2	State Building Construction Account—State \$500,000
3	Prior Biennia (Expenditures)\$0
4	Future Biennia (Projected Costs) \$53,000,000
5	TOTAL
6	NEW SECTION. Sec. 5069. FOR WASHINGTON STATE UNIVERSITY
7	Preventive Facility Maintenance and Building System Repairs
8	(91000037)
9	Appropriation:
10	Washington State University Building Account—
11	State \$10,115,000
12	Prior Biennia (Expenditures) \$10,115,000
13	Future Biennia (Projected Costs) \$40,460,000
14	TOTAL\$60,690,000
15	NEW SECTION. Sec. 5070. FOR EASTERN WASHINGTON UNIVERSITY
16	Interdisciplinary Science Center (30000001)
17	Reappropriation:
18	State Building Construction Account—State \$3,000,000
19	Prior Biennia (Expenditures) \$69,200,000
20	Future Biennia (Projected Costs) \$0
21	TOTAL\$72,200,000
22	NEW SECTION. Sec. 5071. FOR EASTERN WASHINGTON UNIVERSITY
23	Science Renovation (30000507)
24	Reappropriation:
25	State Building Construction Account—State \$6,000,000
26	Appropriation:
27	State Building Construction Account—State \$45,000,000
28	Prior Biennia (Expenditures) \$2,287,000
29	Future Biennia (Projected Costs) \$45,500,000
30	TOTAL\$98,787,000
31	NEW SECTION. Sec. 5072. FOR EASTERN WASHINGTON UNIVERSITY
32	Minor Works: Preservation 2019-21 (40000011)

p. 275 SHB 1080.SL

1 2	Reappropriation: Eastern Washington University Capital Projects
3	Account—State
4 5 6	Prior Biennia (Expenditures)
7 8	NEW SECTION. Sec. 5073. FOR EASTERN WASHINGTON UNIVERSITY Minor Works: Program 2019-21 (40000015)
9	Reappropriation:
10 11	Eastern Washington University Capital Projects Account—State
12 13 14	Prior Biennia (Expenditures)
15 16	NEW SECTION. Sec. 5074. FOR EASTERN WASHINGTON UNIVERSITY Infrastructure Renewal II (40000016)
17	Reappropriation:
18	State Building Construction Account—State \$11,000,000
192021	Prior Biennia (Expenditures)
22 23	NEW SECTION. Sec. 5075. FOR EASTERN WASHINGTON UNIVERSITY Albers Court Improvements (40000036)
24 25	Reappropriation: State Building Construction Account—State \$4,000,000
26 27 28	Prior Biennia (Expenditures)
29 30	NEW SECTION. Sec. 5076. FOR EASTERN WASHINGTON UNIVERSITY Infrastructure Renewal III (40000070)
31 32	Appropriation: State Building Construction Account—State \$10,000,000

p. 276 SHB 1080.SL

1 2 3	Prior Biennia (Expenditures)
4 5	NEW SECTION. Sec. 5077. FOR EASTERN WASHINGTON UNIVERSITY Lucy Covington Center (40000071)
6	Appropriation:
7	Eastern Washington University Capital Projects
8	Account—State
9	Prior Biennia (Expenditures)
10	Future Biennia (Projected Costs) \$18,500,000
11	TOTAL\$18,800,000
12	NEW SECTION. Sec. 5078. FOR EASTERN WASHINGTON UNIVERSITY
13	Minor Works: Preservation 2021-23 (40000107)
14	Appropriation:
15	Eastern Washington University Capital Projects
16	Account—State
17	Prior Biennia (Expenditures)
18	Future Biennia (Projected Costs)
19	TOTAL\$3,000,000
20	NEW SECTION. Sec. 5079. FOR EASTERN WASHINGTON UNIVERSITY
21	Preventative Maintenance/Backlog Reduction 2021-23 (40000108)
22	Appropriation:
23	Eastern Washington University Capital Projects
24	Account—State
25	Prior Biennia (Expenditures)
26	Future Biennia (Projected Costs)\$0
27	TOTAL\$2,217,000
28	NEW SECTION. Sec. 5080. FOR EASTERN WASHINGTON UNIVERSITY
29	Minor Works: Program 2021-23 (40000110)
30	Appropriation:
31	Eastern Washington University Capital Projects
32	Account—State

p. 277 SHB 1080.SL

1 2 3	Prior Biennia (Expenditures)
4 5	NEW SECTION. Sec. 5081. FOR CENTRAL WASHINGTON UNIVERSITY Nutrition Science (30000456)
6	Reappropriation:
7	State Building Construction Account—State \$17,500,000
8	Prior Biennia (Expenditures) \$42,080,000
9	Future Biennia (Projected Costs)\$0 TOTAL\$59,580,000
11 12	NEW SECTION. Sec. 5082. FOR CENTRAL WASHINGTON UNIVERSITY Minor Works Program: 2019-21 (40000007)
13	Reappropriation:
14	Central Washington University Capital Projects
15	Account—State
16 17 18	Prior Biennia (Expenditures)
19 20	NEW SECTION. Sec. 5083. FOR CENTRAL WASHINGTON UNIVERSITY Health Education (40000009)
21	Reappropriation:
22	State Building Construction Account—State \$1,800,000
23	Appropriation:
24	State Building Construction Account—State \$55,505,000
25	Prior Biennia (Expenditures) \$3,200,000
26 27	Future Biennia (Projected Costs)\$0 TOTAL\$60,505,000
28	NEW SECTION. Sec. 5084. FOR CENTRAL WASHINGTON UNIVERSITY
29	Minor Works Preservation: 2019-21 (40000041)
30	Reappropriation:
31	Central Washington University Capital Projects
32	Account—State

1 2	State Building Construction Account—State \$210,000 Subtotal Reappropriation
2	
3	Prior Biennia (Expenditures) \$6,000,000
4	Future Biennia (Projected Costs) \$28,000,000
5	TOTAL\$35,000,000
6	NEW SECTION. Sec. 5085. FOR CENTRAL WASHINGTON UNIVERSITY
7	Campus Security Enhancements (40000074)
8	Reappropriation:
9	Central Washington University Capital Projects
10	Account—State
11	Prior Biennia (Expenditures) \$2,213,000
12	Future Biennia (Projected Costs)\$0
13	TOTAL\$2,463,000
14	NEW SECTION. Sec. 5086. FOR CENTRAL WASHINGTON UNIVERSITY
15	Chiller Addition (40000075)
16	Appropriation:
17	State Building Construction Account—State \$3,189,000
18	Prior Biennia (Expenditures)\$0
19	Future Biennia (Projected Costs)\$0
20	TOTAL\$3,189,000
21	NEW SECTION. Sec. 5087. FOR CENTRAL WASHINGTON UNIVERSITY
22	Humanities & Social Science Complex (40000081)
23	Appropriation:
24	State Building Construction Account—State \$5,205,000
25	Prior Biennia (Expenditures)\$0
26	Future Biennia (Projected Costs) \$63,846,000
27	TOTAL\$69,051,000
28	NEW SECTION. Sec. 5088. FOR CENTRAL WASHINGTON UNIVERSITY
29	Minor Works Preservation 2021 - 2023 (40000083)
30	Appropriation:
31	Central Washington University Capital Projects
32	Account—State
33	State Building Construction Account—State \$962,000
	0.00

SHB 1080.SL

1	Subtotal Appropriation
2	Prior Biennia (Expenditures)\$0 Future Biennia (Projected Costs)\$25,995,000
4	TOTAL
5 6	NEW SECTION. Sec. 5089. FOR CENTRAL WASHINGTON UNIVERSITY Minor Works Program 2021 - 2023 (40000084)
7	Appropriation:
8	Central Washington University Capital Projects
9	Account—State
10	Prior Biennia (Expenditures)
11	Future Biennia (Projected Costs) \$16,000,000
12	TOTAL
13	NEW SECTION. Sec. 5090. FOR CENTRAL WASHINGTON UNIVERSITY
14	Preventative Facility Maintenance/Backlog Reduction 2021-23
15	(40000115)
16	Appropriation:
17	Central Washington University Capital Projects
18	Account—State
19	Prior Biennia (Expenditures)
20	Future Biennia (Projected Costs) \$9,688,000
21	TOTAL\$12,110,000
22	NEW SECTION. Sec. 5091. FOR THE EVERGREEN STATE COLLEGE
23	Seminar I Renovation (30000125)
24	Appropriation:
25	State Building Construction Account—State \$3,000,000
26	Prior Biennia (Expenditures) \$212,000
27	Future Biennia (Projected Costs) \$24,300,000
28	TOTAL\$27,512,000
29	NEW SECTION. Sec. 5092. FOR THE EVERGREEN STATE COLLEGE
30	Preventative Facility Maintenance and Building System Repairs
31	(30000612)
32	Appropriation:
33	The Evergreen State College Capital Projects

1	Account—State
2	Prior Biennia (Expenditures)\$1,613,000
3	Future Biennia (Projected Costs) \$7,900,000
4	TOTAL\$10,393,000
5	NEW SECTION. Sec. 5093. FOR THE EVERGREEN STATE COLLEGE
6	Minor Works Preservation (4000034)
7	Appropriation:
8	The Evergreen State College Capital Projects
9	Account—State
10	State Building Construction Account—State \$1,945,000
11	Subtotal Appropriation
12	Prior Biennia (Expenditures)\$0
13	Future Biennia (Projected Costs) \$77,500,000
14	TOTAL\$83,025,000
15	NEW SECTION. Sec. 5094. FOR THE EVERGREEN STATE COLLEGE
16	Lab II HVAC Upgrades (40000047)
17 18	Appropriation:
	Coronavirus Capital Projects Account—Federal \$4,000,000
19	Prior Biennia (Expenditures)\$0
20	Future Biennia (Projected Costs)\$0
21	TOTAL\$4,000,000
22	NEW SECTION. Sec. 5095. FOR THE EVERGREEN STATE COLLEGE
23	Minor Works: Program 2021-23 (40000077)
24	Appropriation:
25	The Evergreen State College Capital Projects
26	Account—State
27	Prior Biennia (Expenditures)\$0
28	Future Biennia (Projected Costs)\$0
29	TOTAL\$500,000
30	NEW SECTION. Sec. 5096. FOR THE EVERGREEN STATE COLLEGE
31	Minor Works - Preservation: 2019-21 (91000031)
32	Reappropriation:
33	The Evergreen State College Capital Projects

1	Account—State\$900,000
2	Prior Biennia (Expenditures)\$4,966,000
3 4	Future Biennia (Projected Costs)\$0
4	TOTAL\$5,866,000
5	NEW SECTION. Sec. 5097. FOR THE EVERGREEN STATE COLLEGE
6	Minor Works Program: 2019-21 (91000033)
7	Reappropriation:
8	The Evergreen State College Capital Projects
9	Account—State
10	Prior Biennia (Expenditures) \$600,000
11	Future Biennia (Projected Costs)\$0
12	TOTAL\$1,500,000
13	NEW SECTION. Sec. 5098. FOR WESTERN WASHINGTON UNIVERSITY
14	Access Control Security Upgrades (30000604)
15	Appropriation:
16	State Building Construction Account—State \$1,500,000
17	Western Washington University Capital Projects
18	Account—State
19	Subtotal Appropriation \$2,015,000
20	Prior Biennia (Expenditures)
21	Future Biennia (Projected Costs) \$9,185,000
22	TOTAL\$12,700,000
23	NEW SECTION. Sec. 5099. FOR WESTERN WASHINGTON UNIVERSITY
24	Sciences Building Addition & Renovation (30000768)
25	Reappropriation:
26	State Building Construction Account—State \$30,987,000
27	Prior Biennia (Expenditures) \$35,013,000
28	Future Biennia (Projected Costs)\$0
29	TOTAL
30	NEW SECTION. Sec. 5100. FOR WESTERN WASHINGTON UNIVERSITY
31	2019-21 Classroom & Lab Upgrades (30000869)
32	Reappropriation:
33	State Building Construction Account—State \$400,000
	p. 282 SHB 1080.SL

1	Western Washington University Capital Projects
2	Account—State
3	Subtotal Reappropriation \$442,000
4	Prior Biennia (Expenditures) \$2,558,000
5	Future Biennia (Projected Costs)\$0
6	TOTAL\$3,000,000
7	NEW SECTION. Sec. 5101. FOR WESTERN WASHINGTON UNIVERSITY
8	Electrical Engineering/Computer Science Building (30000872)
9	The appropriations in this section are subject to the following
10	conditions and limitations:
11 12	(1) The reappropriation is subject to the provisions of section 5089, chapter 413, Laws of 2019.
13	(2) The University may pursue the living building challenge petal
14	certification for this project instead of the LEED silver
15	certification required by RCW 39.35D.030.
16	Reappropriation:
17	State Building Construction Account—State \$500,000
18	Appropriation:
19	State Building Construction Account—State \$51,000,000
20	Prior Biennia (Expenditures) \$1,500,000
21	Future Biennia (Projected Costs) \$0
22	TOTAL\$53,000,000
23	NEW SECTION. Sec. 5102. FOR WESTERN WASHINGTON UNIVERSITY
24	Minor Works - Preservation: 2019-21 (30000873)
25	Reappropriation:
26	Western Washington University Capital Projects
27	Account—State
28	Prior Biennia (Expenditures) \$3,346,000
29	Future Biennia (Projected Costs)\$0
30	TOTAL\$6,846,000
31	NEW SECTION. Sec. 5103. FOR WESTERN WASHINGTON UNIVERSITY
32	Minor Works - Program: 2019-21 (30000885)
33	Reappropriation:
34	Western Washington University Capital Projects

1	Account—State
2	Prior Biennia (Expenditures) \$300,000
3	Future Biennia (Projected Costs)\$0
4	TOTAL\$1,000,000
5	NEW SECTION. Sec. 5104. FOR WESTERN WASHINGTON UNIVERSITY
6	2021-23 Classroom & Lab Upgrades (30000911)
7	Appropriation:
8	State Building Construction Account—State \$2,500,000
9	Prior Biennia (Expenditures)\$0
10	Future Biennia (Projected Costs) \$10,500,000
11	TOTAL
12	NEW SECTION. Sec. 5105. FOR WESTERN WASHINGTON UNIVERSITY
13	Coast Salish Longhouse (30000912)
14	The appropriation in this section is subject to the following
15	conditions and limitations: Any amount of the total project costs in
16	excess of \$4,500,000 must be paid for from private funds.
17	Appropriation:
18	State Building Construction Account—State \$3,000,000
19	Western Washington University Capital Projects
20	Account—State
21	Subtotal Appropriation
22	Prior Biennia (Expenditures)
23	Future Biennia (Projected Costs)\$0
24	TOTAL\$4,500,000
25	NEW SECTION. Sec. 5106. FOR WESTERN WASHINGTON UNIVERSITY
26	Minor Works - Preservation 2021-23 (30000915)
27	Appropriation:
28	Western Washington University Capital Projects
29	Account—State
30	Prior Biennia (Expenditures)
31	Future Biennia (Projected Costs) \$69,710,000
32	TOTAL
33	NEW SECTION. Sec. 5107. FOR WESTERN WASHINGTON UNIVERSITY

p. 284 SHB 1080.SL

Appropriation: Western Washington University Capital Projects Account—State. \$1,000,000 Prior Biennia (Expenditures). \$0 Future Biennia (Projected Costs). \$7,000,000 TOTAL. \$8,000,000 NEW SECTION. Sec. 5108. FOR WESTERN WASHINGTON UNIVERSITY Student Development and Success Center (30000919) Appropriation: Western Washington University Capital Projects Account—State. \$225,000 Prior Biennia (Expenditures). \$0 Future Biennia (Projected Costs). \$30,200,000 TOTAL. \$30,425,000 NEW SECTION. Sec. 5109. FOR WESTERN WASHINGTON UNIVERSITY Preventive Facility Maintenance and Building System Repairs (91000010) Appropriation: Western Washington University Capital Projects Account—State. \$3,614,000 Prior Biennia (Expenditures). \$3,614,000 Future Biennia (Expenditures). \$3,614,000 Future Biennia (Projected Costs). \$14,456,000 Future Biennia (Projected Costs). \$14,456,000 TOTAL. \$21,684,000
3 Western Washington University Capital Projects 4 Account—State. \$1,000,000 5 Prior Biennia (Expenditures). \$0 6 Future Biennia (Projected Costs). \$7,000,000 7 TOTAL. \$8,000,000 8 NEW SECTION. Sec. 5108. FOR WESTERN WASHINGTON UNIVERSITY 9 Student Development and Success Center (30000919) 10 Appropriation: 11 Western Washington University Capital Projects 12 Account—State. \$225,000 13 Prior Biennia (Expenditures). \$0 14 Future Biennia (Projected Costs). \$30,200,000 15 TOTAL. \$30,425,000 16 NEW SECTION. Sec. 5109. FOR WESTERN WASHINGTON UNIVERSITY 17 Preventive Facility Maintenance and Building System Repairs 18 (91000010) 19 Appropriation: \$3,614,000 20 Western Washington University Capital Projects 21 Account—State. \$3,614,000 22 Prior Biennia (Expenditures). \$3,614,000 23 Future Biennia (Projected Costs).
5 Prior Biennia (Expenditures). \$7,000,000 6 Future Biennia (Projected Costs). \$7,000,000 7 TOTAL. \$8,000,000 8 NEW SECTION. Sec. 5108. FOR WESTERN WASHINGTON UNIVERSITY 9 Student Development and Success Center (30000919) 10 Appropriation: 11 Western Washington University Capital Projects 12 Account—State. \$225,000 13 Prior Biennia (Expenditures). \$0 14 Future Biennia (Projected Costs). \$30,200,000 15 TOTAL. \$30,425,000 16 NEW SECTION. Sec. 5109. FOR WESTERN WASHINGTON UNIVERSITY 17 Preventive Facility Maintenance and Building System Repairs 18 (91000010) 19 Appropriation: 20 Western Washington University Capital Projects 21 Account—State. \$3,614,000 22 Prior Biennia (Expenditures). \$3,614,000 23 Future Biennia (Projected Costs). \$14,456,000
6 Future Biennia (Projected Costs). \$7,000,000 7 TOTAL. \$8,000,000 8 NEW SECTION. Sec. 5108. FOR WESTERN WASHINGTON UNIVERSITY 9 Student Development and Success Center (30000919) 10 Appropriation: 11 Western Washington University Capital Projects 12 Account—State. \$225,000 13 Prior Biennia (Expenditures). \$30,200,000 15 TOTAL. \$30,425,000 16 NEW SECTION. Sec. 5109. FOR WESTERN WASHINGTON UNIVERSITY 17 Preventive Facility Maintenance and Building System Repairs 18 (91000010) 19 Appropriation: 20 Western Washington University Capital Projects 21 Account—State. \$3,614,000 22 Prior Biennia (Expenditures). \$3,614,000 23 Future Biennia (Projected Costs). \$14,456,000
6 Future Biennia (Projected Costs) \$7,000,000 7 TOTAL \$8,000,000 8 NEW SECTION. Sec. 5108. FOR WESTERN WASHINGTON UNIVERSITY 9 Student Development and Success Center (30000919) 10 Appropriation: 11 Western Washington University Capital Projects 12 Account—State \$225,000 13 Prior Biennia (Expenditures) \$30,200,000 15 TOTAL \$30,425,000 16 NEW SECTION. Sec. 5109. FOR WESTERN WASHINGTON UNIVERSITY 17 Preventive Facility Maintenance and Building System Repairs 18 (91000010) 19 Appropriation: 20 Western Washington University Capital Projects 21 Account—State \$3,614,000 22 Prior Biennia (Expenditures) \$3,614,000 23 Future Biennia (Projected Costs) \$14,456,000
NEW SECTION. Sec. 5108. FOR WESTERN WASHINGTON UNIVERSITY Student Development and Success Center (30000919) Appropriation: Western Washington University Capital Projects Account—State. \$225,000 Prior Biennia (Expenditures). \$0 Future Biennia (Projected Costs). \$30,200,000 TOTAL. \$30,425,000 NEW SECTION. Sec. 5109. FOR WESTERN WASHINGTON UNIVERSITY Preventive Facility Maintenance and Building System Repairs (91000010) Appropriation: Western Washington University Capital Projects Account—State. \$3,614,000 Prior Biennia (Expenditures). \$3,614,000 Future Biennia (Projected Costs). \$14,456,000
Student Development and Success Center (30000919) Appropriation: Western Washington University Capital Projects Account—State
Appropriation: Mestern Washington University Capital Projects Account—State
Western Washington University Capital Projects Account—State
Account—State
Prior Biennia (Expenditures)
Future Biennia (Projected Costs)
15 NEW SECTION. Sec. 5109. FOR WESTERN WASHINGTON UNIVERSITY 17 Preventive Facility Maintenance and Building System Repairs 18 (91000010) 19 Appropriation: 20 Western Washington University Capital Projects 21 Account—State
NEW SECTION. Sec. 5109. FOR WESTERN WASHINGTON UNIVERSITY Preventive Facility Maintenance and Building System Repairs (91000010) Appropriation: Account—State
Preventive Facility Maintenance and Building System Repairs (91000010) Appropriation: Account—State
Preventive Facility Maintenance and Building System Repairs (91000010) Appropriation: Account—State
18 (91000010) 19 Appropriation: 20 Western Washington University Capital Projects 21 Account—State
Western Washington University Capital Projects Account—State
Western Washington University Capital Projects Account—State
21 Account—State
Future Biennia (Projected Costs)\$14,456,000
24 TOTAL
OF NEW GEORGOV O F110 TOD THE CHARLES OF THE CHARLES
NEW SECTION. Sec. 5110. FOR THE WASHINGTON STATE HISTORICAL SOCIETY
27 Minor Works - Preservation (30000288)
28 Reappropriation:
29 State Building Construction Account—State \$150,000
30 Prior Biennia (Expenditures)
31 Future Biennia (Projected Costs)\$0
32 TOTAL\$3,500,000

1	NEW SECTION. Sec. 5111. FOR THE WASHINGTON STATE HISTORICAL SOCIETY
3	Heritage Capital Grants Projects (30000297)
4 5 6	The reappropriation in this section is subject to the following conditions and limitations: The reappropriation is subject to the provisions of section 5054, chapter 2, Laws of 2018.
7 8	Reappropriation: State Building Construction Account—State \$1,800,000
9 10 11	Prior Biennia (Expenditures)
12 13	NEW SECTION. Sec. 5112. FOR THE WASHINGTON STATE HISTORICAL SOCIETY
14	Heritage Capital Grant Projects: 2019-21 (40000014)
15 16 17	The reappropriation in this section is subject to the following conditions and limitations: The reappropriation is subject to the provisions of section 5020, chapter 356, Laws of 2020.
18	Reappropriation:
19	State Building Construction Account—State \$4,400,000
202122	Prior Biennia (Expenditures)
23 24	NEW SECTION. Sec. 5113. FOR THE WASHINGTON STATE HISTORICAL SOCIETY
25	Minor Works - Preservation: 2019-21 (40000086)
26	Reappropriation:
27	State Building Construction Account—State \$700,000
28 29 30	Prior Biennia (Expenditures)
31	NEW SECTION. Sec. 5114. FOR THE WASHINGTON STATE HISTORICAL
32	SOCIETY
33	Heritage Capital Grant Projects 2021-2023 (40000099)

1	Appropriation:
2	State Building Construction Account—State \$8,816,000
3	Prior Biennia (Expenditures)\$0
4	Future Biennia (Projected Costs)\$0
5	TOTAL
6	NEW SECTION. Sec. 5115. FOR THE WASHINGTON STATE HISTORICAL
7	SOCIETY
8	Preservation - Minor Works 2021-23 (40000136)
9	Appropriation:
10	State Building Construction Account—State \$2,500,000
11	Prior Biennia (Expenditures)\$0
12	Future Biennia (Projected Costs) \$8,298,000
13	TOTAL\$10,798,000
14	NEW SECTION. Sec. 5116. FOR THE WASHINGTON STATE HISTORICAL
15	SOCIETY
16	Great Hall Core Exhibit Renewal (40000145)
17	Appropriation:
18	State Building Construction Account—State \$1,326,000
19	Prior Biennia (Expenditures)
20	Future Biennia (Projected Costs) \$3,564,000
21	TOTAL\$4,890,000
22	NEW SECTION. Sec. 5117. FOR THE WASHINGTON STATE HISTORICAL
23	SOCIETY
24	Black History Commemoration (91000008)
25	The reappropriation in this section is subject to the following
26	conditions and limitations: The reappropriation is subject to the
27	provisions of section 5022, chapter 356, Laws of 2020.
28	Reappropriation:
29	State Building Construction Account—State \$75,000
30	Prior Biennia (Expenditures) \$25,000
31	Future Biennia (Projected Costs)\$0
32	TOTAL\$100,000

1 2	NEW SECTION. Sec. 5118. FOR THE EASTERN WASHINGTON STATE HISTORICAL SOCIETY
3	Campbell and Carriage House Repairs and Restoration (40000017)
4	Reappropriation:
5	State Building Construction Account—State \$618,000
6	Appropriation:
7	State Building Construction Account—State \$956,000
8	Prior Biennia (Expenditures) \$382,000
9	Future Biennia (Projected Costs) \$0
10	TOTAL\$1,956,000
11	NEW SECTION. Sec. 5119. FOR THE EASTERN WASHINGTON STATE
12	HISTORICAL SOCIETY
13	Minor Works - Preservation: 2019-21 (40000026)
14	Reappropriation:
15	State Building Construction Account—State \$692,000
16	Prior Biennia (Expenditures) \$867,000
17	Future Biennia (Projected Costs) \$0
18	TOTAL
19	NEW SECTION. Sec. 5120. FOR THE EASTERN WASHINGTON STATE
20	HISTORICAL SOCIETY
21	Minor Works: Preservation 2021-23 (40000041)
22	Appropriation:
23	State Building Construction Account—State \$778,000
24	Prior Biennia (Expenditures)\$0
25	Future Biennia (Projected Costs) \$0
26	TOTAL
27	NEW SECTION. Sec. 5121. FOR THE EASTERN WASHINGTON STATE
28	HISTORICAL SOCIETY
29	Minor Works: Program 2021-23 (40000048)
30	Appropriation:
31	State Building Construction Account—State \$75,000
32	Prior Biennia (Expenditures)\$0
33	Future Biennia (Projected Costs)\$0

1	TOTAL
2	NEW SECTION. Sec. 5122. FOR THE COMMUNITY AND TECHNICAL COLLEGE
3	SYSTEM
4	Olympic College: College Instruction Center (30000122)
5	Reappropriation:
6	State Building Construction Account—State \$63,000
7	Prior Biennia (Expenditures) \$50,077,000
8	Future Biennia (Projected Costs) \$0
9	TOTAL\$50,140,000
10	NEW SECTION. Sec. 5123. FOR THE COMMUNITY AND TECHNICAL COLLEGE
11	SYSTEM
12	Grays Harbor College: Student Services and Instructional Building
13	(30000127)
14	Reappropriation:
15	State Building Construction Account—State \$2,201,000
16	Appropriation:
17	State Building Construction Account—State \$44,026,000
18	Prior Biennia (Expenditures) \$1,950,000
19	Future Biennia (Projected Costs)
20	TOTAL\$48,177,000
21	NEW SECTION. Sec. 5124. FOR THE COMMUNITY AND TECHNICAL COLLEGE
22	SYSTEM
23	North Seattle Community College: Technology Building Renewal
24	(30000129)
25	The reappropriation in this section is subject to the following
26	conditions and limitations: All remaining work on this project must
27	be completed by June 30, 2023.
28	Reappropriation:
29	State Building Construction Account—State \$93,000
30	Prior Biennia (Expenditures)
31	Future Biennia (Projected Costs)
32	TOTAL\$25,419,000

1	NEW SECTION. Sec. 5125. FOR THE COMMUNITY AND TECHNICAL COLLEGE
2	SYSTEM
3	Clark College: North County Satellite (30000135)
4	Reappropriation:
5	State Building Construction Account—State \$5,287,000
6	Appropriation:
7	State Building Construction Account—State \$53,230,000
8	Prior Biennia (Expenditures) \$401,000
9	Future Biennia (Projected Costs)\$0
10	TOTAL\$58,918,000
11	NEW SECTION. Sec. 5126. FOR THE COMMUNITY AND TECHNICAL COLLEGE
12	SYSTEM
13	Everett Community College: Learning Resource Center (30000136)
14	Reappropriation:
15	State Building Construction Account—State \$1,283,000
16	Appropriation:
17	State Building Construction Account—State \$48,084,000
18	Prior Biennia (Expenditures) \$2,732,000
19	Future Biennia (Projected Costs)\$0
20	TOTAL\$52,099,000
21	NEW SECTION. Sec. 5127. FOR THE COMMUNITY AND TECHNICAL COLLEGE
22	SYSTEM
23	Edmonds Community College: Science, Engineering, Technology Bldg
24	(30000137)
25	Reappropriation:
26	State Building Construction Account—State \$124,000
27	Prior Biennia (Expenditures) \$46,953,000
28	Future Biennia (Projected Costs)\$0
29	TOTAL\$47,077,000
30	NEW SECTION. Sec. 5128. FOR THE COMMUNITY AND TECHNICAL COLLEGE
31	SYSTEM
32	Whatcom Community College: Learning Commons (30000138)
33	Reappropriation:

Prior Biennia (Expenditures)	1	State Building Construction Account—State \$5,790,000
Puture Biennia (Projected Costs)		
NEW SECTION. Sec. 5129. FOR THE COMMUNITY AND TECHNICAL COLLEGE SYSTEM		-
NEW SECTION. Sec. 5129. FOR THE COMMUNITY AND TECHNICAL COLLEGE SYSTEM		
6 SYSTEM 7 Big Bend: Professional-Technical Education Center (30000981) 8 Reappropriation: 9 State Building Construction Account—State. \$48,000 10 Prior Biennia (Expenditures). \$37,338,000 11 Future Biennia (Projected Costs). \$0 12 TOTAL. \$37,386,000 13 NEW SECTION. Sec. 5130. FOR THE COMMUNITY AND TECHNICAL COLLEGE 14 SYSTEM 15 Spokane: Main Building South Wing Renovation (30000982) 16 The reappropriation in this section is subject to the following conditions and limitations: The reappropriation is subject to the provisions of section 5025, chapter 298, Laws of 2018. 19 Reappropriation: 20 State Building Construction Account—State. \$657,000 21 Prior Biennia (Expenditures). \$27,849,000 22 Future Biennia (Projected Costs) \$27,849,000 24 NEW SECTION. Sec. 5131. FOR THE COMMUNITY AND TECHNICAL COLLEGE 25 SYSTEM 26 Highline: Health and Life Sciences (30000983) 27 Reappropriation:	4	TOTAL
7 Big Bend: Professional-Technical Education Center (30000981) 8 Reappropriation: 9 State Building Construction Account—State. \$48,000 10 Prior Biennia (Expenditures). \$37,338,000 11 Future Biennia (Projected Costs). \$0 12 TOTAL. \$37,386,000 13 NEW SECTION. Sec. 5130. FOR THE COMMUNITY AND TECHNICAL COLLEGE 14 SYSTEM 15 Spokane: Main Building South Wing Renovation (30000982) 16 The reappropriation in this section is subject to the following conditions and limitations: The reappropriation is subject to the provisions of section 5025, chapter 298, Laws of 2018. 19 Reappropriation: 20 State Building Construction Account—State. \$657,000 21 Prior Biennia (Expenditures). \$27,849,000 22 Future Biennia (Projected Costs). \$28,506,000 24 NEW SECTION. Sec. 5131. FOR THE COMMUNITY AND TECHNICAL COLLEGE 25 SYSTEM \$445,000 26 Prior Biennia (Expenditures). \$845,000 27 Prior Biennia (Expenditures). \$26,3	5	NEW SECTION. Sec. 5129. FOR THE COMMUNITY AND TECHNICAL COLLEGE
8 Reappropriation: 9 State Building Construction Account—State. \$48,000 10 Prior Biennia (Expenditures). \$37,338,000 11 Future Biennia (Projected Costs). \$0 12 TOTAL. \$37,386,000 13 NEW SECTION. Sec. 5130. FOR THE COMMUNITY AND TECHNICAL COLLEGE 5 SYSTEM Spokane: Main Building South Wing Renovation (30000982) 16 The reappropriation in this section is subject to the following conditions and limitations: The reappropriation is subject to the provisions of section 5025, chapter 298, Laws of 2018. 19 Reappropriation: State Building Construction Account—State. \$657,000 21 Prior Biennia (Expenditures). \$27,849,000 22 Future Biennia (Projected Costs). \$0 23 TOTAL. \$28,506,000 24 NEW SECTION. Sec. 5131. FOR THE COMMUNITY AND TECHNICAL COLLEGE SYSTEM Highline: Health and Life Sciences (30000983) 27 Reappropriation: State Building Construction Account—State. \$845,000 29 Prior Biennia (Expenditures). \$26,308,000 30 Future Biennia (Projected Costs). \$26,308,000 31 TOTAL. \$27,153,000 32 NEW SECTION. Sec. 5132. FOR THE COMMUNITY AND TECHNICAL COLLEGE	6	SYSTEM
State Building Construction Account—State	7	Big Bend: Professional-Technical Education Center (30000981)
Prior Biennia (Expenditures)	8	Reappropriation:
### Future Biennia (Projected Costs)	9	State Building Construction Account—State \$48,000
NEW SECTION. Sec. 5130. FOR THE COMMUNITY AND TECHNICAL COLLEGE SYSTEM Spokane: Main Building South Wing Renovation (30000982) The reappropriation in this section is subject to the following conditions and limitations: The reappropriation is subject to the provisions of section 5025, chapter 298, Laws of 2018. Reappropriation: State Building Construction Account—State \$657,000 Prior Biennia (Expenditures) \$27,849,000 Future Biennia (Projected Costs) \$0 TOTAL \$28,506,000 NEW SECTION. Sec. 5131. FOR THE COMMUNITY AND TECHNICAL COLLEGE SYSTEM Highline: Health and Life Sciences (30000983) Reappropriation: State Building Construction Account—State \$845,000 Prior Biennia (Expenditures)	10	Prior Biennia (Expenditures) \$37,338,000
NEW SECTION. Sec. 5130. FOR THE COMMUNITY AND TECHNICAL COLLEGE System Spokane: Main Building South Wing Renovation (30000982) The reappropriation in this section is subject to the following conditions and limitations: The reappropriation is subject to the provisions of section 5025, chapter 298, Laws of 2018. Reappropriation: State Building Construction Account—State. \$657,000 Prior Biennia (Expenditures). \$27,849,000 Future Biennia (Projected Costs). \$27,849,000 MEW SECTION. Sec. 5131. FOR THE COMMUNITY AND TECHNICAL COLLEGE SYSTEM Highline: Health and Life Sciences (30000983) Reappropriation: State Building Construction Account—State. \$845,000 Prior Biennia (Expenditures). \$26,308,000 Future Biennia (Expenditures). \$26,308,000 Future Biennia (Projected Costs). \$0 TOTAL. \$27,153,000	11	Future Biennia (Projected Costs)\$0
System Spokane: Main Building South Wing Renovation (30000982) The reappropriation in this section is subject to the following conditions and limitations: The reappropriation is subject to the provisions of section 5025, chapter 298, Laws of 2018. Reappropriation: State Building Construction Account—State \$657,000 Prior Biennia (Expenditures) \$27,849,000 Future Biennia (Projected Costs) \$0 TOTAL \$28,506,000 MEW SECTION. Sec. 5131. FOR THE COMMUNITY AND TECHNICAL COLLEGE SYSTEM Highline: Health and Life Sciences (30000983) Reappropriation: State Building Construction Account—State \$845,000 Prior Biennia (Expenditures) \$0 TOTAL	12	TOTAL\$37,386,000
System Spokane: Main Building South Wing Renovation (30000982) The reappropriation in this section is subject to the following conditions and limitations: The reappropriation is subject to the provisions of section 5025, chapter 298, Laws of 2018. Reappropriation: State Building Construction Account—State \$657,000 Prior Biennia (Expenditures) \$27,849,000 Future Biennia (Projected Costs) \$0 TOTAL \$28,506,000 MEW SECTION. Sec. 5131. FOR THE COMMUNITY AND TECHNICAL COLLEGE SYSTEM Highline: Health and Life Sciences (30000983) Reappropriation: State Building Construction Account—State \$845,000 Prior Biennia (Expenditures) \$0 TOTAL	13	NEW SECTION. Sec. 5130. FOR THE COMMUNITY AND TECHNICAL COLLEGE
The reappropriation in this section is subject to the following conditions and limitations: The reappropriation is subject to the provisions of section 5025, chapter 298, Laws of 2018. Reappropriation: State Building Construction Account—State. \$657,000 Prior Biennia (Expenditures). \$27,849,000 Future Biennia (Projected Costs). \$27,849,000 MEW SECTION. Sec. 5131. FOR THE COMMUNITY AND TECHNICAL COLLEGE SYSTEM Highline: Health and Life Sciences (30000983) Reappropriation: State Building Construction Account—State. \$845,000 Prior Biennia (Expenditures). \$26,308,000 Future Biennia (Projected Costs). \$27,153,000		
conditions and limitations: The reappropriation is subject to the provisions of section 5025, chapter 298, Laws of 2018. Reappropriation: State Building Construction Account—State \$657,000 Prior Biennia (Expenditures) \$0 Total		
conditions and limitations: The reappropriation is subject to the provisions of section 5025, chapter 298, Laws of 2018. Reappropriation: State Building Construction Account—State \$657,000 Prior Biennia (Expenditures) \$0 Total	16	The reappropriation in this section is subject to the following
provisions of section 5025, chapter 298, Laws of 2018. Reappropriation: State Building Construction Account—State	17	
State Building Construction Account—State \$657,000 Prior Biennia (Expenditures) \$27,849,000 Future Biennia (Projected Costs) \$0 TOTAL \$28,506,000 MEW SECTION. Sec. 5131. FOR THE COMMUNITY AND TECHNICAL COLLEGE SYSTEM Highline: Health and Life Sciences (30000983) Reappropriation: State Building Construction Account—State \$845,000 Prior Biennia (Expenditures)	18	provisions of section 5025, chapter 298, Laws of 2018.
Prior Biennia (Expenditures)	19	Reappropriation:
Future Biennia (Projected Costs)	20	State Building Construction Account—State \$657,000
TOTAL	21	Prior Biennia (Expenditures) \$27,849,000
NEW SECTION. Sec. 5131. FOR THE COMMUNITY AND TECHNICAL COLLEGE SYSTEM Highline: Health and Life Sciences (30000983) Reappropriation: State Building Construction Account—State \$845,000 Prior Biennia (Expenditures) \$26,308,000 Future Biennia (Projected Costs) \$0 TOTAL	22	Future Biennia (Projected Costs)\$0
SYSTEM Highline: Health and Life Sciences (30000983) Reappropriation: State Building Construction Account—State \$845,000 Prior Biennia (Expenditures)	23	TOTAL\$28,506,000
SYSTEM Highline: Health and Life Sciences (30000983) Reappropriation: State Building Construction Account—State \$845,000 Prior Biennia (Expenditures)	24	NEW SECTION. Sec. 5131. FOR THE COMMUNITY AND TECHNICAL COLLEGE
Reappropriation: State Building Construction Account—State \$845,000 Prior Biennia (Expenditures) \$26,308,000 Future Biennia (Projected Costs) \$0 TOTAL	25	
State Building Construction Account—State \$845,000 Prior Biennia (Expenditures) \$26,308,000 Future Biennia (Projected Costs) \$0 TOTAL	26	Highline: Health and Life Sciences (30000983)
Prior Biennia (Expenditures)	27	Reappropriation:
Future Biennia (Projected Costs)	28	State Building Construction Account—State \$845,000
31 TOTAL	29	Prior Biennia (Expenditures) \$26,308,000
NEW SECTION. Sec. 5132. FOR THE COMMUNITY AND TECHNICAL COLLEGE	30	Future Biennia (Projected Costs)\$0
	31	TOTAL\$27,153,000
	32	NEW SECTION. Sec. 5132. FOR THE COMMUNITY AND TECHNICAL COLLEGE
	33	SYSTEM

p. 291 SHB 1080.SL

1	Wenatchee Valley: Wells Hall Replacement (30000985)
2	Reappropriation:
3	State Building Construction Account—State \$12,327,000
4	Prior Biennia (Expenditures) \$20,044,000
5	Future Biennia (Projected Costs)\$0
6	TOTAL\$32,371,000
7	NEW SECTION. Sec. 5133. FOR THE COMMUNITY AND TECHNICAL COLLEGE
8	SYSTEM
9	Olympic: Shop Building Renovation (30000986)
10	Reappropriation:
11	State Building Construction Account—State \$8,421,000
12	Prior Biennia (Expenditures) \$184,000
13	Future Biennia (Projected Costs)\$0
14	TOTAL\$8,605,000
15	NEW SECTION. Sec. 5134. FOR THE COMMUNITY AND TECHNICAL COLLEGE
16	SYSTEM
16 17	SYSTEM Pierce Fort Steilacoom: Cascade Building Renovation - Phase 3
17	Pierce Fort Steilacoom: Cascade Building Renovation - Phase 3
17 18	Pierce Fort Steilacoom: Cascade Building Renovation - Phase 3 (30000987)
17 18 19	Pierce Fort Steilacoom: Cascade Building Renovation - Phase 3 (30000987) Reappropriation:
17 18 19 20	Pierce Fort Steilacoom: Cascade Building Renovation - Phase 3 (30000987) Reappropriation: State Building Construction Account—State \$31,138,000
17 18 19 20 21	Pierce Fort Steilacoom: Cascade Building Renovation - Phase 3 (30000987) Reappropriation: State Building Construction Account—State \$31,138,000 Prior Biennia (Expenditures) \$3,962,000
17 18 19 20 21 22	Pierce Fort Steilacoom: Cascade Building Renovation - Phase 3 (30000987) Reappropriation: State Building Construction Account—State \$31,138,000 Prior Biennia (Expenditures)
17 18 19 20 21 22 23	Pierce Fort Steilacoom: Cascade Building Renovation - Phase 3 (30000987) Reappropriation: State Building Construction Account—State \$31,138,000 Prior Biennia (Expenditures)
17 18 19 20 21 22 23	Pierce Fort Steilacoom: Cascade Building Renovation - Phase 3 (30000987) Reappropriation: State Building Construction Account—State \$31,138,000 Prior Biennia (Expenditures) \$3,962,000 Future Biennia (Projected Costs) \$0 TOTAL \$35,100,000
17 18 19 20 21 22 23 24 25	Pierce Fort Steilacoom: Cascade Building Renovation - Phase 3 (30000987) Reappropriation: State Building Construction Account—State \$31,138,000 Prior Biennia (Expenditures) \$3,962,000 Future Biennia (Projected Costs) \$0 TOTAL
17 18 19 20 21 22 23 24 25 26	Pierce Fort Steilacoom: Cascade Building Renovation - Phase 3 (30000987) Reappropriation: State Building Construction Account—State \$31,138,000 Prior Biennia (Expenditures)
17 18 19 20 21 22 23 24 25 26 27	Pierce Fort Steilacoom: Cascade Building Renovation - Phase 3 (30000987) Reappropriation: State Building Construction Account—State \$31,138,000 Prior Biennia (Expenditures) \$3,962,000 Future Biennia (Projected Costs) \$0 TOTAL \$35,100,000 NEW SECTION. Sec. 5135. FOR THE COMMUNITY AND TECHNICAL COLLEGE SYSTEM South Seattle: Automotive Technology Renovation and Expansion (30000988)
17 18 19 20 21 22 23 24 25 26 27 28	Pierce Fort Steilacoom: Cascade Building Renovation - Phase 3 (30000987) Reappropriation: State Building Construction Account—State \$31,138,000 Prior Biennia (Expenditures) \$3,962,000 Future Biennia (Projected Costs) \$0 TOTAL \$35,100,000 NEW SECTION. Sec. 5135. FOR THE COMMUNITY AND TECHNICAL COLLEGE SYSTEM South Seattle: Automotive Technology Renovation and Expansion (30000988) Reappropriation:
17 18 19 20 21 22 23 24 25 26 27 28 29	Pierce Fort Steilacoom: Cascade Building Renovation - Phase 3 (30000987) Reappropriation: State Building Construction Account—State \$31,138,000 Prior Biennia (Expenditures) \$3,962,000 Future Biennia (Projected Costs) \$0 TOTAL \$35,100,000 NEW SECTION. Sec. 5135. FOR THE COMMUNITY AND TECHNICAL COLLEGE SYSTEM South Seattle: Automotive Technology Renovation and Expansion (30000988) Reappropriation: State Building Construction Account—State \$13,043,000

1	NEW SECTION. Sec. 5136. FOR THE COMMUNITY AND TECHNICAL COLLEGE
2	SYSTEM
3	Bates: Medical Mile Health Science Center (30000989)
4	Reappropriation:
5	State Building Construction Account—State \$19,702,000
6	Prior Biennia (Expenditures) \$24,364,000
7	Future Biennia (Projected Costs) \$0
8	TOTAL\$44,066,000
9	NEW SECTION. Sec. 5137. FOR THE COMMUNITY AND TECHNICAL COLLEGE
10	SYSTEM
11	Shoreline: Allied Health, Science & Manufacturing Replacement
12	(30000990)
13	Reappropriation:
14	State Building Construction Account—State \$106,000
15	Appropriation:
16	State Building Construction Account—State \$43,848,000
17	Prior Biennia (Expenditures) \$3,486,000
18	Future Biennia (Projected Costs) \$0
19	TOTAL\$47,440,000
20	NEW SECTION. Sec. 5138. FOR THE COMMUNITY AND TECHNICAL COLLEGE
21	SYSTEM
22	North Seattle Library Building Renovation (30001451)
23	Reappropriation:
24	State Building Construction Account—State \$759,000
25	Appropriation:
26	State Building Construction Account—State \$30,519,000
27	Prior Biennia (Expenditures) \$2,689,000
28	Future Biennia (Projected Costs)\$0
29	TOTAL\$33,967,000
2.0	NEW GEORGON Gos E120 HOD MUD COMBRITARY IND TROUBLEST COLLEGE
30 31	NEW SECTION. Sec. 5139. FOR THE COMMUNITY AND TECHNICAL COLLEGE SYSTEM
31	Walla Walla Science and Technology Building Replacement
33	(30001452)
	· · · · · · · · · · · · · · · · · · ·

1	Reappropriation:
2	State Building Construction Account—State \$343,000
3	Appropriation:
4	State Building Construction Account—State \$9,483,000
5	Prior Biennia (Expenditures) \$813,000
6	Future Biennia (Projected Costs)
7	TOTAL\$10,639,000
8	NEW SECTION. Sec. 5140. FOR THE COMMUNITY AND TECHNICAL COLLEGE
9	SYSTEM
10	Spokane Falls: Fine and Applied Arts Replacement (30001458)
11	The appropriations in this section are subject to the following
12	conditions and limitations: The reappropriation is subject to the
13	provisions of section 5027, chapter 356, Laws of 2020.
14	Reappropriation:
15	State Building Construction Account—State \$19,354,000
16	Appropriation:
17	State Building Construction Account—State \$19,342,000
18	Prior Biennia (Expenditures) \$3,473,000
19	Future Biennia (Projected Costs)\$0
20	TOTAL\$42,169,000
21	NEW SECTION. Sec. 5141. FOR THE COMMUNITY AND TECHNICAL COLLEGE
22	SYSTEM
23	Lake Washington: Center for Design (40000102)
24	Reappropriation:
25	State Building Construction Account—State \$2,492,000
26	Prior Biennia (Expenditures) \$668,000
27	Future Biennia (Projected Costs) \$0
28	TOTAL\$3,160,000
29	NEW SECTION. Sec. 5142. FOR THE COMMUNITY AND TECHNICAL COLLEGE
30	SYSTEM
31	Wenatchee: Center for Technical Education and Innovation
32	(4000198)
33	Appropriation:

1	State Building Construction Account—State \$3,266,000
2	Prior Biennia (Expenditures)
3	Future Biennia (Projected Costs) \$41,557,000
4	TOTAL\$44,823,000
5	NEW SECTION. Sec. 5143. FOR THE COMMUNITY AND TECHNICAL COLLEGE
6	SYSTEM
7	Olympic Innovation and Technology Learning Center (40000103)
8	Reappropriation:
9	State Building Construction Account—State \$2,552,000
10	Prior Biennia (Expenditures)\$0
11	Future Biennia (Projected Costs)
12	TOTAL\$2,552,000
13	NEW SECTION. Sec. 5144. FOR THE COMMUNITY AND TECHNICAL COLLEGE
14	SYSTEM
15	Tacoma: Center for Innovative Learning and Engagement (40000104)
16	Appropriation:
17	State Building Construction Account—State \$2,992,000
18	Prior Biennia (Expenditures)
19	Future Biennia (Projected Costs) \$30,239,000
20	TOTAL\$33,231,000
21	NEW SECTION. Sec. 5145. FOR THE COMMUNITY AND TECHNICAL COLLEGE
22	SYSTEM
23	Lower Columbia: Center for Vocational and Transitional Studies
24	(40000106)
25	Appropriation:
26	State Building Construction Account—State \$3,206,000
27	Prior Biennia (Expenditures)
28	Future Biennia (Projected Costs) \$31,805,000
29	TOTAL\$35,011,000
30	NEW SECTION. Sec. 5146. FOR THE COMMUNITY AND TECHNICAL COLLEGE
31	SYSTEM
32	Spokane: Apprenticeship Center (40000107)
33	Appropriation:

p. 295 SHB 1080.SL

1	State Building Construction Account—State \$3,368,000
2	Prior Biennia (Expenditures)
3	Future Biennia (Projected Costs) \$30,674,000
4	TOTAL\$34,042,000
5	NEW SECTION. Sec. 5147. FOR THE COMMUNITY AND TECHNICAL COLLEGE
6	SYSTEM
7 8	Centralia: Teacher Education and Family Development Center (40000109)
9	
10	Appropriation: State Building Construction Account—State \$2,268,000
11 12	Prior Biennia (Expenditures)\$0
13	Future Biennia (Projected Costs)
10	101112
14	NEW SECTION. Sec. 5148. FOR THE COMMUNITY AND TECHNICAL COLLEGE
15	SYSTEM
16	Skagit: Library/Culinary Arts Building (40000110)
17	Appropriation:
18	State Building Construction Account—State \$2,257,000
19	Prior Biennia (Expenditures)
20	Future Biennia (Projected Costs) \$22,757,000
21	TOTAL\$25,014,000
22	NEW SECTION. Sec. 5149. FOR THE COMMUNITY AND TECHNICAL COLLEGE
23	SYSTEM
24	Minor Works - Program (40000112)
25	Reappropriation:
26	State Building Construction Account—State \$4,057,000
27	Prior Biennia (Expenditures) \$35,784,000
28	Future Biennia (Projected Costs)\$0
29	TOTAL\$39,841,000
30	NEW SECTION. Sec. 5150. FOR THE COMMUNITY AND TECHNICAL COLLEGE
31	SYSTEM
32	Edmonds: Triton Learning Commons (40000114)
33	Appropriation:

p. 296 SHB 1080.SL

1	State Building Construction Account—State \$3,656,000
2	Prior Biennia (Expenditures)\$0
3	Future Biennia (Projected Costs) \$34,709,000
4	TOTAL\$38,365,000
5	NEW SECTION. Sec. 5151. FOR THE COMMUNITY AND TECHNICAL COLLEGE
6	SYSTEM
7	Bates: Fire Service Training Center (40000130)
8	Reappropriation:
9	State Building Construction Account—State \$2,559,000
10	Prior Biennia (Expenditures) \$243,000
11	Future Biennia (Projected Costs)\$0
12	TOTAL\$2,802,000
13	NEW SECTION. Sec. 5152. FOR THE COMMUNITY AND TECHNICAL COLLEGE
14	SYSTEM
15	Bellevue: Center for Transdisciplinary Learning and Innovation
16	(40000168)
17	Reappropriation:
18	State Building Construction Account—State \$2,630,000
19	Appropriation:
20	State Building Construction Account—State \$39,942,000
21	Prior Biennia (Expenditures) \$209,000
22	Future Biennia (Projected Costs)\$0
23	TOTAL
24	NEW SECTION. Sec. 5153. FOR THE COMMUNITY AND TECHNICAL COLLEGE
25	SYSTEM
26	Facility Repairs (40000169)
27	Reappropriation:
28	Community and Technical College Capital Projects
29	
30	Account—State
31	Subtotal Reappropriation \$5,453,000
32	Prior Biennia (Expenditures)\$33,074,000
33	Future Biennia (Projected Costs)\$0
34	TOTAL\$38,527,000

1	NEW SECTION. Sec. 5154. FOR THE COMMUNITY AND TECHNICAL COLLEGE
2	SYSTEM
3	Roof Repairs (40000171)
4	Reappropriation:
5	Community and Technical College Capital Projects
6	Account—State
7	Prior Biennia (Expenditures) \$13,000,000
8	Future Biennia (Projected Costs)\$0
9	TOTAL
10	NEW SECTION. Sec. 5155. FOR THE COMMUNITY AND TECHNICAL COLLEGE
11	SYSTEM
12	Site Repairs (40000173)
13	Reappropriation:
14	State Building Construction Account—State \$752,000
15	Prior Biennia (Expenditures)
16	Future Biennia (Projected Costs)\$0
17	TOTAL
18	NEW SECTION. Sec. 5156. FOR THE COMMUNITY AND TECHNICAL COLLEGE
19	SYSTEM
20	Everett: Baker Hall Replacement (40000190)
21	Reappropriation:
22	State Building Construction Account—State \$212,000
23	Prior Biennia (Expenditures)
24	Future Biennia (Projected Costs)\$0
25	TOTAL
26	NEW SECTION. Sec. 5157. FOR THE COMMUNITY AND TECHNICAL COLLEGE
27	SYSTEM
28	Renton: Health Sciences Center (40000204)
29	Appropriation:
30	State Building Construction Account—State \$3,997,000
31	Prior Biennia (Expenditures)
32	Future Biennia (Projected Costs) \$43,937,000
33	TOTAL

1	NEW SECTION. Sec. 5158. FOR THE COMMUNITY AND TECHNICAL COLLEGE
2	SYSTEM Shoreline: STE(A)M Education Center (40000214)
4	
5	Appropriation: State Building Construction Account—State \$3,039,000
6	Prior Biennia (Expenditures)\$0
7	Future Biennia (Projected Costs)
8	TOTAL\$35,000,000
9	NEW SECTION. Sec. 5159. FOR THE COMMUNITY AND TECHNICAL COLLEGE
10	SYSTEM
11	Cascadia: CC5 Gateway building (40000222)
12	Appropriation:
13	State Building Construction Account—State \$3,096,000
14	Prior Biennia (Expenditures)
15	Future Biennia (Projected Costs) \$33,486,000
16	TOTAL\$36,582,000
17	NEW SECTION. Sec. 5160. FOR THE COMMUNITY AND TECHNICAL COLLEGE
17 18	NEW SECTION. Sec. 5160. FOR THE COMMUNITY AND TECHNICAL COLLEGE SYSTEM
18	SYSTEM
18 19	SYSTEM Minor Works - Preservation (40000258) Reappropriation: Community and Technical College Capital Projects
18 19 20	SYSTEM Minor Works - Preservation (40000258) Reappropriation:
18 19 20 21	SYSTEM Minor Works - Preservation (40000258) Reappropriation: Community and Technical College Capital Projects
18 19 20 21 22 23 24	Minor Works - Preservation (40000258) Reappropriation: Community and Technical College Capital Projects Account—State
18 19 20 21 22 23	Minor Works - Preservation (40000258) Reappropriation: Community and Technical College Capital Projects Account—State
18 19 20 21 22 23 24	Minor Works - Preservation (40000258) Reappropriation: Community and Technical College Capital Projects Account—State
18 19 20 21 22 23 24 25	Minor Works - Preservation (40000258) Reappropriation: Community and Technical College Capital Projects Account—State
18 19 20 21 22 23 24 25	Minor Works - Preservation (40000258) Reappropriation: Community and Technical College Capital Projects Account—State
18 19 20 21 22 23 24 25	SYSTEM Minor Works - Preservation (40000258) Reappropriation: Community and Technical College Capital Projects Account—State
18 19 20 21 22 23 24 25 26 27 28	Minor Works - Preservation (40000258) Reappropriation: Community and Technical College Capital Projects Account—State
18 19 20 21 22 23 24 25 26 27 28 29	SYSTEM Minor Works - Preservation (40000258) Reappropriation: Community and Technical College Capital Projects Account—State
18 19 20 21 22 23 24 25 26 27 28 29 30	SYSTEM Minor Works - Preservation (40000258) Reappropriation: Community and Technical College Capital Projects Account—State

1	Future Biennia (Projected Costs)\$0
2	TOTAL
3	NEW SECTION. Sec. 5162. FOR THE COMMUNITY AND TECHNICAL COLLEGE
4	SYSTEM
5	Minor Repairs - Facility (40000308)
6	Appropriation:
7	State Building Construction Account—State \$32,466,000
8	Prior Biennia (Expenditures)\$0
9	Future Biennia (Projected Costs)\$0
10	TOTAL\$32,466,000
11	NEW SECTION. Sec. 5163. FOR THE COMMUNITY AND TECHNICAL COLLEGE
12	SYSTEM
13	Preventive Facility Maintenance and Building System Repairs
14	(40000320)
15	Appropriation:
16	Community and Technical College Capital Projects
17	Account—State
18	Prior Biennia (Expenditures)
19	Future Biennia (Projected Costs) \$91,200,000
20	TOTAL\$114,000,000
21	NEW SECTION. Sec. 5164. FOR THE COMMUNITY AND TECHNICAL COLLEGE
22	SYSTEM
23	Minor Works - Preservation (40000321)
24	Appropriation:
25	Community and Technical College Capital Projects
26	Account—State
27	Prior Biennia (Expenditures)
28	Future Biennia (Projected Costs)\$0
29	TOTAL\$26,113,000
30	NEW SECTION. Sec. 5165. FOR THE COMMUNITY AND TECHNICAL COLLEGE
31	SYSTEM
32	Minor Repairs - Roof (40000361)
33	Appropriation:

p. 300 SHB 1080.SL

1 2 3 4 5 6 7	Community and Technical College Capital Projects Account—State
8 9 10	<pre>NEW SECTION. Sec. 5166. FOR THE COMMUNITY AND TECHNICAL COLLEGE SYSTEM Minor Works - Site (40000409)</pre>
11 12	Appropriation: State Building Construction Account—State \$3,163,000
13 14 15	Prior Biennia (Expenditures)
16 17 18	NEW SECTION. Sec. 5167. FOR THE COMMUNITY AND TECHNICAL COLLEGE SYSTEM 2021-23 Career Preparation and Launch Grants (40000515)
19 20 21 22 23 24 25 26 27 28	The appropriation in this section is subject to the following conditions and limitations: (1) This appropriation is provided solely for the state board for community and technical colleges to provide competitive grants to community and technical colleges to purchase and install equipment that expands career-connected learning opportunities. (2) The state board for community and technical colleges shall develop common criteria for providing competitive grant funding and outcomes for specific projects. Appropriation:
20 21 22 23 24 25 26 27	conditions and limitations: (1) This appropriation is provided solely for the state board for community and technical colleges to provide competitive grants to community and technical colleges to purchase and install equipment that expands career-connected learning opportunities. (2) The state board for community and technical colleges shall develop common criteria for providing competitive grant funding and outcomes for specific projects.

p. 301 SHB 1080.SL

2	Minor Works - Infrastructure and Program (92000035)
	Appropriation:
3	State Building Construction Account—State \$40,000,000
4 5 6	Prior Biennia (Expenditures)
7	NEW SECTION. Sec. 5169. FOR THE WASHINGTON STATE ARTS COMMISSION
8	Creative Districts Capital Construction Projects (30000002)
9	Appropriation:
10	State Building Construction Account—State \$412,000
11	Prior Biennia (Expenditures)
12	Future Biennia (Projected Costs) \$0
13	TOTAL\$412,000
14	NEW SECTION. Sec. 5170. FOR THE WASHINGTON STATE ARTS
15	COMMISSION
16	Yakima Sun Dome Reflectors (92000002)
17	Appropriation:
18	State Building Construction Account—State \$508,000
19	Prior Biennia (Expenditures) \$80,000
20	Future Biennia (Projected Costs)
21	TOTAL
22	NEW SECTION. Sec. 5171. FOR THE STATE SCHOOL FOR THE BLIND
23	Independent Living Skills Center (30000107)
2324	Independent Living Skills Center (30000107) Reappropriation:
24	Reappropriation:
24 25	Reappropriation: State Building Construction Account—State \$700,000
242526	Reappropriation: State Building Construction Account—State \$700,000 Appropriation:
24 25 26 27 28 29	Reappropriation: State Building Construction Account—State \$700,000 Appropriation: State Building Construction Account—State \$7,636,000
2425262728	Reappropriation: State Building Construction Account—State \$700,000 Appropriation: State Building Construction Account—State \$7,636,000 Prior Biennia (Expenditures) \$662,000
24 25 26 27 28 29	Reappropriation: State Building Construction Account—State \$700,000 Appropriation: State Building Construction Account—State \$7,636,000 Prior Biennia (Expenditures) \$662,000 Future Biennia (Projected Costs) \$0

1	Reappropriation:
2	State Building Construction Account—State \$200,000
3	Prior Biennia (Expenditures) \$455,000
4	Future Biennia (Projected Costs)\$0
5	TOTAL\$655,000
6	NEW SECTION. Sec. 5173. FOR THE STATE SCHOOL FOR THE BLIND
7	21-23 Campus Preservation (40000015)
8	Appropriation:
9	State Building Construction Account—State \$475,000
10	Prior Biennia (Expenditures)
11	Future Biennia (Projected Costs)\$0
12	TOTAL\$475,000
13	NEW SECTION. Sec. 5174. FOR THE WASHINGTON CENTER FOR DEAF AND
14	HARD OF HEARING YOUTH
15	Academic and Physical Education Building (30000036)
16	Reappropriation:
17	State Building Construction Account—State \$5,000,000
18	Appropriation:
19	State Building Construction Account—State \$49,439,000
20	Prior Biennia (Expenditures) \$637,000
21	Future Biennia (Projected Costs)\$0
22	TOTAL\$55,076,000
23	NEW SECTION. Sec. 5175. FOR THE WASHINGTON CENTER FOR DEAF AND
24	
	HARD OF HEARING YOUTH
25	<pre>HARD OF HEARING YOUTH Minor Works: Preservation 2021-23 (30000047)</pre>
2526	
	Minor Works: Preservation 2021-23 (30000047)
262728	Minor Works: Preservation 2021-23 (30000047) Appropriation: State Building Construction Account—State \$245,000 Prior Biennia (Expenditures) \$0
26 27	Minor Works: Preservation 2021-23 (30000047) Appropriation: State Building Construction Account—State \$245,000

(End of part)

1 PART 6

2	Sec. 6001. 2019 c 413 s 1007 (uncodified) is amended to read as
3	follows:
4	FOR THE DEPARTMENT OF COMMERCE
5	Public Works Assistance Account Program 2013 Loan List (30000184)
6	Reappropriation:
7	Public Works Assistance Account—State ((\$11,000,000))
8	\$6,760,000
9	Prior Biennia (Expenditures) \$27,141,000
10	Future Biennia (Projected Costs)\$0
11	TOTAL
12	<u>\$33,901,000</u>
13	Sec. 6002. 2019 c 413 s 1010 (uncodified) is amended to read as
14	follows:
15	FOR THE DEPARTMENT OF COMMERCE
16	Housing Trust Fund Appropriation (30000833)
17	The reappropriations in this section are subject to the following
18	conditions and limitations: The reappropriations are subject to the
19	provisions of section 1005, chapter 35, Laws of 2016 sp. sess. and
20	section 6008 of this act.
21	Reappropriation:
22	State Taxable Building Construction Account—State ((\$10,406,000))
23	\$8,906,000
24	Washington Housing Trust Account—State \$278,000
25	Subtotal Reappropriation (($\$10,684,000$))
26	<u>\$9,184,000</u>
27	Prior Biennia (Expenditures) \$70,816,000
28	Future Biennia (Projected Costs)
29	TOTAL
30	<u>\$80,000,000</u>
31	Sec. 6003. 2019 c 413 s 1014 (uncodified) is amended to read as
32	follows:
33	FOR THE DEPARTMENT OF COMMERCE
3 4	2017 Local and Community Projects (30000846)

p. 304 SHB 1080.SL

1 2 3	The reappropriation in this section is subject to the following conditions and limitations: The reappropriation is subject to the provisions of section 6004, chapter 4, Laws of 2017 3rd sp. sess.
4 5 6	Reappropriation: State Building Construction Account—State ((\\$3,000,000)) \$2,515,000
7 8 9 10	Prior Biennia (Expenditures)
11 12	Sec. 6004. 2020 c 356 s 6002 (uncodified) is amended to read as follows:
13	FOR THE DEPARTMENT OF COMMERCE
14	2018 Local and Community Projects (40000005)
15	The reappropriation in this section is subject to the following
16	conditions and limitations:
17	(1) The reappropriation is subject to the provisions of section
18	6003 of this act, except that $((no funding))$:
19	(a) Funding may not be directed to the Puyallup Meeker Mansion
20	Public Plaza <u>;</u>
21	(b) Funding may not be provided for the NeighborCare Health
22	<pre>project; and</pre>
23	(c) \$3,000,000 of the reappropriation in this section is provided
24	solely for the Sea Mar Community Health Center project.
25	(2) The Interbay public development advisory committee shall
26 27	provide a report to the legislature and office of the governor with recommendations by November 15, 2019. The Interbay advisory
28	committee's recommendations must include recommendations regarding
29	the structure, composition, and scope of authority of any subsequent
30	state public development authority that may be established to
31	implement the recommendations of the Interbay advisory committee.
32	(3) The Interbay public development advisory committee terminates
33	June 30, 2020.
34	Reappropriation:
35	State Building Construction Account—State ((\$90,642,000))
36	\$90,538,000
37	Prior Biennia (Expenditures)

p. 305

SHB 1080.SL

1	Future Biennia	(Projected Costs)	\$0
2	TOTAL		((\$130,441,000))
3			\$130,337,000

4 Sec. 6005. 2020 c 356 s 1003 (uncodified) is amended to read as follows:

FOR THE DEPARTMENT OF COMMERCE

2019-21 Housing Trust Fund Program (40000036)

The appropriations in this section are subject to the following conditions and limitations:

- (1) \$132,666,000 of the state taxable building construction account—state appropriation, \$44,084,000 of the state building construction account—state appropriation are provided solely for production and preservation of affordable housing. Of the amounts in this subsection:
- (a) \$35,000,000 of the appropriation is provided solely for housing projects that provide supportive housing and case-management services to persons with chronic mental illness. When evaluating applications for this population, the department must prioritize low-income supportive housing unit proposals that show:
- (i) Evidence that the application was developed in collaboration with one or more health care entities that provide behavioral health care services to individuals eligible for the housing provided under this subsection;
- (ii) A commitment by the applicant to provide, directly or through a formal partnership, necessary treatment and supportive services to the tenants and maintain the beds or housing units for at least a forty-year period;
- (iii) Readiness to begin structural modifications or construction resulting in a fast project completion;
- (iv) Program requirements that adhere to the key elements of permanent supportive housing programs including choice in housing and living arrangements, functional separation of housing and services, community integration, rights of tenancy, and voluntary recovery-focused services; and
- 35 (v) To achieve geographic distribution, the department must 36 prioritize projects in rural areas as defined by the department per 37 RCW 43.185.050 and unserved communities with the goal of maximizing

p. 306 SHB 1080.SL

- the investment and increasing the number of supportive housing units in rural, unserved communities.
- (b) \$10,000,000 of the appropriation in this section is provided 3 solely for competitive grant awards for modular housing which 4 includes high quality affordable housing projects that will quickly 5 6 move people from homelessness into secure housing and significantly less expensive to construct than traditional housing. 7 These funds must be awarded to projects with a total project 8 development cost per housing unit of less than \$200,000, excluding 9 the value of land, off-site infrastructure costs, and any capitalized 10 11 reserves, compliant with the Americans with disabilities act, and 12 with a commitment by the applicant to maintain the housing units for at least a fifty year period. 13

1516

17

1819

2021

22

23

2425

26

2728

29

30 31

32

33

- (c) \$10,000,000 of the appropriation in this section is provided solely for a state match or state matches on private contributions that fund the production and preservation of affordable housing. Awards must be made using a competitive process. If any funding remains unallocated after the first fiscal year during the 2019-2021 fiscal biennium, the department may allocate the remaining funding through its annual competitive process for affordable housing projects that serve and benefit low-income and special needs populations in need of housing.
- (d)(i) \$10,000,000 of the appropriation in this section is provided solely for housing preservation grants or loans to be awarded competitively.
- (ii) The funds may be provided for major building improvements, preservation, and system replacements, necessary for the existing housing trust fund portfolio to maintain long-term viability. The department must require a capital needs assessment to be provided prior to contract execution. Funds may not be used to add or expand the capacity of the property.
- (iii) To allocate preservation funds, the department must review applications and evaluate projects based on the following criteria:
- 34 (A) The age of the property, with priority given to buildings 35 that are more than fifteen years old;
- 36 (B) The population served, with priority given to projects with 37 at least 50 percent of the housing units being occupied by families 38 and individuals at or below 50 percent area median income;

- 1 (C) The degree to which the applicant demonstrates that the 2 improvements will result in a reduction of operating or utilities 3 costs, or both;
 - (D) The potential for additional years added to the affordability period of the property; and
 - (E) Other criteria that the department considers necessary to achieve the purpose of this program.
 - (e)(i) \$7,000,000 of the appropriation in this section is provided solely for loans or grants to design and construct ultrahigh energy efficient affordable housing projects.
 - (ii) To receive funding, a project must provide a life-cycle cost analysis report to the department and must demonstrate energy-saving and renewable energy systems either designed to reach net-zero energy use after housing is fully occupied or designed to achieve the most recent building standard of the passive house institute US as of the effective date of this section.
- 17 (iii) The department must consider, at a minimum and in any 18 order, the following factors in assigning a numerical ranking to a 19 project:
 - (A) Whether the proposed design has demonstrated that the project will achieve either net-zero energy use when fully occupied or will achieve the most recent building standard of the passive house institute US as of the effective date of this section;
 - (B) The life-cycle cost of the project;

5

6 7

8

9

10 11

12

13

14

1516

2021

22

2324

25

26

27

28

33 34

35

- (C) That the project demonstrates a design, use of materials, and construction process that can be replicated by the Washington building industry;
 - (D) The extent to which the project leverages nonstate funds;
- 29 (E) The extent to which the project is ready to proceed to 30 construction;
- 31 (F) Whether the project promotes sustainable use of resources and 32 environmental quality;
 - (G) Whether the project is being well managed to fund maintenance and capital depreciation;
 - (H) Reduction of housing and utilities carbon footprint; and
- 36 (I) Other criteria that the department considers necessary to achieve the purpose of this program.
- (iv) The department must monitor and track the results of the housing projects that receive ultra-high energy efficiency funding under this section.

p. 308

SHB 1080.SL

1	(f) $((\$44,084,000))$ $\$40,084,000$ of the appropriation in this
2	section is provided solely for the following list of housing
3	projects:
4	Bellwether Housing (Seattle) \$6,000,000
5	Capitol Hill Housing Broadway (Seattle) \$6,000,000
6	((Crosswalk Teen Shelter and Transitional Housing
7	Project (Spokane)
8	Ethiopian Community Affordable Housing (Seattle) \$3,000,000))
9	FFC New Construction (Statewide) \$1,384,000
10	FUSION Emergency Housing for Homeless Families
11	(Federal Way)
12	Highland Village (Airway Heights) \$5,500,000
13	Home At Last (Tacoma)
14	Interfaith Works Shelter (Olympia) \$3,000,000
15	Pateros Gardens (Pateros)
16	SCIDpda North Lot (Seattle)
17	Tenny Creek Assisted Living (Vancouver) \$1,750,000
18	THA Arlington Drive (Tacoma) \$800,000
19	(g) \$6,000,000 of the appropriation for Capitol Hill Housing

(g) \$6,000,000 of the appropriation for Capitol Hill Housing Broadway (Seattle) in (f) of this subsection is provided solely for the purchase of the three south annex properties. The state board for community and technical colleges must transfer the three south annex properties located at 1500 Broadway, 1534 Broadway, and 909 East Pine street in Seattle to Capitol Hill Housing to provide services and housing for homeless youth or young adults at the 1500 Broadway and 909 East Pine street properties for a minimum of fifty years. The transfer agreement between the state board for community technical colleges and Capitol Hill Housing must specify a mutually agreed transfer date and require Capitol Hill Housing to cover any closing costs with a total purchase price of nine million dollars for the three properties. The contract between the department and Capitol Hill Housing must:

20

21

22

23

24

25

2627

28

29

30 31

32

33

34

35

36

3738

39

- (i) Provide that Capitol Hill Housing is responsible for maintaining and securing the 1500 Broadway and 909 East Pine properties until the site is redeveloped;
- (ii) Specify that, if Capitol Hill Housing does not construct at least seventy affordable housing units on the site by 2028, this funding must be fully repaid to the state or the land must revert back to the state; and

- 1 (iii) Require that Capitol Hill Housing transfer the 1534 2 Broadway property to YouthCare Service Center for the purpose of 3 developing a youth community center.
- (h) \$5,000,000 of the state taxable building construction account 4 -state appropriation is provided solely for competitive grant awards 5 6 for the development of community housing and cottage communities to shelter individuals or households experiencing homelessness. This 7 funding must be awarded to projects that develop a minimum of four 8 individual structures in the same location. Individual structures 9 must contain insulation, electricity, overhead lights, and heating. 10 and bathrooms may be contained within the individual 11 12 structures or offered as a separate facility that is shared with the 13 community. When evaluating applications for this grant program, the department must prioritize projects that demonstrate: 14
 - (i) The availability of land to locate the community;
 - (ii) A strong readiness to proceed to construction;
 - (iii) A longer term of commitment to maintain the community;
 - (iv) A commitment by the applicant to provide, directly or through a formal partnership, case management and employment support services to the tenants;
- 21 (v) Access to employment centers, health care providers and other 22 services; and
 - (vi) A community engagement strategy.

1617

1819

20

2324

25

26

27

28

34

35

36

- (i) \$55,666,000 of the appropriation in this section is provided solely for affordable housing projects that serve and benefit low-income and special needs populations in need of housing. Of the amounts appropriated in this subsection, the department must allocate the funds as follows:
- 29 (i) \$5,000,000 of the appropriation in this section is provided 30 solely for housing for veterans;
- 31 (ii) \$3,616,000 of the appropriation in this section is provided 32 solely for housing that serves people with developmental 33 disabilities;
 - (iii) \$5,000,000 of the appropriation in this section is provided solely for housing that serves people who are employed as farmworkers; and
- 37 (iv)(A) \$5,000,000 of the appropriation in this section is 38 provided solely for housing projects that benefit homeownership.
- 39 (B) During the 2019-2021 fiscal biennium, the department must use 40 a separate application form for applications to provide homeownership

p. 310 SHB 1080.SL

opportunities and evaluate homeownership project applications as allowed under chapter 43.185A RCW.

- (C) In addition to the definition of "first-time home buyer" in RCW 43.185A.010, for the purposes of awarding homeownership projects during the 2019-2021 fiscal biennium "first time home buyer" also includes:
- (I) A single parent who has only owned a home with a former spouse while married;
- (II) An individual who is a displaced homemaker as defined in 24 C.F.R. Sec. 93.2 as it existed on the effective date of this section, or such subsequent date as may be provided by the department by rule, consistent with the purposes of this section, and has only owned a home with a spouse;
- (III) An individual who has only owned a principal residence not permanently affixed to a permanent foundation in accordance with applicable regulations; or
- (IV) An individual who has only owned a property that is discerned by a licensed building inspector as being uninhabitable.
- (2) In evaluating projects in this section, the department must give preference for applications based on some or all of the criteria in RCW 43.185.070(5).
- (3) (a) The department must strive to allocate all of the amounts appropriated in this section within the 2019-2021 fiscal biennium in the manner prescribed in subsection (1) of this section. However, if upon review of applications the department determines there are not adequate suitable projects in a category, the department may allocate funds to projects serving other low-income and special needs populations, provided those projects are located in an area with an identified need for the type of housing proposed.
- (b) By June 30, 2021, the department must report on its web site the following for every previous funding cycle: The number of homeownership and multifamily rental projects funded by housing trust fund moneys; the percentage of housing trust fund investments made to homeownership and multifamily rental projects; and the total number of households being served at up to eighty percent of the area median income, up to fifty percent of the area median income, and up to thirty percent of the area median income, for both homeownership and multifamily rental projects.
- (4)(a) The department, in cooperation with the housing finance commission, must develop and implement a process for the collection

p. 311 SHB 1080.SL

- of certified final development cost data from each grant or loan recipient under this section. The department must use this data as part of its cost containment policy.
- (b) Beginning December 1, 2019, and continuing annually, the 4 department must provide the legislature with a report of its final 5 6 cost data for each project under this section. Such cost data must, 7 at a minimum, include total development cost per unit for each project completed within the past year, descriptive statistics such 8 as average and median per unit costs, regional cost variation, and 9 other costs that the department deems necessary to improve cost 10 11 controls and enhance understanding of development costs. The 12 department must coordinate with the housing finance commission to identify relevant development costs data and ensure that the measures 13 14 are consistent across relevant agencies.
- 15 Appropriation:

2

3

28

29

16	State Building Construction Account—State (($$44,084,000$))
17	<u>\$40,084,000</u>
18	State Taxable Building Construction
19	Account—State
20	Subtotal Appropriation $((\$176,750,000))$
21	\$172,750,000
22	Prior Biennia (Expenditures)
23	Future Biennia (Projected Costs) \$480,000,000
24	TOTAL
25	<u>\$652,750,000</u>

26 **Sec. 6006.** 2020 c 356 s 1006 (uncodified) is amended to read as follows:

FOR THE DEPARTMENT OF COMMERCE

- 2019-21 Early Learning Facilities (40000044)
- The appropriations in this section are subject to the following conditions and limitations:
- 32 (1) \$300,000 of the state building construction account—state 33 appropriation is provided solely for the department of children, 34 youth, and families to provide technical assistance to the department 35 for the early learning facilities grants in this section.

1	(2) \$9,062,000 of the state building construction account—state
2	appropriation is provided solely for the following list of early
3	learning facility projects in the following amounts:
4	Proclaim Liberty Early Learning Facility \$1,000,000
5	Roosevelt Child Care Center
6	City of Monroe, Boys & Girls Club ECEAP Facility \$1,000,000
7	Family Support Center Olympia \$600,000
8	Centralia-Chehalis Early Learning Conversion
9	Project
10	((Club Discovery Early Learning\$100,000))
11	Anacortes Family Center ((\$309,000)) \$409,000
12	Boys & Girls Club Daycare
13	Issaquah School District Early Learning Center \$155,000
14	Opportunity Council Early Learning Central Kitchen \$52,000
15	Samish Longhouse Early Learning Center Expansion \$273,000
16	Triumph Treatment Services Child Care \$300,000
17	(3) $((\$4,186,000))$ $\$3,410,000$ of the early learning facilities
18	development account—state appropriation in this section is provided
19	solely for the following list of early learning facility projects for
20	school districts, subject to the provisions of RCW 43.31.573 through
21	43.31.583 and 43.84.092, in the following amounts:
22	Toppenish School District \$111,000
23	Manson School District
24	Kettle Falls School District \$395,000
25	North Thurston School District \$324,000
26	Ellensburg School District \$800,000
27	Everett School District $((\$800,000))$ $$24,000$
28	Tukwila School District
29	Richland School District
30	Lake Quinault School District \$360,000
31	(4) The remaining portion of the appropriation in this section is
32	provided solely for early learning facility grants and loans subject
33	to the provisions of RCW 43.31.573 through 43.31.583 and 43.84.092 to
34	
	provide state assistance for designing, constructing, purchasing,
35	expanding, or modernizing public or private early learning education
35 36	
	expanding, or modernizing public or private early learning education
36	expanding, or modernizing public or private early learning education facilities for eligible organizations.

assistance program slots are needed to meet the entitlement specified

40

p. 313 SHB 1080.SL

- 1 in RCW 43.216.556. This methodology must be linked to the caseload forecast produced by the caseload forecast council and must include 2 estimates of the number of slots needed at each school district. This 3 methodology must inform any early learning facilities needs 4 assessment conducted by the department of commerce and the department 5 6 of children, youth, and families. This methodology must be included 7 as part of the budget submittal documentation required by RCW 43.88.030. 8
 - (6) When prioritizing areas with the highest unmet need for early childhood education and assistance program slots, the committee of early learning experts convened by the department of commerce pursuant to RCW 43.31.581 must first consider those areas at risk of not meeting the entitlement in accordance with RCW 43.216.556.
 - (7) The department of commerce must track the number of slots being renovated separately from the number of slots being constructed and, within these categories, must track the number of slots separately by program for the working connections child care program and the early childhood education and assistance program.
 - (8) When prioritizing applications for projects, pursuant to subsection (4) of this section, within the boundaries of a regional transit authority in a county that has received distributions or appropriations under RCW 43.79.520, the department must give priority to applications for which at least ten percent of the total project cost is supported by those distributions or appropriations.
 - (9) The department, in consultation with the office of the superintendent of public instruction and the department of children, youth, and families must identify buildings in the inventory and condition of schools database that are no longer included in the inventory of K-12 instructional space for purposes of calculating school construction assistance pursuant to chapter 28A.515 RCW, but that could be repurposed as early learning facilities and made available to eligible organizations. The department must report its findings and the list of buildings identified in this section to the office of financial management and the appropriate fiscal committees of the legislature by January 15, 2020.
- 36 Appropriation:

10 11

12

13

14

15 16

17

18

19

20

21

22

23

24 25

26

27

28

29

30 31

32

33

34

35

39

State Building Construction Account—State. \$9,362,000 37 Early Learning Facilities Revolving 38

p. 314

1	Early Learning Facilities Development
2	Account—State
3	\$3,410,000
4	Subtotal Appropriation ($(\$35,796,000)$)
5	\$35,020,000
6	Prior Biennia (Expenditures)\$0
7	Future Biennia (Projected Costs) \$80,000,000
8	TOTAL
9	\$115,020,000

Sec. 6007. 2020 c 356 s 1011 (uncodified) is amended to read as 10 11 follows:

FOR THE DEPARTMENT OF COMMERCE

12

13

14 15

16

17

18

19

20 21

22

23

24 25

26

27

28 29

30 31

32

34

35

36 37

38

2020 Local and Community Projects (40000116)

The appropriation in this section is subject to the following conditions and limitations:

- (1) The department shall not expend the appropriation in this section unless and until the nonstate share of project costs have been either expended or firmly committed, or both, in an amount sufficient to complete the project or a distinct phase of the project that is useable to the public for the purpose intended by the legislature. This requirement does not apply to projects where a share of the appropriation is for design costs only.
- (2) Prior to receiving funds, project recipients must demonstrate that the project site is under control for a minimum of ten years, either through ownership or a long-term lease. This requirement does apply to appropriations for preconstruction activities or appropriations in which the sole purpose is to purchase real property that does not include a construction or renovation component.
- (3) Projects funded in this section may be required to comply with Washington's high performance building standards as required by chapter 39.35D RCW.
- (4) Project funds are available on a reimbursement basis only, 33 and shall not be advanced under any circumstances.
 - (5) In contracts for grants authorized under this section the department shall include provisions which require that capital improvements be held by the grantee for a specified period of time appropriate to the amount of the grant and that facilities be used for the express purpose of the grant. If the grantee is found to be

1	out of compliance with provisions of the contract, the grantee shall
2	repay to the state general fund the principal amount of the grant
3	plus interest calculated at the rate of interest on state of
4	Washington general obligation bonds issued most closely to the date
5	of authorization of the grant.

- (6) Projects funded in this section, including those that are owned and operated by nonprofit organizations, are generally required to pay state prevailing wages.
- 9 (7) The appropriation is provided solely for the following list 10 of projects:

7

8

35 36

37

3839

40

ΤU	or projects:
11	?al?al "Home" in Lushootseed (Seattle) \$947,000
12	4th Ave. Street Enhancement (White Center) \$670,000
13	Abigail Stuart House (Olympia) \$250,000
14	Aging in PACE Washington (AiPACE) (Seattle) $((\$1,500,000))$ $\$5,000,000$
15	Airport Utility Extension (Pullman) \$1,626,000
16	Aquatic and Recreation Center (King County) \$1,050,000
17	Arivva Community Center (Tacoma) \$1,000,000
18	Arlington B&G Club Parking Safety (Arlington) \$530,000
19	Asotin Masonic Lodge (Asotin) ((\$62,000)) <u>\$82,000</u>
20	Auburn Arts & Culture Center (Auburn) \$500,000
21	Audubon Center (Sequim)
22	B&GC of Olympic Peninsula (Port Angeles) \$500,000
23	B&GC of Thurston County (Lacey) \$98,000
24	Ballard Food Bank (Seattle) \$750,000
25	Beacon Center Renovation (Tacoma) \$1,000,000
26	Bellevue HERO House (Bellevue) \$46,000
27	Benton Co. Museum Building Improvements (Prosser)\$103,000
28	Big Brothers Big Sisters Learning Lab (Olympia) \$56,000
29	Blue Mountain Action Council Comm. Services Center
30	(Walla Walla)
31	Bothell Downtown Revitalization (Bothell) \$1,500,000
32	Bowers Field Airport (Ellensburg) \$275,000
33	Boys & Girls Club of Thurston Co. Upgrades (Rochester) \$31,000
34	Boys & Girls Club Roof and Flooring Repairs (Federal Way) \$319,000

Brezee Creek Culvert Replacement/East 4th St. Widening

Camas Washougal Nature Play Area (Washougal).

\$1,500,000

\$536,000

\$200,000

\$103,000

SHB 1080.SL

1	Carbonado Water Source Protection Acquisition
2	(Carbonado)\$1,500,000
3	Carl Maxey Center (Spokane)
4	Carlisle Lake Park Improvements (Onalaska) \$213,000
5	Carlyle Housing Facility Upgrades (Spokane) \$400,000
6	Cathlamet Pioneer Center Restoration (Cathlamet) \$165,000
7	Centerville Fire Dept. (Centerville) \$216,000
8	Centerville Grange (Centerville) \$90,000
9	Central Stage Theatre of County Kitsap (Silverdale) \$964,000
10	Centralia Fox Theater (Centralia) \$1,000,000
11	Chehalis River Bridge Ped Safety Lighting Ph2 (Aberdeen) \$323,000
12	Cheney Reclaimed Water Project (Cheney) \$2,000,000
13	Chief Kitsap Education and Community Resource Center
14	(Poulsbo)\$1,000,000
15	Chief Leschi Schools Facilities & Safety Project
16	(Puyallup)
17	Chief Leschi Schools Safety & Security (Puyallup) \$250,000
18	Clymer Museum Remodel Ph2 (Ellensburg) \$258,000
19	Colfax Pantry Building (Colfax) \$247,000
20	Community Services of Moses Lake Food Bank Facility
21	(Moses Lake)
22	Conconully Community Services Complex (Conconully) \$515,000
23	Cosmopolis Elem. Energy & Safety (Cosmopolis) \$206,000
24	Coulee City Medical Clinic (Coulee City) \$150,000
25	Curran House Museum (University Place) \$43,000
26	Dakota Homestead (Seattle)
27	Dawson Park Improvements (Tacoma) \$515,000
28	Dayton Pump Station (Edmonds) \$515,000
29	Downtown Park Gateway (Bellevue) \$1,030,000
30	Dungeness River Audubon Center Expansion (Sequim) \$500,000
31	East Blaine Infrastructure (Blaine) \$500,000
32	Ejido Community Farm (Whatcom) \$250,000
33	El Centro de la Raza Federal Way Office (Federal Way) \$1,000,000
34	Enumclaw Aquatic Center (Enumclaw) \$258,000
35	Enumclaw Expo Center Roof (Enumclaw) \$250,000
36	Everett TOD Study (Everett)
37	Everett YMCA (Everett)
38	Evergreen High School Health Center (Vancouver) \$388,000
39	Evergreen Speedway Capital Improvement (Monroe) \$150,000
40	Excelsior Integrated Care Ctr. Sports Court (Spokane) \$266,000
	- 217 GID 1000 GI

1	Excelsior Roof & Gym Repair (Spokane)\$263,000
2	Excelsior Vocational Education Space (Spokane) \$164,000
3	Expanding on Excellence Capital Campaign (White Salmon) \$500,000
4	Family Education and Support Services (Tumwater) \$500,000
5	Felts Field Gateway Improvement Phase 1 (Spokane) \$100,000
6	Fennel Creek Trailhead (Bonney Lake)\$258,000
7	Filipino Hall Renovation (Wapato)\$63,000
8	Fircrest Pool (Fircrest)
9	FISH Food Bank (Ellensburg)\$772,000
10	Fishtrap Creek Habitat Improvement (Lynden)\$258,000
11	Flood Plain Stabilization, Habitat Enhancement (Kent) \$1,000,000
12	Food Lifeline (Seattle)
13	Foothills Trail Extension (Wilkeson)\$500,000
14	Fort Steilacoom Park Artificial Turf Infields
15	(Lakewood)\$1,015,000
16	Fourth Plain Community Commons (Vancouver)\$800,000
17	Garfield Co. Hospital HVAC (Pomeroy) \$250,000
18	Gateway Center (Grays Harbor)\$500,000
19	Gene Coulon Memorial Beach Park Play Equipment
20	Upgrade (Renton)\$618,000
21	George Community Hall Roof (George)\$201,000
22	George Davis Creek Fish Passage Project (Sammamish) \$515,000
23	Gig Harbor Food Bank (Gig Harbor) \$180,000
24	Goldendale Airport (Goldendale) \$550,000
25	Granger Historical Museum Construction (Granger) \$150,000
26	Granite Falls Police Dept. Renovation Project
27	(Granite Falls)
28	Grays Harbor and Willapa Bay Sedimentation (Grays Harbor) \$464,000
29	Grays Harbor YMCA (Grays Harbor)\$293,000
30	Greater Maple Valley Veterans Memorial (Maple Valley) \$102,000
31	Green Bridges, Healthy Communities; Aurora Bridge I-5
32	(Seattle)\$1,500,000
33	Greenwood Cemetery Restoration (Centralia)\$402,000
34	Greenwood Cemetery Safety Upgrades (Centralia) \$91,000
35	HealthPoint (Tukwila)
36	HealthPoint Dental Expansion (SeaTac) \$1,545,000
37	Heritage Senior Housing (Chelan) \$52,000
38	High Dune Trail & Conservation Project (Ocean Shores) \$140,000
39	Historic Downtown Chelan Revitalization (Chelan) \$52,000
40	Historic Olympic Stadium Preservation Project (Hoquiam) \$515,000

1	Historical Museum & Community Center Roof Replacement
2	(Washtucna)
3	Historical Society Energy Upgrades (Anderson Island) \$14,000
4	Hoh Tribe Broadband (Grays Harbor) \$129,000
5	Horseshoe Lake ADA Upgrades (Woodland) \$82,000
6	Housing Needs Study (Statewide)
7	Howard Bowen Event Complex (Sumas) \$1,712,000
8	Howe Farm Water Service (Port Orchard) \$52,000
9	ICHS Bellevue Clinic Renovation Project (Bellevue) \$1,600,000
10	Illahee Preserve's Lost Continent Acquisition (Bremerton) \$335,000
11	Imagine Children's Museum Expansion and Renovation
12	(Everett)\$2,000,000
13	<pre>Index Water System Design (Index) \$23,000</pre>
14	Infrastructure for Economic Development (Port Townsend) \$675,000
15	Innovative Health Care Learning Center Phase 1 (Yakima) \$500,000
16	Interactive Educ. Enh./Friends Issaquah Hatchery
17	(Issaquah)\$113,000
18	Intersection Improvements Juanita Dr. (Kirkland) \$750,000
19	Japanese American Exclusion Memorial (Bainbridge Island) \$155,000
20	Japanese Gulch Daylight Project (Mukilteo) \$400,000
21	Keller House and Carriage House Paint Restoration
22	(Colville)\$45,000
23	<pre>Key Kirkland Sidewalk Repairs (Kirkland)</pre>
24	Key Peninsula Elder Community (Gig Harbor) \$1,000,000
25	Ki-Be School Parking Lot Improvements (Benton City) \$268,000
26	Kitsap Conservation Study (Kitsap)
27	Kittitas Valley Event Center (Ellensburg) \$206,000
28	Klickitat Co. Sheriff Office Training Bldg. (Goldendale) \$335,000
29	KNKX Radio Studio (Tacoma) \$824,000
30	Lacey Veterans Services Hub Facility Renovation (Lacey) \$2,000,000
31	Lake Chelan Community Center (Lake Chelan) \$250,000
32	Lake Chelan Water Supply (Wenatchee) \$464,000
33	Lake City Community Center Replacement (Seattle) \$2,000,000
34	Lake Stevens Civic Center Phase II (Lake Stevens) \$1,000,000
35	Lake Sylvia State Park Pavilion (Montesano) \$250,000
36	Lake Wilderness Park Improvements (Maple Valley) \$200,000
37	Land Use & Infrastructure Subarea Plan (Mill Creek) \$300,000
38	Larson Gallery Renovation (Yakima) \$875,000
39	Leffler Park (Manson)
40	Legacy in Motion (Puyallup)
	010

1	Legacy Site Utility Infrastructure (Maple Valley) \$154,000
2	Lewis Co. CHS Pediatric Clinic (Centralia) \$84,000
3	Little Badger Mountain Trailhead (Richland) \$464,000
4	Little Mountain Road Pipeline and Booster Station
5	(Mount Vernon)
6	Long Beach Police Department (Long Beach) \$705,000
7	Lopez Island Swim Center (Lopez Island) \$1,000,000
8	((Lummi Hatchery Project (San Juan)
9	Mabton City Park (Mabton)
10	Main Street Redevelopment Project - Phase 2
11	(University Place)
12	Mariner Community Campus (Everett) \$2,250,000
13	Mary's Place (Burien)
14	Marymount Museum/Spana-Park Senior Center (Spanaway) \$1,000,000
15	McChord Airfield North Clear Zone (Lakewood) \$500,000
16	McCormick Woods Sewer Lift #2 Improvements (Port Orchard) \$800,000
17	Melanie Dressel Park (Tacoma) \$500,000
18	Mercer Is/Aubrey Davis Park Trail Upgrade (Mercer Island) \$500,000
19	Missing & Murdered Indigenous Women Memorial (Toppenish) \$49,000
20	Monroe B&G Club ADA Improvements (Monroe) \$464,000
21	Mountlake Terrace Main Street (Mountlake Terrace) \$750,000
22	Mt. Adams Comm. Forest, Klickitat Canyon Rim Purchase
23	(Glenwood)\$400,000
24	Mt. Adams School District Athletic Fields (Harrah) \$242,000
25	Mt. Peak Fire Lookout Tower (Enumclaw) \$381,000
26	Mt. Spokane SP Ski Lift (Mead)
27	Mukilteo Promenade (Mukilteo)
28	Museum Storage Building (Steilacoom)
29	Naches Fire/Rescue, Yakima Co. #3 (Naches) \$200,000
30	Naselle HS Music/Vocational Wing (Naselle) \$258,000
31	Naselle Primary Care Clinic (Naselle) \$216,000
32	Naselle SD Flooring (Naselle)
33	NCRA Maint. Bldg., Parking Lot, Event Space (Castle Rock) \$283,000
34	NEW Health Programs, Colville Dental Clinic (Colville). \$1,250,000
35	Newman Lake Flood Control Zone District (Newman Lake) \$415,000
36	North Elliott Bay Public Dock; Marine Transit Terminal
37	(Seattle)
38	Northaven Affordable Senior Housing Campus (Seattle) \$1,000,000
39	Northshore Senior Center Rehabilitation Project (Bothell) \$500,000
40	Northwest African American Museum (Seattle)\$500,000

1	Northwest Native Canoe Center (Seattle) \$986,	000
2		
3	-	
	Oak Harbor Marina (Oak Harbor)\$400,	
4	Oakville SD Kitchen Renovation (Oakville)\$517,	
5	Oddfellows Ellensburg Bldg. Restoration (Ellensburg) \$267,	300
6	Opening Doors - Permanent Supportive Housing Facility	0.00
7	(Bremerton)	
8	Orting City Hall and Police Station (Orting) \$600,	
9	Orting Ped Evac Crossing (Orting)	
10	Othello Regional Water (Othello)	
11	Outdoors for All (Seattle)	
12	Pacific Co. Fairgrounds Roof (Menlo)	
13	Packwood FEMA Floodplain Study (Packwood) \$637,	
14	Pasco Farmers Market & Park (Pasco)	000
15	Pendergast Regional Park Phase II (Bremerton)\$50,	000
16	Peninsula Community Health Service Dental Mobile	
17	(Bremerton)\$340,	000
18	PenMet - Cushman Trail Enhancements (Gig Harbor) \$52,	000
19	PenMet Community Rec Center (Gig Harbor) \$173,	000
20	Pet Overpopulation Prevention Vet Clinic Building	
21	(West Richland)\$300,	000
22	Pine Garden Apartment Roof (Shelton)	000
23	Pioneer Park Fountain (Walla Walla) \$9,	000
24	Pomeroy Booster Pumping Station (Pomeroy) \$112,	000
25	Port of Everett (Everett)	000
26	Port of Ilwaco Boatyard Modernization (Ilwaco) \$545,	000
27	Port of Willapa Harbor Dredging Support Boat (Tokeland) \$180,	000
28	Poulsbo Historical Society (Poulsbo) \$400,	000
29	Prairie View Schoolhouse Community Center (Waverly) \$57,	000
30	Protect Sewer Plant from Erosion (Ocean Shores)\$155,	000
31	Puyallup Culvert Replacement (Puyallup) \$515,	000
32	Puyallup Street Frontage Improvement (Puyallup) \$258,	000
33	Puyallup VFW Kitchen Renovation (Puyallup) \$52,	000
34	Quincy Hospital (Quincy)\$300,	
35	Quincy Square on 4th (Bremerton)\$206,	000
36	Recreation Park Renovation (Chehalis) \$258,	000
37	Redmond Pool (Redmond)\$1,000,	
38	Rehabilitating Fort Worden's Historic Warehouses \$712,	
39	Renton Trail Connector (Renton)\$500,	
40	Richmond Highland Recreation Center Repairs (Shoreline) \$500,	
		•

p. 321

1	Rise Together White Center Project (King County) \$1,000,000
2	Ritzville Business & Entrepreneurship Center (Ritzville) \$350,000
3	Rosalia Sewer Improvements (Rosalia) \$500,000
4	Roslyn Downtown Assoc. (Roslyn)\$480,000
5	Roslyn Housing Project (Roslyn) \$2,000,000
6	Royal Park & Rec Ctr. (Royal City) \$250,000
7	Sargent Oyster House Maritime Museum (Allyn) \$218,000
8	Schmid Ballfields Ph3 (Washougal) \$584,000
9	Scott Hill Park & Sports Complex (Woodland) \$500,000
10	Sea Mar Community Health Centers Tumwater Dental
11	(Olympia)\$170,000
12	Seaport Landing (Aberdeen) \$404,000
13	Seattle Aquarium (Seattle)
14	Seattle Goodwill (Seattle) \$2,000,000
15	Seattle Indian Health Board (Seattle) \$1,000,000
16	Sewage Lagoon Decommissioning (Concrete) \$255,000
17	Shelton Civic Center Parking Lot (Shelton) \$283,000
18	Shoreline Maintenance Facility - Brightwater Site
19	(Shoreline)\$500,000
20	Skabob House Cultural Center (Shelton) \$350,000
21	Skagit County Sheriff Radios (Skagit) \$1,000,000
22	Skamania Courthouse Plaza (Stevenson) \$150,000
23	Skookum Creek Hatchery Project (Acme)\$1,000,000
24	Snohomish Carnegie Project (Snohomish) \$500,000
25	((Snohomish County Sheriff's Office South Precinct
26	(Snohomish)\$1,000,000))
27	Snohomish Fire District #26 Communications Project
28	(Gold Bar)
29	Snoqualmie Early Learning Center (Snoqualmie)\$500,000
30	Snoqualmie Valley Youth Activities Center (North Bend) \$412,000
31	South Fork Snoqualmie Levee Setback Project (North Bend) \$250,000
32	SOZO Sports Indoor Arena (Yakima) \$600,000
33	Spokane Sportsplex (Spokane)
34	Springbrook Park Expansion & Clover Creek Restoration
35	(Lakewood)\$773,000
36	SR 503 Ped/Bike Ph1&2 (Woodland)
37	SR 530 "Oso" Slide Memorial (Arlington) \$300,000
38	Stan and Joan Cross Park (Tacoma)\$500,000
39	Starfire Sports STEM (Tukwila)
40	Stevens Co. Disaster Response Communications (Colville) \$500,000

1	Sultan Water Treatment Plant Design (Sultan) \$246,000
2	Sumas History Themed Playground and Water Park (Sumas) \$288,000
3	Sunnyside Airport Hangar Maintenance Facility
4	(Sunnyside)\$750,000
5	Sunnyside Yakima Valley-TEC Welding Program (Yakima) \$26,000
6	Sunset Multi-Service & Career Development Center
7	(Renton)\$1,000,000
8	SW WA Dance Center (Chehalis)\$62,000
9	SW WA Fairgrounds (Chehalis)\$103,000
10	SW Washington Regional Agriculture & Innovation Park
11	(Tenino)\$1,500,000
12	Swede Hall Renovation (Rochester)\$196,000
13	Tacoma Community House (Tacoma)\$413,000
14	Tam O'Shanter Park Circulation & Parking Phase 2
15	(Kelso)\$1,030,000
16	Tehaleh Slopes Bike Trail (Bonney Lake)\$309,000
17	Tenino City Hall Renovation (Tenino) \$515,000
18	Terminal 1 Waterfront Development (Vancouver) \$4,700,000
19	The AMP: Aids Memorial Pathway (Seattle)\$600,000
20	The Morck Hotel (Aberdeen) \$500,000
21	Toledo Sewer & Water (Toledo)
22	Tonasket Senior Citizen Ctr. (Tonasket) \$33,000
23	Town Center to Burke Gilman Trail Connector
24	(Lake Forest Park)\$500,000
25	Tukwila Village Food Hall (Tukwila)\$400,000
26	Twin Springs Park (Kenmore)\$155,000
27	Twisp Civic Building & EOC (Twisp)\$1,288,000
28	United Way of Pierce County HVAC (Tacoma)\$206,000
29	University Place Arts (University Place)\$34,000
30	
31	Vertical Evacuation (Ocean Shores)
32	Veterans Supportive Housing (Yakima)
33	VOA Lynnwood Center (Lynnwood)
34	Volunteer Park Amphitheater (Seattle)\$500,000
35	
36	West Kelso Affordable Housing & Community Facility Study
37	(Kelso)\$258,000 WA Poison Control IT (Seattle)\$151,000
38	Waitsburg Taggart Road Waterline (Waitsburg)\$456,000
39	Wallula Dodd Water System Improvement (Walla Walla) \$1,000,000
40	Wapato Creek Restoration (Fife)\$258,000
1 U	wapato creek hestoration (rife) \$200,000

1	Warren Ave. Playfield (Bremerton) \$206,000
2	Washington Park Boat Launch Storm Damage (Anacortes) \$200,000
3	Wesley Homes (Des Moines)
4	Westport Dredge Material Use (Westport) \$250,000
5	Whidbey Is. B&G Coupeville (Coupeville) \$849,000
6	Whidbey Is. B&G Oak Harbor (Oak Harbor) \$743,000
7	Wilkeson Water Protection (Wilkeson) \$36,000
8	Willapa BH - Long Beach Safety Improvement Project
9	(Long Beach)\$225,000
10	William Shore Memorial Pool (Port Angeles) \$840,000
11	Wing Luke Museum Homestead Home (Seattle) \$500,000
12	Wisdom Ridge Business Park (Ridgefield) \$2,000,000
13	Yakima Co. Veterans Dental Facility (Yakima) \$469,000
14	Yakima Valley Fair & Rodeo Multi-Use Facility
15	(Grandview)\$200,000
16	Yelm Business Incubator Serving Thurston/Pierce
17	Counties (Yelm)\$200,000
18	Yelm Water Tower (Yelm)
19	YMCA Childcare Center Tenant Improvements (Woodinville) \$1,000,000
20	(8) \$400,000 of the appropriation in this section is provided
21	solely to the city of Oak Harbor to enhance the fiscal sustainability

(9) \$200,000 of the appropriation in this section is provided solely for the department to contract for a study regarding both available and needed affordable housing for farmworkers and Native Americans in Washington state. The study must include data to inform policies related to affordable housing for farmworkers and Native Americans and supplement the housing assessment conducted by the affordable housing advisory board created in chapter 43.185B RCW.

and revenue generation of the city-owned marina through feasibility

work, planning, development, and acquisition.

(10) \$200,000 of the appropriation in this section is provided solely for a grant to the Tacoma buffalo soldiers' museum to conduct a feasibility study for the rehabilitation of building 734, the band barracks at Fort Lawton in Discovery park. The study will provide an assessment of general conditions of building 734 and cost estimates for a comprehensive rehabilitation of the building to meet current building codes including, but not limited to heating, ventilation, air conditioning, and mechanical systems, seismic retrofits, and compliance with the Americans with disabilities act.

- (11) \$1,300,000 of the appropriation in this section is provided solely for a grant to the Skagit public utility district for the Little Mountain Road pipeline and booster station. \$1,000,000 of these funds are provided solely for the design phase of the project; \$150,000 of these funds are provided solely for land acquisition; and \$150,000 of these funds are provided solely to the district for a public outreach effort to solicit input on the project from residents and rate payers.
- 9 (12) \$1,500,000 of the appropriation in this section is provided 10 solely for preconstruction activities by Aging in PACE (AiPACE) 11 (Seattle).
 - (13) \$2,000,000 of the appropriation in this section for Roslyn Housing Project is provided solely for a grant to enable Forterra NW, or a wholly-owned subsidiary of Forterra NW, to begin work on a community development project in the city of Roslyn that includes housing, commercial, retail, or governmental uses. The work must include phased preacquisition due diligence, land acquisition or predevelopment engineering, design, testing, and permitting activities, including work done by both the appropriation recipient and third parties retained by the recipient.
 - (14) \$200,000 of the appropriation in this section is provided solely for a feasibility study to locate the Buffalo Soldiers Museum at Fort Lawton in Seattle. Approval of a memorandum of understanding regarding the feasibility study must involve the city of Seattle and the Buffalo Soldiers Museum. The department may not impose any additional requirements on the feasibility study.
- 27 Appropriation:

28	State Building Construction Account—State (($\$163,011,000$))
29	\$167,207,000
30	Prior Biennia (Expenditures) \$0
31	Future Biennia (Projected Costs) \$0
32	TOTAL
33	<u>\$167,207,000</u>

Sec. 6008. 2020 c 356 s 1013 (uncodified) is amended to read as 35 follows:

36 FOR THE DEPARTMENT OF COMMERCE

37 2021 Local and Community Projects (40000130)

The appropriation in this section is subject to the following conditions and limitations:

1 2

- (1) The department may not expend the appropriation in this section unless and until the nonstate share of project costs have been either expended or firmly committed, or both, in an amount sufficient to complete the project or a distinct phase of the project that is useable to the public for the purpose intended by the legislature. This requirement does not apply to projects where a share of the appropriation is for design costs only.
- (2) Prior to receiving funds, project recipients must demonstrate that the project site is under control for a minimum of ten years, either through ownership or a long-term lease. This requirement does not apply to appropriations for preconstruction activities or appropriations in which the sole purpose is to purchase real property that does not include a construction or renovation component.
- (3) Projects funded in this section may be required to comply with Washington's high performance building standards as required by chapter 39.35D RCW.
- (4) Project funds are available on a reimbursement basis only, and may not be advanced under any circumstances.
- (5) In contracts for grants authorized under this section, the department must include provisions that require that capital improvements be held by the grantee for a specified period of time appropriate to the amount of the grant and that facilities be used for the express purpose of the grant. If the grantee is found to be out of compliance with provisions of the contract, the grantee shall repay to the state general fund the principal amount of the grant plus interest calculated at the rate of interest on state of Washington general obligation bonds issued most closely to the date of authorization of the grant.
- (6) Projects funded in this section, including those that are owned and operated by nonprofit organizations, are generally required to pay state prevailing wages.
- 34 (7) The appropriation is provided solely for the following list 35 of projects:

36	?a?al Chief Seattle Club (Seattle)	\$200,000
37	92nd Ave. Sewer Ext. (Battle Ground)	\$258,000
38	Academy Smokestack Preservation (Vancouver)	\$103,000
39	African Refugee & Immigrant Housing (Tukwila)	\$200,000

1	AG Tour Train Ride (Reardan)\$125,000
2	Algona Wetland Preserve and Trail (Algona) \$50,000
3	Anderson Island Historical Society (Anderson Island) \$10,000
4	Anderson Road Infrastructure (Chelan) \$258,000
5	Ashley House (Shoreline)
6	Asotin County Library Meeting Space (Clarkston) \$13,000
7	ASUW Shell House (WWI Hanger/Canoe House) (Seattle) \$100,000
8	Auburn Family YMCA (Auburn)
9	Ballard P-Patch (Seattle)
10	Ballinger Park-Hall Creek Restoration
11	(Mountlake Terrace)
12	Bellevue Parks Changing Tables (Bellevue)\$100,000
13	Bethel High School Pierce College Annex Campus
14	(Graham)\$300,000
15	Brewery Park Visitor Center (Tumwater) \$50,000
16	Brewing Malting & Distilling System (Tumwater) \$112,000
17	Bridgeport Irrigation (Brewster) \$70,000
18	Cathlamet Pioneer Center Restoration (Cathlamet) \$55,000
19	Centralia Chehalis Steam Train Repair (Chehalis) \$154,000
20	Centro Cultural Mexicano (Redmond) \$80,000
21	City of Fircrest Meter Replacement (Fircrest)\$200,000
22	Columbia Dance Down Payment for Building Purchase
23	(Vancouver)\$100,000
24	Columbia Heritage Museum Repairs (Ilwaco) \$150,000
25	Communities of Concern Commission (Statewide) \$250,000
26	Community House on Broadway Kitchen Upgrades
27	(Longview)\$41,000
28	Community Hub Public Safety Initiative (Walla Walla) \$200,000
29	Community Pedestrian Safety (Tukwila) \$100,000
30	Community Youth Services Renovation (Olympia) \$155,000
31	Conconully Fire & Rescue (Riverside) \$179,000
32	Creative Districts (Statewide) \$200,000
33	Crosswalk Teen Shelter (Spokane)\$2,500,000
34	Doris Morrison Environmental Learning Center
35	(Greenacres)\$500,000
36	Downtown Pasco Revitalization (Pasco) \$350,000
37	Edmonds Carbon Recovery (Edmonds) \$250,000
38	EL 79.2 Distribution System Design (Othello) \$175,000
39	El Centro de la Raza (Seattle)
40	Emergency Lockdown Shelter for Outdoor Preschool

1	(various)	\$24,000
2	Emergency Shelter Project (Skykomish)	\$20,000
3	Emergency Structural Repairs 1902 Van Marter Building	
4	(Lind)	\$25 , 000
5	Everett Recovery Cafe Renovation Project (Everett)	\$200,000
6	Federal Way Little League Fields (Federal Way)	\$50 , 000
7	Federal Way Safety Cameras (Federal Way)	\$103,000
8	Field Arts and Events Hall (Port Angeles) \$1	,500,000
9	Filipino Community Center (Seattle) \$1	,000,000
10	Filipino-American Community Center (Bremerton)	\$165,000
11	Five Mile Roundabout Art Project (Spokane)	\$25 , 000
12	Fort Worden PDA - Sage Arts & Ed Center	
13	(Port Townsend)	\$560,000
14	Franklin Pierce Farm ARC (Tacoma) \$1	,070,000
15	Fusion Housing (Federal Way)	\$62,000
16	George Schmid Ball Field #3 and Lighting Phase 3	
17	(Washougal)	\$200,000
18	Gig Harbor Community Campus (Gig Harbor)	\$52 , 000
19	Gig Harbor Peninsula FISH (Gig Harbor)	\$250,000
20	Grant Co. Fairgrounds Lighting (Moses Lake)	\$290,000
21	Harlequin State Theater (Olympia)	\$88,000
22	Hilltop Housing (Tacoma)	\$500,000
23	Home At Last (Tacoma)	\$200,000
24	If You Could Save Just One (Spokane)	\$100,000
25	Index Water Line Replacement and Repair (Index)	\$105,000
26	Institute for Community Leadership (Kent)	\$46,000
27	Islands' Oil Spill Association (Friday Harbor)	\$232,000
28	Jefferson County Food Preservation	
29	(Port Ludlow)	\$5 , 000
30	King County ((Emergency Training Facility)) Raging River O	uarry
31	<pre>Property (Fall City)</pre>	,000,000
32	Kingston Coffee Oasis (Kingston)	\$150,000
33	Kitsap Humane Society (Silverdale)	\$500,000
34	Klickitat Co. Domestic Violence Shelter (Goldendale)	\$250,000
35	Lacey Food Bank (Lacey)	\$193,000
36	Lake Stevens Early Learning Library (Lake Stevens)	\$150,000
37	Lake WA Loop Trail Bicycle Safety Improvements (Kenmore)	\$200,000
38	Lakebay Marina Acquisition & Preservation (Lakebay)	\$100,000
39	Levee Repair (Starbuck)	\$50 , 000
40	Levee Repair (Waitsburg)	\$100,000

p. 328

1	T. C.D. T. C	AFOO 000
1	LGBTQ Senior Center (Seattle)	\$500,000
2	Lions Club Community Ctr. Generator (Lyle)	
3	Longview Police Dept. New Office (Longview)	\$250,000
4	Lower Yakima River Restoration (Richland)	\$258,000
5	Magnuson Park Center for Excellence Building 2	470 000
6	(Seattle)	\$78,000
7	Mason Co./Shelton YMCA (Shelton)	\$750,000
8	Mini Mart City Park (Seattle)	\$200,000
9	Morrow Manor (Poulsbo)	\$250,000
10	Mount Zion Housing (Seattle)	\$250,000
11	Mukilteo Solar Panels (Mukilteo)	
12	New Arcadia (Auburn)	\$100,000
13	New Beginnings House (Puyallup)	\$150,000
14	Non-motorized Bridge at Bothell Landing (Bothell)	\$155 , 000
15	Our Lady of Fatima Community Ctr. (Moses Lake)	\$128,000
16	Pataha Flour Mill Elevator (Pomeroy) $((\$40,000))$	<u>\$256,000</u>
17	Pete's Pool Ball Field Renovation (Enumclaw)	\$77 , 000
18	Pike Place Market Public Access (Seattle)	\$50 , 000
19	Point Wilson Lighthouse (Port Townsend)	\$60,000
20	Port Angeles Boys and Girls Club (Port Angeles)	\$400,000
21	Port of Quincy Intermodal Terminal Infrastructure	
22	(Quincy)	\$100,000
23	Port Susan Trail (Stanwood)	\$200,000
24	Puyallup Food Bank Facility Expansion (Puyallup)	\$217,000
25	Puyallup VFW Orting Civil War Medal of Honor Monument	
26	(Orting)	\$7 , 000
27	Ramstead Regional Park (Everson)	\$200,000
28	REACH Literacy Center (Lacey)	\$50 , 000
29	Redondo Fishing Pier (Des Moines)	\$350,000
30	Renewable Hydrogen Production Pilot (East Wenatchee)	\$250,000
31	Replacement Hospice House (Richland)	\$200,000
32	Restroom Renovation (Ilwaco)	\$35 , 000
33	Ridgefield Library Building Project (Ridgefield)	\$500,000
34	Roy Water Tower (Roy)	\$26 , 000
35	S. Kitsap HS NJROTC Equipment (Port Orchard)	\$24,000
36	Safety Driven Replacement (Lake Stevens)	\$125,000
37	Salvation Army Community Resource Center (Yakima)	\$200,000
38	Sargent Oyster House Restoration (Allyn)	\$10,000
39	Satsop Business Park (Elma)	
40	School and Transit Connector Sidewalk (Kirkland)	\$120,000

1	School District & Comm Emergency Preparedness Center
2	(Carbonado)\$200,000
3	((Shelton-Mason County YMCA (Shelton)\$200,000))
4	Shore Aquatic Center Expansion (Port Angeles) \$200,000
5	Sign Reinstallation at Maplewood Elementary (Puyallup) \$5,000
6	Skagit Pump Station Modernization Design
7	(Mount Vernon)
8	Sky Valley Emergency Generators (Sultan) \$75,000
9	Sky Valley Teen Center (Sultan) \$103,000
10	Sno Valley Kiosk (North Bend) \$20,000
11	Snohomish Boys and Girls Club (Snohomish) \$125,000
12	Snoqualmie Valley Shelter Service Resource
13	(Snoqualmie)
14	South Yakima Conservation District Groundwater Mgmt
15	(Yakima)
16	Spokane Sportsplex (Spokane) \$200,000
17	Spokane Valley Museum (Spokane Valley) \$70,000
18	Star Park Shelter (Ferndale) \$180,000
19	Stevens Elementary Solar Panels (Seattle) \$120,000
20	Sullivan Park Waterline Installation (Spokane Valley) \$130,000
21	Thurston Boys and Girls Club (Lacey) \$50,000
22	Trail Lighting - Cross Kirkland Corridor (Kirkland) \$200,000
23	Transitions TLC Transitional Housing Renovations
24	(Spokane)\$100,000
25	Vashon Food Bank Site Relocation (Vashon) \$36,000
26	Vashon Youth and Family Services (Vashon) \$86,000
27	WA Poison Center Emergency Response to
28	COVID-19 (Seattle)
29	Waikiki Springs Nature Preserve (Spokane) \$1,548,000
30	Washington State Horse Park and Covered Arena
31	(Ellensburg)
32	Wenatchee Valley Museum & Cultural Ctr. (Wenatchee) \$283,000
33	West Biddle Lake Dam Restoration (Vancouver)\$412,000
34	William Shore Pool (Port Angeles) \$500,000
35	Wishkah Road Flood Levee (Grays Harbor County)\$186,000
36	Yakima County Care Campus Conversion Project (Yakima) \$275,000
37	Yelm Lions Club Cabin Renovation (Yelm) \$207,000
38	(8) It is the intent of the legislature that future applications
39	for state funding for the ASUW Shell House be made through
40	competitive grant programs.

1	(9) The Creative Districts program funded in this section shall
2	be administered by the Washington state arts commission. The
3	commission is authorized to use up to three percent of the funds to
4	administer the program.
5	(10) Funds provided in this section for the Crosswalk Teen
6	Shelter project are for preconstruction activities, including
7	acquisition. Any remaining funds may be used for construction as long
8	as the balance of nonstate funds needed to complete the project are
9	firmly committed.
10	Appropriation:
11	State Building Construction Account—State $((\$29,970,000))$
12	\$32,672,000
13	Prior Biennia (Expenditures)\$0
14	Future Biennia (Projected Costs)\$0
15	TOTAL
16	<u>\$32,672,000</u>
17	Co. 6000 2020 c 256 c 1000 (ungodified) is smooded to made
	Sec. 6009. 2020 c 356 s 1009 (uncodified) is amended to read as follows:
18 19	
20	FOR THE DEPARTMENT OF COMMERCE Seattle Vocational Institute (40000136)
21	It is the intent of the legislature that this funding be provided
22	
23	for the Seattle Vocational Institute no later than June 30, 2021,
24	once the community preservation and development authority has selected board members and the title of the Seattle Vocational
25	
23	Institute building has been transferred to the board.
26	Appropriation:
27	State Building Construction Account—State (($\$1,300,000$))
28	\$1,125,000
29	State Taxable Building Construction Account—State \$175,000
30	Subtotal Appropriation
31	Prior Biennia (Expenditures)
32	Future Biennia (Projected Costs)\$0
33	
	TOTAL
	TOTAL
34	TOTAL
34 35	

p. 331

2017-19 Building Communities Fund Grant (30000883)

The reappropriation in this section is subject to the following conditions and limitations: The reappropriation is subject to the provisions of section 1015, chapter 2, Laws of 2018, except that no funding may be directed to the Aging in PACE project.

Reappropriation:

13 **Sec. 6011.** 2019 c 413 s 1032 (uncodified) is amended to read as 14 follows:

FOR THE DEPARTMENT OF COMMERCE

15

16

2122

2324

25

26

2728

2019-21 Building for the Arts Grant Program (40000039)

The appropriation in this section is subject to the following conditions and limitations:

- 19 (1) The appropriation is subject to the provisions of RCW 20 43.63A.750.
 - (2) Except as directed otherwise prior to the effective date of this section, the department may not expend the appropriation in this section unless and until the nonstate share of project costs have been either expended, or firmly committed, or both, in an amount sufficient to complete the project or a distinct phase of the project that is useable to the public for the purpose intended by this appropriation. This requirement does not apply to projects where a share of the appropriation is for design costs only.
- 29 (3) The appropriation is provided solely for the following list 30 of projects:

31	Seattle Theatre Group
32	Music Center of the Northwest \$300,000
33	Seattle Symphony Orchestra
34	Broadway Center for the Performing Arts \$586,000
35	Bainbridge Artisan Resource Network \$1,057,000
36	Nordic Heritage Museum Foundation \$2,000,000
37	Imagine Children's Museum \$2,000,000

1 2 3 4 5 6 7	Seattle Opera
8 9 10	Appropriation: State Building Construction Account—State $((\$12,000,000))$ $\$10,324,000$
11 12 13 14	Prior Biennia (Expenditures)
15 16 17 18	Sec. 6012. 2019 c 413 s 1056 (uncodified) is amended to read as follows: FOR THE DEPARTMENT OF COMMERCE Dental Capacity Grants (91001306)
19 20 21 22 23 24 25	The appropriation in this section is subject to the following conditions and limitations: The appropriation is provided solely for the following list of projects: Bethel Dental Clinic
262728	Appropriation: State Building Construction Account—State (($\$1,475,000$)) $\$1,578,000$
29 30 31 32	Prior Biennia (Expenditures)
33 34 35 36	Sec. 6013. 2019 c 413 s 1058 (uncodified) is amended to read as follows: FOR THE DEPARTMENT OF COMMERCE Projects for Jobs & Economic Development (92000151)

1 The reappropriations in this section are subject to the following 2 conditions and limitations: 3 (1) Except as provided in subsection (2) of this section, the 4 reappropriations are subject to the provisions of section 1077, chapter 19, Laws of 2013 2nd sp. sess. 5 6 (2) \$1,000,000 of the reappropriation, not to exceed the amount 7 remaining from the original appropriation, originally for the South Kirkland TOD/Cross Kirkland Corridor, may be used for the pedestrian 8 9 crossing project at Kirkland Avenue and Lake Street. 10 Reappropriation: Public Facility Construction Loan Revolving 11 12 Account—State. ((\$3,000,000))13 \$2,528,000 14 State Building Construction Account—State. \$1,000,000 15 Subtotal Reappropriation. ((\$4,000,000))16 \$3,528,000 17 Prior Biennia (Expenditures)........ \$33,109,000 18 Future Biennia (Projected Costs)........ \$0 19 20 \$36,637,000 21 Sec. 6014. 2019 c 413 s 1060 (uncodified) is amended to read as 22 follows: 23 FOR THE DEPARTMENT OF COMMERCE Projects that Strengthen Communities & Quality of Life (92000230) 24 25 The reappropriations in this section are subject to the following conditions and limitations: The reappropriations are subject to the 26 27 provisions of section 6006, chapter 3, Laws of 2015 3rd sp. sess. 28 Reappropriation: 29 State Building Construction Account—State. \$1,400,000 30 ((Appropriation: 31 Model Toxics Control Capital Account State. \$40,000)) 32 Prior Biennia (Expenditures)........ \$30,688,000

Future Biennia (Projected Costs).........

3334

35

\$32,088,000

1 2	Sec. 6015. 2019 c 413 s 1012 (uncodified) is amended to read as follows:
3	FOR THE DEPARTMENT OF COMMERCE
4	Energy Efficiency and Solar Grants (30000835)
5 6 7	The reappropriation in this section is subject to the following conditions and limitations: The reappropriation is subject to the provisions of section 1035, chapter 3, Laws of 2015 3rd sp. sess.
8	Reappropriation:
9 10	State Building Construction Account—State ((\$2,000,000)) \$597,000
11 12 13 14	Prior Biennia (Expenditures)
15 16	Sec. 6016. 2019 c 413 s 1064 (uncodified) is amended to read as follows:
17	FOR THE DEPARTMENT OF COMMERCE
18	Behavioral Rehabilitation Services Capacity Grants (92000611)
19 20 21	The reappropriation in this section is subject to the following conditions and limitations: The reappropriation is subject to the provisions of section 1015, chapter 298, Laws of 2018.
22	Reappropriation:
23 24	State Building Construction Account—State $((\$2,000,000))$ $\$1,719,000$
25 26 27 28	Prior Biennia (Expenditures)
29 30 31	Sec. 6017. 2019 c 413 s 1066 (uncodified) is amended to read as follows: FOR THE DEPARTMENT OF COMMERCE
32	Palouse to Cascades Trail Facilitation (92000833)
33 34	The appropriation in this section is subject to the following conditions and limitations:

p. 335 SHB 1080.SL

1 (1) The appropriation in this section is provided solely for the department of commerce to contract for facilitation and mediation of 2 ownership, development, and use conflicts along the Palouse to 3 Cascades trail in Adams and Whitman counties. The contractor shall 4 convene a process that will make recommendations to the legislature 5 6 by January 15, 2020. The parties to the facilitation shall include, 7 but are not limited to: The state parks and recreation commission, the farm bureau, the department of natural resources, recreational 8 9 trail user groups, local governments adjacent to the trail, and landowners adjacent to the trail. 10 (2) The recreation and conservation office shall not release 11 12 funding for the following project on Washington wildlife and recreation program LEAP capital document No. 2019-5H: Palouse to 13 14 Cascades Connection Malden and Rosalia, until July 1, 2020. 15 Appropriation: 16 State Building Construction Account—State. ((\$150,000)) 17 \$134,000 18 Prior Biennia (Expenditures).......... 19 Future Biennia (Projected Costs)......... 20 21 \$134,000 22 **Sec. 6018.** 2020 c 356 s 1022 (uncodified) is amended to read as 23 follows: 24 FOR THE DEPARTMENT OF COMMERCE 25 Enhanced Shelter Capacity Grants (92000939) 26 The appropriation in this section is subject to the following 27 conditions and limitations: (1) \$7,818,000 of the appropriation in this section is provided 28 29 solely for a homeless shelter grant program for the following list of 30 shelter projects: 31 Auburn Resource Center (Auburn)....... \$1,500,000 Community House (Longview).......... 32 \$206,000 33 ((Crosswalk Teen Shelter (Spokane).....\$1,500,000)) 34 Harbor Hope Center Home for Girls (Gig Harbor). . . . \$294,000 35 Noah's Ark Homeless Shelter (Wapato). \$100,000 36 Positive Adolescent Dev (PAD) Emergency Housing (Bellingham)....\$206,000 37 Rod's House Mixed Use Facility (Yakima).... \$2,000,000 38 p. 336 SHB 1080.SL

1	ROOTS Young Adult Shelter (Seattle)\$1,500,000
2	Snoqualmie Valley Resource Center (Snoqualmie) \$206,000
3	St. Vincent de Paul Cold Weather Shelter (Renton) \$206,000
4	YMCA Oasis Teen Shelter (Mount Vernon) \$100,000
5	(2) In contracts for grants authorized under this section, the
6	department of commerce must follow the guidelines and compliance
7	requirements in the Housing Trust Fund program, including provisions
8	that require that capital improvements be held by the grantee for a
9	specified period of time appropriate to the amount of the grant and
10	that facilities be used for the express purpose of the grant. If the
11	grantee is found to be out of compliance with provisions of the
12	contract, the grantee must repay to the state general fund the
13	principal amount of the grant plus interest calculated at the rate of
14	interest on state of Washington general obligation bonds issued on
15	the date most close in time to the date of authorization of the
16	grant.
17	Appropriation:
18	State Building Construction Account—State (($\$7,818,000$))
19	\$6,318,000
20	Prior Biennia (Expenditures)\$0
21	Future Biennia (Projected Costs)\$0
22	TOTAL
23	<u>\$6,318,000</u>
24	Sec. 6019. 2019 c 413 s 1061 (uncodified) is amended to read as
25	follows:
26	FOR THE DEPARTMENT OF COMMERCE
27	Community Behavioral Health Beds - Acute & Residential (92000344)
28	The reappropriation in this section is subject to the following
29	conditions and limitations: The reappropriation is subject to the
30	provisions of section 1007, chapter 35, Laws of 2016 sp. sess.
31	Reappropriation:
32	State Building Construction Account—State ((\$5,000,000))
33	\$4,515,000
34	Prior Biennia (Expenditures) \$39,399,000
35	Future Biennia (Projected Costs)\$0
36	TOTAL
37	\$43,914,000
	p. 337 SHB 1080.SL

1	Sec. 6020. 2019 c 413 s 1074 (uncodified) is amended to read as follows:
3	FOR THE DEPARTMENT OF ENTERPRISE SERVICES
4	Transportation Building Preservation (30000777)
5	Reappropriation:
6	Capitol Building Construction Account—State ((\$3,925,000))
7	\$1,725,000
8	Prior Biennia (Expenditures) \$57,000
9	Future Biennia (Projected Costs)\$0
10	TOTAL
11	<u>\$1,782,000</u>
12	Sec. 6021. 2019 c 413 s 1076 (uncodified) is amended to read as
13	follows:
14	FOR THE DEPARTMENT OF ENTERPRISE SERVICES
15	Legislative Building Systems Rehabilitation (30000791)
16	Reappropriation:
17	Capitol Building Construction Account—State (($\$150,000$))
18	<u>\$33,000</u>
19	Prior Biennia (Expenditures) \$843,000
20	Future Biennia (Projected Costs)\$0
21	TOTAL
22	<u>\$876,000</u>
23	Sec. 6022. 2019 c 413 s 1079 (uncodified) is amended to read as
24	follows:
25	FOR THE DEPARTMENT OF ENTERPRISE SERVICES
26	Building Envelope Repairs (30000829)
27	Reappropriation:
28	Capitol Building Construction Account—State $((\$2,537,000))$
29	<u>\$2,010,000</u>
30	State Building Construction Account—State \$2,167,000
31	Subtotal Reappropriation (($\$4,704,000$))
32	\$4,177,000
33	Prior Biennia (Expenditures) \$518,000
34	Future Biennia (Projected Costs)\$0
35	TOTAL

p. 338 SHB 1080.SL

1 \$4,695,000

Sec. 6023. 2019 c 413 s 1077 (uncodified) is amended to read as follows:

FOR THE DEPARTMENT OF ENTERPRISE SERVICES

5 Campus Physical Security & Safety Improvements (30000812)

The appropriations in this section are subject to the following conditions and limitations:

- (1) \$1,508,000 ((is)) of the capitol building construction account—state appropriation, \$1,000,000 of the Thurston county capital facilities account—state appropriation, and \$1,018,000 of the state building construction account—state appropriation are provided solely for the security improvements of distributed antenna system in the natural resource building, columbia, plaza, and department of transportation parking garages.
- 15 (2) The reappropriations are subject to the provisions of section 16 1025, chapter 298, Laws of 2018.
 - (3) The temporary security fencing on the capital campus must be removed by May 31, 2021, unless the Washington state patrol notifies the legislative leaders by May 15, 2021, and the majority and minority leaders of the senate and the speaker and the minority leader of the house of representatives concur that the Washington state patrol security assessment determines that the fence is unable to be removed.
- 24 Reappropriation:

4

6

7

8

9

1011

12

13

14

17

18

19

2021

22

23

- State Building Construction Account—State. \$1,625,000 Thurston County Capital Facilities Account—State. . . \$710,000
- 28 Appropriation:
- Capitol Building Construction Account—State. \$1,508,000
- 30 State Building Construction Account—State. \$1,018,000
- 31 <u>Thurston County Capital Facilities Account—State. . \$1,000,000</u>
- 33 Prior Biennia (Expenditures)........ \$415,000
- \$6,276,000

p. 339 SHB 1080.SL

Sec. 6024. 2020 c 356 s 1027 (uncodified) is amended to read as follows:

FOR THE DEPARTMENT OF ENTERPRISE SERVICES

Legislative Campus Modernization (92000020)

- (1) The reappropriation in this section is subject to the following conditions and limitations: The final predesign for legislative campus modernization must be submitted to the office of financial management and legislative fiscal committees by ((September 1, 2020)) February 5, 2020. The department must consult with the senate facilities and operations committee or their designee(s) and the house of representatives executive rules committee or their designee(s) during the development of and prior to finalizing and submitting the final predesign ((on September 1, 2020)).
- (a) With respect to the Irv Newhouse building replacement on opportunity site six, the final predesign must include demolition of buildings on opportunity site six((, with the exception of the visitor center)). The predesign must include details and costs for temporary office space on Capitol Campus, for which modular space is an option, to be used at least during the construction of the building for Irv Newhouse occupants. The predesign must also consider an additional floor for the Irv Newhouse building, and this component of predesign must not delay nor impact the final predesign deliverable date. The predesign must assume the following:
- 24 (i) Necessary program space required to support senate offices 25 and support functions;
 - (ii) A building facade similar to ((the American neoclassical style of existing legislative buildings on Capitol Campus)) the American neoclassical style with a base, shaft, and capitol expression focus with some relief expressed in modern construction methods to include adding more detailing and depth to the exterior so that it will fit with existing legislative buildings on west capitol campus, like the John Cherberg building;
- 33 (iii) Member offices of similar size as member offices in the 34 John A. Cherberg building;
- (iv) Design and construction of a high performance building that meets net-zero-ready energy standards, with an energy use intensity of no greater than thirty-five;
- 38 (v) Building construction that ((must)) may be procured using a 39 performance-based contracting method, such as design-build, and

((must)) may include an energy performance guarantee comparing actual performance data with the energy design target;

- (vi) Temporary office space on Capitol Campus, for which modular space is an option, to be used during the construction of the building. Maximizing efficient use of modular space with Pritchard renovation or replacement must be considered;
- (vii) Demolition of the buildings((, not including the visitor center,)) located on opportunity site six((. Demolition costs must not exceed six hundred thousand dollars)); and
- 10 (viii) At least bimonthly consultation with the senate facilities 11 and operations committee or their designee(s).
 - (b) With respect to the Pritchard building replacement or renovation, and renovation of the third and fourth floors of the John L. O'Brien building, the predesign must assume the following:
 - (i) The necessary program space required to support house of representatives offices and support functions;
 - (ii) Building construction that ((must)) may be procured using a performance-based contracting method, such as design-build, and ((must)) may include an energy performance guarantee comparing actual performance data with the energy design target;
 - (iii) Design and construction that meets net-zero-ready energy standards, with an energy use intensity of no greater than thirty-five;
 - (iv) The detail and cost of temporary office space on Capitol Campus, for which modular space is an option, to be used during the construction of the buildings for state employed occupants of any impacted building. Maximizing efficient use of modular space with the Newhouse replacement must be considered; and
 - (v) At least bimonthly consultation with the leadership of the house of representatives, the chief clerk of the house of representatives, or their designee(s), and tenants of any impacted buildings.
 - (c) The legislative campus modernization predesign must assume:
 - (i) Preference for the completion of construction of the Irv Newhouse building before the renovation or replacement of the Pritchard building and before the renovation of the third and fourth floors of the John L. O'Brien building;
- 38 (ii) The amount of parking on the capitol campus ((remains the same or increases)) may not result in a loss greater than 60 parking

- 1 <u>spots</u> as a result of the legislative campus modernization 2 construction projects; and
- 3 (iii) Options for relocation of the occupants of impacted 4 buildings that are not employed by the state to alternative 5 locations((, including, but not limited to, the visitor center)).
 - (d) The legislative campus modernization predesign must include an analysis of comparative costs and benefits of locations for needed space, to include the following considerations:
- 9 (i) An additional floor added to the Irv Newhouse building 10 replacement, and this component of design must not delay nor impact 11 the final predesign deliverable date;
- 12 (ii) Additional space added to the Pritchard replacement or 13 renovation; and
- 14 (iii) ((The impact to options to maintain, or increase, the 15 amount of parking on Capitol Campus; and
 - (iv))) Space needed for legislative support agencies.
 - (e) The final predesign must include an analysis of the relative costs and benefits of designing and constructing the projects authorized under this section under a single contract or individual subproject contracts, based on an evaluation of, at least, the following criteria:
- 22 (i) The interdependency and interaction of the design and 23 construction phases of the subprojects;
 - (ii) Subproject phasing and sequencing, including the timing and utilization of modular temporary office space on Capitol Campus during the construction phases;
 - (iii) Potential cost efficiencies under each subproject;
 - (iv) Provide an evaluation for the most efficient and effective contracting method for subproject delivery, including design-bid-build, general contractor/construction manager, and design-build for each subproject; and
 - (v) Other collateral impacts.

7

8

16

17

18

19

2021

2425

26

2728

29

30 31

32

- 33 (f) The department must have a check-in meeting by October 1, 34 2020, with the administrative office of the senate, the 35 administrative office of the house of representatives, and the 36 legislative capital budget leads. This check-in meeting must be after 37 the predesign is submitted to the office of financial management and 1egislative fiscal committees.
- 39 (2) The appropriations in this section are subject to the 40 following conditions and limitations: The new appropriations must be

p. 342 SHB 1080.SL

1 coded and tracked as separate discreet subprojects in the agency 2 financial reporting system.

3

4

5

7

10

11

12

13

14 15

16

19

20

21

2223

2425

2627

28

29

33

34

- (a) \$3,370,000 of the appropriation is provided solely for the Irv Newhouse building replacement, and the appropriation in this subsection (2)(a) is provided solely for design and construction of the Irv Newhouse building replacement for the senate, located on opportunity site six. The design must assume:
- 8 (i) Necessary program space required to support senate offices 9 and support functions;
 - (ii) A building facade similar to ((the American neoclassical style of existing legislative buildings on Capitol Campus)) the American neoclassical style with a base, shaft, and capitol expression focus with some relief expressed in modern construction methods to include adding more detailing and depth to the exterior so that it will fit with existing legislative buildings on west capitol campus, like the John Cherberg building;
- 17 (iii) Member offices of similar size as member offices in the 18 John A. Cherberg building;
 - (iv) Design and construction of a high performance building that meets net-zero-ready energy standards, with an energy use intensity of no greater than thirty-five;
 - (v) Building construction that ((must)) may be procured using a performance-based contracting method, such as design-build, and ((must)) may include an energy performance guarantee comparing actual performance data with the energy design target;
 - (vi) Temporary office space on Capitol Campus, for which modular space is an option, to be used during the construction of the building. Maximizing efficient use of modular space with Pritchard renovation must be considered;
- (vii) Demolition of the buildings((, not including the visitor center,)) located on opportunity site six((. Demolition costs must not exceed six hundred thousand dollars));
 - (viii) At least bimonthly consultation with the leadership of the senate, or their designee(s), and Irv Newhouse tenants; and
- (ix) ((Procurement of the design solution)) Design contract selection will be completed by ((February)) September 1, 2021, for the Irv Newhouse building replacement.
- 38 (b) \$6,530,000 of the appropriation is provided solely for the 39 Pritchard building replacement or renovation((, and the renovation of 40 the third and fourth floors of the John L. O'Brien building)). The

p. 343 SHB 1080.SL

1 appropriation in this subsection is provided solely for the design 2 and construction and assumes:

3

4

5

7

8

12

13

14

1516

17

18

19

2021

22

23

2425

2627

28

- (i) The necessary program space required to support house of representatives offices and support functions;
- (ii) Additional office space necessary to offset house of representatives members and staff office space that may be eliminated in the renovation of the third and fourth floors of the John L. O'Brien building;
- 9 (iii) Design and construction of a high performance building that 10 meets net-zero-ready energy standards, with an energy use intensity 11 of no greater than thirty-five;
 - (iv) Building construction that ((must)) may be procured using a performance-based contracting method, such as design-build, and ((must)) may include an energy performance guarantee comparing actual performance data with the energy design target;
 - (v) Temporary office space on Capitol Campus, for which modular space is an option, to be used during the construction of the building. Maximizing efficient use of modular space with Newhouse replacement must be considered; and
 - (vi) At least bimonthly consultation with the leadership of the house of representatives, the chief clerk of the house of representatives, or their designee(s), and tenants of any impacted building.
 - (c) ((\$100,000)) \$146,000 of the appropriation is provided solely for the completion of predesign efforts as described in subsection (1) of this section.
 - (3) The department may sell by auction the Ayers and Carlyon houses, known as the press houses, separate and apart from the underlying land, subject to the following conditions:
- 30 <u>(a) The purchaser, at its sole cost and expense, must remove the</u> 31 houses by December 31, 2021;
- 32 <u>(b) The state is not responsible for any costs or expenses</u>
 33 <u>associated with the sale, removal, or relocation of the buildings</u>
 34 from opportunity site six; and
- 35 (c) Any sale proceeds must be deposited into the Thurston county
 36 capital facilities account.
- 37 <u>(4) Implementation of subsection (3) of this section is not</u>
 38 <u>intended to delay the design and construction of any of the</u>
 39 <u>subprojects included in the legislative campus modernization project.</u>

1	Reappropriation:
2	State Building Construction Account—State \$256,000
3	Appropriation:
4 5	State Building Construction Account—State ((\$10,000,000)) \$10,046,000
6	Prior Biennia (Expenditures) \$194,000
7	Future Biennia (Projected Costs) \$89,000,000
8	TOTAL
9	<u>\$99,496,000</u>
10	Sec. 6025. 2019 c 413 s 4002 (uncodified) is amended to read as
11	follows:
12	FOR THE WASHINGTON STATE PATROL
13	FTA Burn Building - Structural Repairs (30000256)
14	Appropriation:
15	Fire Service Training Account—State (($\$750,000$))
16	<u>\$550,000</u>
17	Prior Biennia (Expenditures)
18	Future Biennia (Projected Costs)\$0
19	TOTAL
20	<u>\$550,000</u>
21	Sec. 6026. 2019 c 413 s 4004 (uncodified) is amended to read as
22	follows:
23	FOR THE WASHINGTON STATE PATROL
24	High Throughput DNA Laboratory (40000002)
25	The appropriation in this section is subject to the following
26	conditions and limitations: $((\$277,000))$ $\$247,000$ is provided solely
27	for renovations to the crime lab.
28	Appropriation:
29	State Building Construction Account—State ((\$277,000))
30	<u>\$247,000</u>
31	Prior Biennia (Expenditures)\$0
32	Future Biennia (Projected Costs)\$0
33	TOTAL
34	<u>\$247,000</u>

p. 345 SHB 1080.SL

1 2	Sec. 6027. 2019 c 413 s 1097 (uncodified) is amended to read as follows:
3	FOR THE MILITARY DEPARTMENT
4	Minor Works Program 2017-19 Biennium (30000812)
5	Reappropriation:
6	General Fund—Federal
7	\$1,395,000
8	Military Department Capital Account—State
9	State Building Construction Account—State $((\$1,814,000))$
10	\$1,614,000
11	Subtotal Reappropriation ((\$22,284,000))
12	\$3,084,000
13	Prior Biennia (Expenditures)\$2,413,000
14 15	Future Biennia (Projected Costs)\$0 TOTAL
16	\$5,497,000
10	\(\frac{1}{2} \), \(\frac{1}{
17	Sec. 6028. 2019 c 413 s 1098 (uncodified) is amended to read as
18	follows:
19	FOR THE MILITARY DEPARTMENT
20	Centralia Readiness Center (30000818)
21	Reappropriation:
22	General Fund—Federal
23	State Building Construction Account—State \$2,287,000
24	Subtotal Reappropriation
25	Appropriation:
26	General Fund—Federal ((\$2,000,000))
27	\$3,200,000
28	Prior Biennia (Expenditures)
29	Future Biennia (Projected Costs)\$0
30 31	TOTAL
ΟŢ	<u>\$7,950,000</u>
32	Sec. 6029. 2019 c 413 s 2088 (uncodified) is amended to read as
33	follows:
34	FOR THE DEPARTMENT OF CORRECTIONS
	TOIL THE BELLIAMIT OF CONTROLLOND
35	WCC: Replace Roofs (30000654)

p. 346 SHB 1080.SL

1 2	Reappropriation: State Building Construction Account—State \$675,000
3	Appropriation:
4 5	State Building Construction Account—State (($\$4,540,000$)) $\$3,040,000$
6	Prior Biennia (Expenditures)
7 8	Future Biennia (Projected Costs)\$0
9	TOTAL
10	Sec. 6030. 2019 c 413 s 2089 (uncodified) is amended to read as
11	follows:
12 13	FOR THE DEPARTMENT OF CORRECTIONS CBCC: Replace Fire Alarm System (30000748)
14 15	Reappropriation: State Building Construction Account—State \$180,000
16 17	Appropriation: State Building Construction Account—State ((\$5,284,000))
18	state Building Construction Account—State ($\frac{$3,284,000}{$4,284,000}$)
19	Prior Biennia (Expenditures) \$175,000
20	Future Biennia (Projected Costs)\$0
21 22	TOTAL
23 24	Sec. 6031. 2019 c 413 s 3020 (uncodified) is amended to read as follows:
25	FOR THE DEPARTMENT OF ECOLOGY
26	ASARCO Cleanup (30000334)
27	((The reappropriation in this section is subject to the following
28	conditions and limitations: \$400,000 of the reappropriation is
29	provided solely for the city of Tacoma to reimburse for clean up and
30 31	remediation of the former Ruston Way tunnel, including costs that occurred prior to June 30, 2019.))
32	Reappropriation:
33	Cleanup Settlement Account—State (($\$2,095,000$))
34	<u>\$1,695,000</u>

p. 347 SHB 1080.SL

Prior Biennia (Expenditures)
5 Sec. 6032. 2019 c 413 s 3091 (uncodified) is amended to read as 6 follows:
7 FOR THE DEPARTMENT OF ECOLOGY
8 2019-21 Protect Investments in Cleanup Remedies (40000194)
9 The appropriation in this section is subject to the following
10 conditions and limitations: $((\$2,260,000))$ $\$827,000$ of the model
11 toxics control capital account appropriation is provided solely for
12 reimbursing the Lakewood water district for costs for the Ponders
13 drinking water treatment system, including costs incurred prior to
14 July 1, 2019.
15 Appropriation:
Model Toxics Control Capital Account—State $((\$9,637,000))$
17 <u>\$8,204,000</u>
Prior Biennia (Expenditures) \$0
19 Future Biennia (Projected Costs) \$40,000,000
20 TOTAL
21 <u>\$48,204,000</u>
22 Sec. 6033. 2020 c 356 s 3025 (uncodified) is amended to read as
23 follows:
24 FOR THE DEPARTMENT OF ECOLOGY
25 Clean Up Toxics Sites - Puget Sound (91000032)
26 Appropriation:
27 Model Toxics Control Capital Account—State (($\$179,000$))
<u>\$38,000</u>
29 Prior Biennia (Expenditures) \$9,091,000
30 Future Biennia (Projected Costs)\$0
31 TOTAL
\$9,129,000
33 Sec. 6034. 2019 c 413 s 3278 (uncodified) is amended to read as
34 follows:
35 FOR THE DEPARTMENT OF NATURAL RESOURCES

1	Pasco Local Improvement District (40000019)
2	Appropriation:
3 4	State Building Construction Account—State (($\$4,000,000$)) $ \$2,894,000 $
5 6 7 8	Prior Biennia (Expenditures)
9 10	Sec. 6035. 2019 c 413 s 3301 (uncodified) is amended to read as follows:
11	FOR THE DEPARTMENT OF NATURAL RESOURCES
12	Fircrest Property (91000103)
13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28	The appropriation in this section is subject to the following conditions and limitations: The appropriation is provided solely for the following purposes: (1) The department must, in consultation with the office of financial management and the department of social and health services, develop recommendations for future use of underutilized portions of the Fircrest School campus, including the southeast and southwest corners. Recommendations must include options for developing affordable housing and public open space on underutilized portions of the Fircrest School campus and any specific statutory language necessary to implement these recommendations. Recommendations must consider: (a) Current zoning restrictions; (b) current use; (c) current ownership; (d) current revenue generating capacity; (e) any specific statutory language necessary to implement these recommendations; and (f) any legal constraints. (2) The department must submit a report to the appropriate
29	committees of the legislature by December 31, 2019.
30 31 32 33	Appropriation: Charitable, Educational, Penal, Reformatory, Institutional Account—State
34 35 36 37	Prior Biennia (Expenditures)

1	Sec. 6036. 2019 c 413 s 3217 (uncodified) is amended to read as
2	follows:
3	FOR THE RECREATION AND CONSERVATION OFFICE
4	Upper Quinault River Restoration ((Phase 3 (WCRI) (910000958)))
5	<u>Project (91000958)</u>
6	Appropriation:
7	State Building Construction Account—State \$2,000,000
8	Prior Biennia (Expenditures)\$0
9	Future Biennia (Projected Costs)\$0
10	TOTAL\$2,000,000
1.1	COOR 0010 412 2025 (1'5' 1) 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
11 12	Sec. 6037. 2019 c 413 s 3235 (uncodified) is amended to read as follows:
13	FOR THE DEPARTMENT OF FISH AND WILDLIFE
14	Migratory Waterfowl Habitat (20082045)
15	Reappropriation:
16	State Wildlife Account—State
17	\$285,000
18	Appropriation:
19	State Wildlife Account—State \$600,000
20	Prior Biennia (Expenditures) \$1,388,000
21	Future Biennia (Projected Costs) \$1,800,000
22	TOTAL
23	\$4,073,000
24	Sec. 6038. 2020 c 356 s 3062 (uncodified) is amended to read as
25	follows:
26	FOR THE DEPARTMENT OF FISH AND WILDLIFE
27	(1) Nothing in this section alters the obligation set forth in
28	the permanent injunction, including the compliance deadline, entered
29	on March 29, 2013, in United States v. Washington, sub-proceeding
30	01-1 (Culverts), or the guidelines for compliance within the
31	specified timeline with the permanent injunction as developed by the
32	state agencies during the implementation process.
33	(2) Nothing in this section creates an obligation on the part of
34	the state to provide funding for corrections for nonstate-owned
35	culverts. Nothing in this section precludes the state from providing
36	funding for corrections for nonstate-owned culverts.

(3) In order to provide recommendations, the Brian Abbott fish barrier removal board must develop a comprehensive statewide culvert remediation plan that works in conjunction with the state approach and that fully satisfies the requirements of the *United States v. Washington* permanent injunction and makes both local and state funding recommendations for additional nonstate barrier corrections across state culvert correction programs that maximize the fisheries habitat gain and other benefits to prey available for southern resident killer whale and salmon recovery.

- (4) The comprehensive statewide culvert remediation plan must be consistent with the principles and requirements of the *United States v. Washington* permanent injunction and RCW 77.95.180 and must achieve coordinated investment strategy goals of permanent injunction compliance and the following additional resource benefits. The Brian Abbott fish barrier removal board chair, representing the board and the appropriate department of fish and wildlife executive management, shall consult with tribes to develop a watershed approach. Provided it is consistent with the *United States v. Washington* permanent injunction, prioritization of barrier corrections must be developed on a watershed basis and must maximize the following resource priorities:
- 22 (a) Stocks that are listed as threatened or endangered under the 23 federal endangered species act;
 - (b) Stocks that contribute to protection and recovery of southern resident orca whales;
 - (c) Critical stocks of anadromous fish that limit or prevent harvest of anadromous fish, as identified in the Pacific salmon treaty; and
 - (d) Weak stocks of anadromous fish that limit or prevent harvest of anadromous fish, as determined in North of Cape Falcon process.
 - (5) The comprehensive statewide culvert remediation plan must include recommendations on methods and procedures for state agencies and local governments to complete and maintain accurate barrier inventories. This plan must also allow for efficient bundling of projects to minimize disruption to the public due to construction as well as adjustments in response to obstacles and opportunities encountered during delivery.
 - (6) The Brian Abbott fish barrier removal board must also:
 - (a) Provide to the office of financial management and the fiscal committees of the legislature its recommendation as to statutory or

p. 351 SHB 1080.SL

- policy changes, or budget needs for the board or state capital budget programs, for better implementation and coordination among the state's culvert correction programs by ((January 15, 2021)) June 30, 2021; and
 - (b) Develop a plan to seek and maximize the chances of success of significant federal investment in the comprehensive statewide culvert remediation plan.
 - (7) It is the intent of the legislature that, in developing future budgets, state agencies administering state culvert correction programs will recommend, to the maximum extent possible, funding in their culvert correction programs for correction of barriers that are part of the comprehensive statewide culvert remediation plan developed by the Brian Abbott fish barrier removal board under this section.
 - (8) By November 1, 2020, and March 1, 2021, the Brian Abbott fish barrier removal board and the department of transportation must provide updates on the development of the statewide culvert remediation plan to the office of financial management and the legislative fiscal committees. The first update must include a project timeline and plan to ensure that all agencies with culvert correction programs are involved in the creation of the comprehensive plan.
 - (9) Prior to presenting the comprehensive statewide culvert remediation plan, the Brian Abbott fish barrier removal board must present the status of the plan to the annual Washington state and Western Washington treaty tribes fish passage barrier repair progress and coordination meeting. The board must submit the comprehensive statewide culvert remediation plan and the process by which it will be adaptively managed over time to the governor and the legislative fiscal committees by ((January 15, 2021)) June 30, 2021.
- 31 **Sec. 6039.** 2019 c 413 s 5011 (uncodified) is amended to read as follows:
- 33 FOR THE SUPERINTENDENT OF PUBLIC INSTRUCTION
- 34 2017-19 School Construction Assistance Program (40000003)
- The reappropriations in this section are subject to the following conditions and limitations: The reappropriations are subject to the provisions of section 5003, chapter 298, Laws of 2018.
- 38 Reappropriation:

7

8

9

10 11

12

1314

1516

17

18

1920

21

22

23

2425

26

27

28

29

1	State Building Construction Account—State ((\$475,282,000))
2	<u>\$493,020,000</u>
3	Common School Construction Account—State ((\$255,948,000))
4	<u>\$238,210,000</u>
5	Subtotal Reappropriation
6	Prior Biennia (Expenditures) \$217,520,000
7	Future Biennia (Projected Costs)\$0
8	TOTAL\$948,750,000
9	Sec. 6040. 2020 c 356 s 5002 (uncodified) is amended to read as
10	follows:
11	FOR THE SUPERINTENDENT OF PUBLIC INSTRUCTION
12	2019-21 School Construction Assistance Program - Maintenance
13	Level (40000013)
14	The appropriations in this section are subject to the following
15	conditions and limitations: \$1,005,000 of the common school
16	construction account—state appropriation is provided solely for study
17	and survey grants and for completing inventory and building condition
18	assessments for public school districts every six years.
19	Appropriation:
20	State Building Construction Account—State ((\$851,208,000))
21	<u>\$833,470,000</u>
22	Common School Construction Account—State \$185,908,000
23	Common School Construction Account—Federal \$3,840,000
24	Subtotal Appropriation $((\$1,040,956,000))$
25	\$1,023,218,000
26	Prior Biennia (Expenditures)\$0
27	Future Biennia (Projected Costs)
28	TOTAL
29	\$5,893,410,000
30	Sec. 6041. 2019 c 413 s 5020 (uncodified) is amended to read as
31	follows:
32	FOR THE SUPERINTENDENT OF PUBLIC INSTRUCTION
33	STEM Pilot Program (91000402)
34	The reappropriation in this section is subject to the following
35	conditions and limitations: The reappropriation is subject to the

provisions of section 5005, chapter 35, Laws of 2016 sp. sess.

State Building Construction Account—State	1	Reappropriation:
Frior Biennia (Expenditures)	2	State Building Construction Account—State ((\$3,046,000))
Future Biennia (Projected Costs)	3	<u>\$2,956,000</u>
Sec. 6042. 2020 c 356 s 5011 (uncodified) is amended to read as follows: FOR THE UNIVERSITY OF WASHINGTON Behavioral Health Teaching Facility (40000038) The appropriation in this section is subject to the following conditions and limitations: (1) (a) The appropriation is provided solely for implementation of Engrossed Second Substitute House Bill No. 1593 (behavioral health teaching facility). The appropriation provided may be used for predesign, siting, design costs, enabling projects, ((and)) early work packages, and construction, equipment, furnishings, and completion. ((if the bill is not enacted by June 30, 2019, the amount provided in this section shall lapse.)) (b) The university must submit the predesign to the appropriate legislative committees by February 1, 2020. (2) The behavioral health teaching facility must provide a minimum of ((ififty)) 75 long-term civil commitment beds, ((iffty geriatric/voluntary)) 25 geriatric and adult psychiatric beds, and fifty licensed medical/surgery beds, ((with the especity)) available to treat medical and surgical problems for patients ((with)) who also have a psychiatric ((diagnoses)) diagnosis and/or substance use ((disordere)) disorder diagnosis. The University should maximize the use of these medical/surgery beds for patients with psychiatric diagnoses or substance use disorders to the extent practicable. The project construction must also include construction of a 24/7 telehealth consultation program within the facility. Appropriation: State Building Construction Account—State \$33,250,000	4	Prior Biennia (Expenditures) \$9,454,000
Sec. 6042. 2020 c 356 s 5011 (uncodified) is amended to read as follows: FOR THE UNIVERSITY OF WASHINGTON Behavioral Health Teaching Facility (40000038) The appropriation in this section is subject to the following conditions and limitations: (1) (a) The appropriation is provided solely for implementation of Engrossed Second Substitute House Bill No. 1593 (behavioral health teaching facility). The appropriation provided may be used for predesign, siting, design costs, enabling projects, ((and)) early work packages, and construction, equipment, furnishings, and completion. ((Iff the bill is not enacted by June 30, 2019, the amount provided in this section shall lapse.)) (b) The university must submit the predesign to the appropriate legislative committees by February 1, 2020. (c) The behavioral health teaching facility must provide a minimum of ((fifty)) 75 long-term civil commitment beds, ((fifty geriatric/voluntary)) 25 geriatric and adult psychiatric beds, and fifty licensed medical/surgery beds, ((with the capacity)) available to treat medical and surgical problems for patients ((with)) who also have a psychiatric ((diagnoses)) diagnosis and/or substance use ((disorders)) disorder diagnosis. The University should maximize the use of these medical/surgery beds for patients with psychiatric diagnoses or substance use disorders to the extent practicable. The project construction must also include construction of a 24/7 telehealth consultation program within the facility. Appropriation: State Building Construction Account—State \$33,250,000	5	Future Biennia (Projected Costs)
Sec. 6042. 2020 c 356 s 5011 (uncodified) is amended to read as follows: FOR THE UNIVERSITY OF WASHINGTON Behavioral Health Teaching Facility (40000038) The appropriation in this section is subject to the following conditions and limitations: (1) (a) The appropriation is provided solely for implementation of Engrossed Second Substitute House Bill No. 1593 (behavioral health teaching facility). The appropriation provided may be used for predesign, siting, design costs, enabling projects, ((and)) early work packages, and construction, equipment, furnishings, and completion. ((Iff the bill is not enacted by June 30, 2019, the amount provided in this section shall lapse.)) (b) The university must submit the predesign to the appropriate legislative committees by February 1, 2020. (2) The behavioral health teaching facility must provide a minimum of ((fifty)) 75 long-term civil commitment beds, ((fifty geriatric/voluntary)) 25 geriatric and adult psychiatric beds, and fifty licensed medical/surgery beds, ((with the capacity)) available to treat medical and surgical problems for patients ((with)) who also have a psychiatric ((diagnoses)) diagnosis and/or substance use ((diagnoses)) disorder diagnosis. The University should maximize the use of these medical/surgery beds for patients with psychiatric diagnoses or substance use disorders to the extent practicable. The project construction must also include construction of a 24/7 telehealth consultation program within the facility. Appropriation: State Building Construction Account—State \$33,250,000	6	TOTAL
FOR THE UNIVERSITY OF WASHINGTON Behavioral Health Teaching Facility (40000038) The appropriation in this section is subject to the following conditions and limitations: (1) (a) The appropriation is provided solely for implementation of Engrossed Second Substitute House Bill No. 1593 (behavioral health teaching facility). The appropriation provided may be used for predesign, siting, design costs, enabling projects, ((and)) early work packages, and construction, equipment, furnishings, and completion. ((If the bill is not enacted by June 30, 2019, the amount provided in this section shall lapse.)) (b) The university must submit the predesign to the appropriate legislative committees by February 1, 2020. (2) The behavioral health teaching facility must provide a minimum of ((fifty)) 75 long-term civil commitment beds, ((fifty geriatric/voluntary)) 25 geriatric and adult psychiatric beds, and fifty licensed medical/surgery beds, ((with the capacity)) available to treat medical and surgical problems for patients ((with)) who also have a psychiatric ((diagnoses)) diagnosis and/or substance use ((disorders)) disorder diagnosis. The University should maximize the use of these medical/surgery beds for patients with psychiatric diagnoses or substance use disorders to the extent practicable. The project construction must also include construction of a 24/7 telehealth consultation program within the facility. Appropriation: State Building Construction Account—State \$33,250,000	7	\$12,410,000
FOR THE UNIVERSITY OF WASHINGTON Behavioral Health Teaching Facility (40000038) The appropriation in this section is subject to the following conditions and limitations: (1) (a) The appropriation is provided solely for implementation of Engrossed Second Substitute House Bill No. 1593 (behavioral health teaching facility). The appropriation provided may be used for predesign, siting, design costs, enabling projects, ((and)) early work packages, and construction, equipment, furnishings, and completion. ((If the bill is not enacted by June 30, 2019, the amount provided in this section shall lapse.)) (b) The university must submit the predesign to the appropriate legislative committees by February 1, 2020. (2) The behavioral health teaching facility must provide a minimum of ((fifty)) 75 long-term civil commitment beds, ((fifty geriatric/voluntary)) 25 geriatric and adult psychiatric beds, and fifty licensed medical/surgery beds, ((with the capacity)) available to treat medical and surgical problems for patients ((with)) who also have a psychiatric ((diagnoses)) diagnosis and/or substance use ((disorders)) disorder diagnosis. The University should maximize the use of these medical/surgery beds for patients with psychiatric diagnoses or substance use disorders to the extent practicable. The project construction must also include construction of a 24/7 telehealth consultation program within the facility. Appropriation: State Building Construction Account—State \$33,250,000	8	Sec. 6042. 2020 c 356 s 5011 (uncodified) is amended to read as
Behavioral Health Teaching Facility (40000038) The appropriation in this section is subject to the following conditions and limitations: (1) (a) The appropriation is provided solely for implementation of Engrossed Second Substitute House Bill No. 1593 (behavioral health teaching facility). The appropriation provided may be used for predesign, siting, design costs, enabling projects, ((and)) early work packages, and construction, equipment, furnishings, and completion. ((If the bill is not enacted by June 30, 2019, the amount provided in this section shall lapse.)) (b) The university must submit the predesign to the appropriate legislative committees by February 1, 2020. (2) The behavioral health teaching facility must provide a minimum of ((fifty)) 75 long-term civil commitment beds, ((fifty geriatric/voluntary)) 25 qeriatric and adult psychiatric beds, and fifty licensed medical/surgery beds, ((with the eapacity)) available to treat medical and surgical problems for patients ((with)) who also have a psychiatric ((diagnoses)) diagnosis and/or substance use ((disorders)) disorder diagnosis. The University should maximize the use of these medical/surgery beds for patients with psychiatric diagnoses or substance use disorders to the extent practicable. The project construction must also include construction of a 24/7 telehealth consultation program within the facility. Appropriation: State Building Construction Account—State \$33,250,000	9	
The appropriation in this section is subject to the following conditions and limitations: (1) (a) The appropriation is provided solely for implementation of Engrossed Second Substitute House Bill No. 1593 (behavioral health teaching facility). The appropriation provided may be used for predesign, siting, design costs, enabling projects, ((and)) early work packages, and construction, equipment, furnishings, and completion. ((Iff the bill is not enacted by June 30, 2019, the amount provided in this section shall lapse.)) (b) The university must submit the predesign to the appropriate legislative committees by February 1, 2020. (2) The behavioral health teaching facility must provide a minimum of ((fifty)) 75 long-term civil commitment beds, ((fifty geriatric/voluntary)) 25 geriatric and adult psychiatric beds, and fifty licensed medical/surgery beds, ((with the capacity)) available to treat medical and surgical problems for patients ((with)) who also have a psychiatric ((diagnoses)) diagnosis and/or substance use ((disorders)) disorder diagnosis. The University should maximize the use of these medical/surgery beds for patients with psychiatric diagnoses or substance use disorders to the extent practicable. The project construction must also include construction of a 24/7 telehealth consultation program within the facility. Appropriation: State Building Construction Account—State \$33,250,000 Prior Biennia (Expenditures)		FOR THE UNIVERSITY OF WASHINGTON
conditions and limitations: (1) (a) The appropriation is provided solely for implementation of Engrossed Second Substitute House Bill No. 1593 (behavioral health teaching facility). The appropriation provided may be used for predesign, siting, design costs, enabling projects, ((and)) early work packages, and construction, equipment, furnishings, and completion. ((If the bill is not enacted by June 30, 2019, the amount provided in this section shall lapse.)) (b) The university must submit the predesign to the appropriate legislative committees by February 1, 2020. (2) The behavioral health teaching facility must provide a minimum of ((fifty)) 75 long-term civil commitment beds, ((fifty geriatrie/voluntary)) 25 geriatric and adult psychiatric beds, and fifty licensed medical/surgery beds, ((with the capacity)) available to treat medical and surgical problems for patients ((with)) who also have a psychiatric ((diagnoses)) diagnosis and/or substance use ((disorders)) disorder diagnosis. The University should maximize the use of these medical/surgery beds for patients with psychiatric diagnoses or substance use disorders to the extent practicable. The project construction must also include construction of a 24/7 telehealth consultation program within the facility. Appropriation: State Building Construction Account—State \$33,250,000	11	Behavioral Health Teaching Facility (40000038)
(1) (a) The appropriation is provided solely for implementation of Engrossed Second Substitute House Bill No. 1593 (behavioral health teaching facility). The appropriation provided may be used for predesign, siting, design costs, enabling projects, ((and)) early work packages, and construction, equipment, furnishings, and completion. ((Iff the bill is not enacted by June 30, 2019, the amount provided in this section shall lapse.)) (b) The university must submit the predesign to the appropriate legislative committees by February 1, 2020. (2) The behavioral health teaching facility must provide a minimum of ((fifty)) 75 long-term civil commitment beds, ((fifty geriatric/voluntary)) 25 geriatric and adult psychiatric beds, and fifty licensed medical/surgery beds, ((with the capacity)) available to treat medical and surgical problems for patients ((with)) who also have a psychiatric ((diagnoses)) diagnosis and/or substance use ((disorders)) disorder diagnosis. The University should maximize the use of these medical/surgery beds for patients with psychiatric diagnoses or substance use disorders to the extent practicable. The project construction must also include construction of a 24/7 telehealth consultation program within the facility. Appropriation: State Building Construction Account—State \$33,250,000	12	The appropriation in this section is subject to the following
Engrossed Second Substitute House Bill No. 1593 (behavioral health teaching facility). The appropriation provided may be used for predesign, siting, design costs, enabling projects, ((and)) early work packages, and construction, equipment, furnishings, and completion. ((If the bill is not enacted by June 30, 2019, the amount provided in this section shall lapse.)) (b) The university must submit the predesign to the appropriate legislative committees by February 1, 2020. (2) The behavioral health teaching facility must provide a minimum of ((fifty)) 75 long-term civil commitment beds, ((fifty geriatric/voluntary)) 25 geriatric and adult psychiatric beds, and fifty licensed medical/surgery beds, ((with the capacity)) available to treat medical and surgical problems for patients ((with)) who also have a psychiatric ((diagnoses)) diagnosis and/or substance use ((disorders)) disorder diagnosis. The University should maximize the use of these medical/surgery beds for patients with psychiatric diagnoses or substance use disorders to the extent practicable. The project construction must also include construction of a 24/7 telehealth consultation program within the facility. Appropriation: State Building Construction Account—State \$33,250,000	13	conditions and limitations:
teaching facility). The appropriation provided may be used for predesign, siting, design costs, enabling projects, ((and)) early work packages, and construction, equipment, furnishings, and completion. ((If the bill is not enacted by June 30, 2019, the amount provided in this section shall lapse.)) (b) The university must submit the predesign to the appropriate legislative committees by February 1, 2020. (2) The behavioral health teaching facility must provide a minimum of ((fifty)) 75 long-term civil commitment beds, ((fifty geriatric/voluntary)) 25 geriatric and adult psychiatric beds, and fifty licensed medical/surgery beds, ((with the capacity)) available to treat medical and surgical problems for patients ((with)) who also have a psychiatric ((diagnoses)) diagnosis and/or substance use ((disorders)) disorder diagnosis. The University should maximize the use of these medical/surgery beds for patients with psychiatric diagnoses or substance use disorders to the extent practicable. The project construction must also include construction of a 24/7 telehealth consultation program within the facility. Appropriation: State Building Construction Account—State \$33,250,000 Prior Biennia (Expenditures)	14	(1)(a) The appropriation is provided solely for implementation of
predesign, siting, design costs, enabling projects, ((and)) early work packages, and construction, equipment, furnishings, and completion. ((If the bill is not enacted by June 30, 2019, the amount provided in this section shall lapse.)) (b) The university must submit the predesign to the appropriate legislative committees by February 1, 2020. (2) The behavioral health teaching facility must provide a minimum of ((fifty)) 75 long-term civil commitment beds, ((fifty geriatric/voluntary)) 25 geriatric and adult psychiatric beds, and fifty licensed medical/surgery beds, ((with the capacity)) available to treat medical and surgical problems for patients ((with)) who also have a psychiatric ((diagnoses)) diagnosis and/or substance use ((disorders)) disorder diagnosis. The University should maximize the use of these medical/surgery beds for patients with psychiatric diagnoses or substance use disorders to the extent practicable. The project construction must also include construction of a 24/7 telehealth consultation program within the facility. Appropriation: State Building Construction Account—State \$33,250,000 Prior Biennia (Expenditures)	15	Engrossed Second Substitute House Bill No. 1593 (behavioral health
work packages, and construction, equipment, furnishings, and completion. ((If the bill is not enacted by June 30, 2019, the amount provided in this section shall lapse.)) (b) The university must submit the predesign to the appropriate legislative committees by February 1, 2020. (2) The behavioral health teaching facility must provide a minimum of ((Ifity)) 75 long-term civil commitment beds, ((Ifity) geriatric/voluntary)) 25 geriatric and adult psychiatric beds, and fifty licensed medical/surgery beds, ((With the capacity)) available to treat medical and surgical problems for patients ((With)) who also have a psychiatric ((Ifity) diagnosis and/or substance use ((Ifity) diagnoses)) disorder diagnosis. The University should maximize the use of these medical/surgery beds for patients with psychiatric diagnoses or substance use disorders to the extent practicable. The project construction must also include construction of a 24/7 telehealth consultation program within the facility. Appropriation: State Building Construction Account—State \$33,250,000 Prior Biennia (Expenditures)	16	teaching facility). The appropriation provided may be used for
completion. ((If the bill is not enacted by June 30, 2019, the amount provided in this section shall lapse.)) (b) The university must submit the predesign to the appropriate legislative committees by February 1, 2020. (2) The behavioral health teaching facility must provide a minimum of ((fifty)) 75 long-term civil commitment beds, ((fifty geriatric/voluntary)) 25 geriatric and adult psychiatric beds, and fifty licensed medical/surgery beds, ((with the capacity)) available to treat medical and surgical problems for patients ((with)) who also have a psychiatric ((diagnoses)) diagnosis and/or substance use ((disorders)) disorder diagnosis. The University should maximize the use of these medical/surgery beds for patients with psychiatric diagnoses or substance use disorders to the extent practicable. The project construction must also include construction of a 24/7 telehealth consultation program within the facility. Appropriation: State Building Construction Account—State \$33,250,000 Prior Biennia (Expenditures)	17	predesign, siting, design costs, enabling projects, ((and)) early
provided in this section shall lapse.) (b) The university must submit the predesign to the appropriate legislative committees by February 1, 2020. (2) The behavioral health teaching facility must provide a minimum of ((fifty)) 75 long-term civil commitment beds, ((fifty geriatric/voluntary)) 25 geriatric and adult psychiatric beds, and fifty licensed medical/surgery beds, ((with the capacity)) available to treat medical and surgical problems for patients ((with)) who also have a psychiatric ((diagnoses)) diagnosis and/or substance use ((disorders)) disorder diagnosis. The University should maximize the use of these medical/surgery beds for patients with psychiatric diagnoses or substance use disorders to the extent practicable. The project construction must also include construction of a 24/7 telehealth consultation program within the facility. Appropriation: State Building Construction Account—State \$33,250,000 Prior Biennia (Expenditures) \$0	18	work packages, and construction, equipment, furnishings, and
(b) The university must submit the predesign to the appropriate legislative committees by February 1, 2020. (2) The behavioral health teaching facility must provide a minimum of ((fifty)) 75 long-term civil commitment beds, ((fifty geriatric/voluntary)) 25 geriatric and adult psychiatric beds, and fifty licensed medical/surgery beds, ((with the capacity)) available to treat medical and surgical problems for patients ((with)) who also have a psychiatric ((diagnoses)) diagnosis and/or substance use ((disorders)) disorder diagnosis. The University should maximize the use of these medical/surgery beds for patients with psychiatric diagnoses or substance use disorders to the extent practicable. The project construction must also include construction of a 24/7 telehealth consultation program within the facility. Appropriation: State Building Construction Account—State \$33,250,000 Prior Biennia (Expenditures) \$0	19	<pre>completion. ((If the bill is not enacted by June 30, 2019, the amount</pre>
legislative committees by February 1, 2020. (2) The behavioral health teaching facility must provide a minimum of ((fifty)) 75 long-term civil commitment beds, ((fifty geriatric/voluntary)) 25 geriatric and adult psychiatric beds, and fifty licensed medical/surgery beds, ((with the capacity)) available to treat medical and surgical problems for patients ((with)) who also have a psychiatric ((diagnoses)) diagnosis and/or substance use ((disorders)) disorder diagnosis. The University should maximize the use of these medical/surgery beds for patients with psychiatric diagnoses or substance use disorders to the extent practicable. The project construction must also include construction of a 24/7 telehealth consultation program within the facility. Appropriation: State Building Construction Account—State \$33,250,000 Prior Biennia (Expenditures)	20	<pre>provided in this section shall lapse.))</pre>
minimum of ((fifty)) 75 long-term civil commitment beds, ((fifty geriatric/voluntary)) 25 geriatric and adult psychiatric beds, and fifty licensed medical/surgery beds, ((with the capacity)) available to treat medical and surgical problems for patients ((with)) who also have a psychiatric ((diagnoses)) diagnosis and/or substance use ((disorders)) disorder diagnosis. The University should maximize the use of these medical/surgery beds for patients with psychiatric diagnoses or substance use disorders to the extent practicable. The project construction must also include construction of a 24/7 telehealth consultation program within the facility. Appropriation: State Building Construction Account—State \$33,250,000 Prior Biennia (Expenditures)	21	(b) The university must submit the predesign to the appropriate
minimum of ((fifty)) 75 long-term civil commitment beds, ((fifty geriatric/voluntary)) 25 geriatric and adult psychiatric beds, and fifty licensed medical/surgery beds, ((with the capacity)) available to treat medical and surgical problems for patients ((with)) who also have a psychiatric ((diagnoses)) diagnosis and/or substance use ((disorders)) disorder diagnosis. The University should maximize the use of these medical/surgery beds for patients with psychiatric diagnoses or substance use disorders to the extent practicable. The project construction must also include construction of a 24/7 telehealth consultation program within the facility. Appropriation: State Building Construction Account—State \$33,250,000	22	legislative committees by February 1, 2020.
geriatric/voluntary)) 25 geriatric and adult psychiatric beds, and fifty licensed medical/surgery beds, ((with the capacity)) available to treat medical and surgical problems for patients ((with)) who also have a psychiatric ((diagnoses)) diagnosis and/or substance use ((disorders)) disorder diagnosis. The University should maximize the use of these medical/surgery beds for patients with psychiatric diagnoses or substance use disorders to the extent practicable. The project construction must also include construction of a 24/7 telehealth consultation program within the facility. Appropriation: State Building Construction Account—State \$33,250,000 Prior Biennia (Expenditures)	23	(2) The behavioral health teaching facility must provide a
fifty licensed medical/surgery beds, ((with the capacity)) available to treat medical and surgical problems for patients ((with)) who also have a psychiatric ((diagnoses)) diagnosis and/or substance use ((disorders)) disorder diagnosis. The University should maximize the use of these medical/surgery beds for patients with psychiatric diagnoses or substance use disorders to the extent practicable. The project construction must also include construction of a 24/7 telehealth consultation program within the facility. Appropriation: State Building Construction Account—State \$33,250,000 Prior Biennia (Expenditures)	24	
to treat medical and surgical problems for patients ((with)) who also have a psychiatric ((diagnoses)) diagnosis and/or substance use ((disorders)) disorder diagnosis. The University should maximize the use of these medical/surgery beds for patients with psychiatric diagnoses or substance use disorders to the extent practicable. The project construction must also include construction of a 24/7 telehealth consultation program within the facility. Appropriation: State Building Construction Account—State \$33,250,000 Prior Biennia (Expenditures)		
have a psychiatric ((diagnoses)) diagnosis and/or substance use ((disorders)) disorder diagnosis. The University should maximize the use of these medical/surgery beds for patients with psychiatric diagnoses or substance use disorders to the extent practicable. The project construction must also include construction of a 24/7 telehealth consultation program within the facility. Appropriation: State Building Construction Account—State \$33,250,000 Prior Biennia (Expenditures)	26	fifty licensed medical/surgery beds, ((with the capacity)) available
((disorders)) disorder diagnosis. The University should maximize the use of these medical/surgery beds for patients with psychiatric diagnoses or substance use disorders to the extent practicable. The project construction must also include construction of a 24/7 telehealth consultation program within the facility. Appropriation: State Building Construction Account—State \$33,250,000 Prior Biennia (Expenditures)		
<pre>30 use of these medical/surgery beds for patients with psychiatric 31 diagnoses or substance use disorders to the extent practicable. The 32 project construction must also include construction of a 24/7 33 telehealth consultation program within the facility. 34 Appropriation: 35 State Building Construction Account—State \$33,250,000 36 Prior Biennia (Expenditures)</pre>		
diagnoses or substance use disorders to the extent practicable. The project construction must also include construction of a 24/7 telehealth consultation program within the facility. Appropriation: State Building Construction Account—State \$33,250,000 Prior Biennia (Expenditures)		
project construction must also include construction of a 24/7 telehealth consultation program within the facility. Appropriation: State Building Construction Account—State \$33,250,000 Prior Biennia (Expenditures)		
telehealth consultation program within the facility. Appropriation: State Building Construction Account—State \$33,250,000 Prior Biennia (Expenditures) \$0		
Appropriation: State Building Construction Account—State \$33,250,000 Prior Biennia (Expenditures)		
State Building Construction Account—State \$33,250,000 Prior Biennia (Expenditures)	33	telehealth consultation program within the facility.
Prior Biennia (Expenditures)\$0	34	Appropriation:
,	35	State Building Construction Account—State \$33,250,000
-	36	Prior Biennia (Expenditures)
	37	Future Biennia (Projected Costs) \$191,250,000

1	TOTAL\$224,500,000
2	Sec. 6043. 2019 c 413 s 5047 (uncodified) is amended to read as
3	follows:
4	FOR THE UNIVERSITY OF WASHINGTON
5	Behavioral Health Institute at Harborview Medical Center
6	(((91000025))) <u>(91000025)</u>
7	Appropriation:
8	State Building Construction Account—State ((\$500,000))
9	<u>\$469,000</u>
10	Prior Biennia (Expenditures)\$0
11	Future Biennia (Projected Costs) \$0
12	TOTAL
13	\$469,000
14	NEW SECTION. Sec. 6044. The following acts or parts of acts are
15	each repealed:
16	(1) 2019 c 413 s 1004 (uncodified);
17	(2) 2019 c 413 s 1107 (uncodified);
18	(3) 2019 c 413 s 1108 (uncodified);
19	(4) 2019 c 413 s 1109 (uncodified); and
20	(5) 2019 c 413 s 2034 (uncodified).

(End of part)

p. 355

2

3

4 5

6

7

8

9

10

1112

1314

15

16

17

18

19

20

21

22

23

24

25

2627

28

29

30

31

3233

34

3536

37

38

MISCELLANEOUS PROVISIONS

PART 7

Sec. 7001. RCW 43.88.031 requires the disclosure NEW SECTION. of the estimated debt service costs associated with new capital bond appropriations. The estimated debt service costs for the appropriations contained in this act are \$46,768,901 for the 2021-2023 biennium, \$314,662,796 for the 2023-2025 biennium, \$447,088,148 for the 2025-2027 biennium.

- 7002. NEW SECTION. Sec. ACOUISITION OF PROPERTIES AND FACILITIES THROUGH FINANCIAL CONTRACTS. (1) The following agencies may enter into financial contracts, paid from any funds of an agency, appropriated or nonappropriated, for the purposes indicated and in more than the principal amounts indicated, plus financing expenses and required reserves pursuant to chapter 39.94 RCW. When securing properties under this section, agencies shall use the most economical financial contract option available, including long-term leases, lease-purchase agreements, lease-development with option to purchase agreements or financial contracts using certificates of participation. Expenditures made by an agency for one indicated purposes before the issue date of the authorized financial contract and any certificates of participation therein are intended to be reimbursed from proceeds of the financial contract and any certificates of participation therein to the extent provided in the agency's financing plan approved by the state finance committee.
- (2) Those noninstructional facilities of higher education institutions authorized in this section to enter into financial contracts are not eligible for state funded maintenance and operations. Instructional space that is available for regularly scheduled classes for academic transfer, basic skills, and workforce training programs may be eligible for state funded maintenance and operations.
- (3) Secretary of state: Enter into a financing contract for up to \$119,000,000 plus financing expenses and required reserves pursuant to chapter 39.94 RCW to construct a new library-archives building.
- (4) Washington state patrol: Enter into a financing contract for up to \$7,706,000 plus financing expenses and required reserves pursuant to chapter 39.94 RCW to construct a burn building for live fire training.

p. 356 SHB 1080.SL

- 1 (5) Department of social and health services: Enter into a financing contract for up to \$115,700,000 plus costs and financing 2 3 expenses and required reserves pursuant to chapter 39.94 RCW to construct a nursing facility on the fircrest residential habilitation 4 center campus. The department may contract to lease develop or lease 5 6 purchase the facility. Before entering into a contract, the department must consult with the office of financial management and 7 the office of the state treasurer. Should the department of social 8 and health services choose to use a financing contract that does not 9 provide for the issuance of certificates of participation, the 10 11 financing contract shall be subject to approval by the state finance 12 committee as required by RCW 39.94.010. In approving a financing contract not providing for the use of certificates of participation, 13 the state finance committee should be reasonably certain that the 14 15 contract is excluded from the computation of indebtedness, 16 particularly that the contract is not backed by the full faith and 17 credit of the state and the legislature is expressly not obligated to 18 appropriate funds to make payments. For purposes of this subsection, 19 "financing contract" includes but is not limited to a certificate of participation and tax exempt financing similar to that authorized in 20 21 RCW 47.79.140.
 - (6) Community and technical colleges:

2425

26

27

28

29

30 31

32

33

34

35

36

37

38

- (a) Enter into a financing contract on behalf of Grays Harbor College for up to \$3,200,000 plus financing expenses and required reserves pursuant to chapter 39.94 RCW to construct a student services and instructional building.
- (b) Enter into a financing contract on behalf of Shoreline Community College for up to \$3,128,000 plus financing expenses and required reserves pursuant to chapter 39.94 RCW to construct an allied health, science, and manufacturing replacement building.
- (c) Enter into a financing contract on behalf of South Puget Sound Community College for up to \$5,000,000 plus financing expenses and required reserves pursuant to chapter 39.94 RCW to renovate a health education building.
- (d) Enter into a financing contract on behalf of Bates Technical College for up to \$1,350,000 plus financing expenses and required reserves pursuant to chapter 39.94 RCW to purchase land and facilities.
- 39 (7) The department of ecology: Submit a financing contract 40 proposal to fully fund the Lacey headquarters parking garage

p. 357 SHB 1080.SL

- 1 preservation project, including financing expenses and required
- 2 reserves pursuant to chapter 39.94 RCW, in the department's 2022
- 3 supplemental capital budget request.

1213

1415

16

17

18

1920

- NEW SECTION. Sec. 7003. (1) To ensure that major construction projects are carried out in accordance with legislative and executive intent, agencies must complete a predesign for state construction projects with a total anticipated cost in excess of \$5,000,000, or \$10,000,000 for higher education institutions. "Total anticipated cost" means the sum of the anticipated cost of the predesign, design, and construction phases of the project.
 - (2) Appropriations for design may not be expended or encumbered until the office of financial management has reviewed and approved the agency's predesign.
 - (3) The predesign must explore at least three project alternatives. These alternatives must be both distinctly different and viable solutions to the issue being addressed. The chosen alternative should be the most reasonable and cost-effective solution. The predesign document must include, but not be limited to, program, site, and cost analysis, and an analysis of the life-cycle costs of the alternatives explored, in accordance with the predesign manual adopted by the office of financial management.
- 22 (4) The office of financial management may make an exception to 23 the predesign requirements in this section after notifying the 24 legislative fiscal committees and waiting ten days for comment by the 25 legislature regarding the proposed exception.
- 26 (5) If House Bill No. 1023 (predesign) is enacted by June 30, 27 2021 this section is null and void.
- NEW SECTION. Sec. 7004. (1) To ensure that major construction projects are carried out in accordance with legislative and executive intent, agencies must complete a predesign for state construction projects with a total anticipated cost in excess of \$10,000,000. For purposes of this section, "total anticipated cost" means the sum of the anticipated cost of the predesign, design, and construction phases of the project.
- 35 (2) Appropriations for design may not be expended or encumbered 36 until the office of financial management has reviewed and approved 37 the agency's predesign.

(3) The predesign must explore at least three project alternatives. These alternatives must be both distinctly different and viable solutions to the issue being addressed. The chosen alternative should be the most reasonable and cost-effective solution. The predesign document must include, but not be limited to, program, site, and cost analysis, and an analysis of the life-cycle costs of the alternatives explored, in accordance with the predesign manual adopted by the office of financial management.

1

2

3

4

5

7

8

9

10

1112

13

16

17

18

1920

21

27

2829

3536

37

- (4) For projects exceeding the \$10,000,000 predesign threshold established in this section, the office of financial management may make an exception to some or all of the predesign requirements in this section. The office of financial management shall report any exception to the fiscal committees of the legislature:
- 14 (a) A description of the major capital project for which the 15 predesign waiver is made;
 - (b) An explanation of the reason for the waiver; and
 - (c) A rough order of magnitude cost estimate for the project's design and construction.
 - (5) In deliberations related to submitting an exception under this section, the office of financial management shall consider the following factors:
- 22 (a) Whether there is any determination to be made regarding the 23 site of the project;
- 24 (b) Whether there is any determination to be made regarding 25 whether the project will involve renovation, new construction, or 26 both;
 - (c) Whether, within six years of submitting the request for funding, the agency has completed, or initiated the construction of, a substantially similar project;
- 30 (d) Whether there is any anticipated change to the project's program or the services to be delivered at the facility;
- 32 (e) Whether the requesting agency indicates that the project may 33 not require some or all of the predesign requirements in this section 34 due to a lack of complexity; and
 - (f) Whether any other factors related to project complexity or risk, as determined by the office of financial management, could reduce the need for, or scope of, a predesign.
- 38 (6) If under this section, some or all predesign requirements are 39 waived, the office of financial management may instead propose a

p. 359 SHB 1080.SL

- 1 professional project cost estimate instead of a request for predesign
- 2 funding.

1920

21

22

2324

25

2627

28

2930

31

- 3 (7) If House Bill No. 1023 (predesign) is not enacted by June 30, 4 2021, this section is null and void.
- 5 <u>NEW SECTION.</u> **Sec. 7005.** (1) The legislature finds that use of life-cycle cost analysis will aid public entities, architects, 6 engineers, and contractors in making design and construction 7 decisions that positively impact both the initial construction cost 8 and the ongoing operating and maintenance cost of a project. To 9 ensure that the total cost of a project is accounted for and the most 10 11 reasonable and cost efficient design is used, agencies shall develop life-cycle costs for any construction project over \$10,000,000. The 12 life-cycle costs must represent the present value sum of capital 13 costs, installation costs, operating costs, and maintenance costs 14 over the life expectancy of the project. The legislature further 15 16 finds the most effective approach to the life-cycle cost analysis is to integrate it into the early part of the design process. 17
 - (2) Agencies must develop a minimum of three project alternatives for use in the life-cycle cost analysis. These alternatives must be both distinctly different and viable solutions to the issue being addressed. Agencies must choose the most reasonable and cost-effective solution, as supported by the life-cycle cost analysis. A brief description of each project alternative and why it was chosen must be included in the life-cycle cost analysis section of the predesign.
 - (3) The office of financial management shall: (a) Make available a life-cycle cost model to be used for analysis; (b) in consultation with the department of enterprise services, provide assistance in using the life-cycle cost model; and (c) update the life-cycle cost model annually including assumptions for inflation rates, discount rates, and energy rates.
- 32 (4) Agencies shall consider architectural and engineering firms' 33 and general contractors' experience using life-cycle costs, operating 34 costs, and energy efficiency measures when selecting an architectural 35 and engineering firm, or when selecting contractors using alternative 36 contracting methods.
- NEW SECTION. Sec. 7006. Agencies administering construction projects with a total anticipated cost in excess of \$5,000,000, or

p. 360 SHB 1080.SL

1 \$10,000,000 for higher education institutions, must submit progress reports to the office of financial management and to the fiscal 2 3 committees of the house of representatives and senate. "Total anticipated cost" means the sum of the anticipated cost of the 4 predesign, design, and construction phases of the project. Reports 5 6 must be submitted on July 1st and December 31st of each year in a format determined by the office of financial management. After the 7 project is completed, agencies must also submit a closeout report 8 the total project cost 9 identifies and any unspent 10 appropriations.

11 <u>NEW SECTION.</u> **Sec. 7007.** (1) Allotments for appropriations in this act shall be provided in accordance with the capital project 12 review requirements adopted by the office of financial management and 13 in compliance with RCW 43.88.110. Projects that will be employing 14 15 alternative public works construction procedures under chapter 39.10 16 RCW are subject to the allotment procedures defined in this section and RCW 43.88.110. 17

(2) Each project is defined as proposed in the legislative budget notes or in the governor's budget document. 19

18

20

21

22 23

24

25 26

27

28 29

30

31

32 33

34

35

36 37

38

NEW SECTION. Sec. 7008. (1) The office of financial management may authorize a transfer of appropriation authority provided for a capital project that is in excess of the amount required for the completion of such project to another capital project for which the appropriation is insufficient. No such transfer may be used to expand the capacity of any facility beyond that intended in making the appropriation. Such transfers may be effected only between capital appropriations to a specific department, commission, agency, or institution of higher education and only between capital projects that are funded from the same fund or account. No transfers may occur between projects to local government agencies except where the grants are provided within a single omnibus appropriation and where such transfers are specifically authorized by the implementing statutes that govern the grants.

(2) The office of financial management may find that an amount is in excess of the amount required for the completion of a project only if: (a) The project as defined in the notes to the budget document is substantially complete and there are funds remaining; or (b) bids have been let on a project and it appears to a substantial certainty

> p. 361 SHB 1080.SL

that the project as defined in the notes to the budget document can 1 biennium for less than the be completed within the amount appropriated in this act.

2

3

4

5 6

7

8

16 17

18

19

20 21

22

23 24

25

26

27

28

29 30

31

32

33

34 35

36

- (3) For the purposes of this section, the intent is that each project be defined as proposed to the legislature in the governor's budget document, unless it clearly appears from the legislative history that the legislature intended to define the scope of a project in a different way.
- (4) A report of any transfer effected under this section, except 9 emergency projects or any transfer under \$250,000, shall be filed 10 with the fiscal committees of the legislature by the office of 11 12 financial management at least thirty days before the date the transfer is effected. The office of financial management shall report 13 all emergency or smaller transfers within thirty days from the date 14 15 of transfer.
 - NEW SECTION. Sec. 7009. (1) It is expected that projects be ready to proceed in a timely manner depending on the type or phase of the project or program that is the subject of the appropriation in this act. Except for major projects that customarily may take more than two biennia to complete from predesign to the end construction, or large infrastructure grant or loan programs supporting projects that often take more than two biennia to complete, the legislature generally does not intend to reappropriate funds more than once, particularly for smaller grant programs, local/ community projects, and minor works.
 - (2) Agencies shall expedite the expenditure of reappropriations and appropriations in this act in order to: (a) Rehabilitate infrastructure resources; (b) accelerate environmental rehabilitation and restoration projects for the improvement of the state's natural environment; (c) reduce additional costs associated with acquisition and construction inflationary pressures; and (d) provide additional employment opportunities associated with capital expenditures.
 - (3) To the extent feasible, agencies are directed to accelerate expenditure rates at their current level of permanent employees and shall use contracted design and construction services wherever necessary to meet the goals of this section.
- 37 Sec. 7010. (1) Any building project that receives NEW SECTION. 38 over \$10,000,000 in funding from the capital budget must be built to

SHB 1080.SL p. 362

sustainable standards. "Sustainable building" means a building that integrates and optimizes all major high-performance building attributes, including energy efficiency, durability, life-cycle performance, and occupant productivity, and minimizes greenhouse gas emissions. The following design and construction attributes must be integrated into the building project:

- (a) Employ integrated design principles: Use a collaborative, integrated planning and design process that initiates and maintains an integrated project team in all stages of a project's planning and delivery. Establish performance goals for siting, energy, water, materials, and indoor environmental quality along with other comprehensive design goals and ensures incorporation of these goals throughout the design and life-cycle of the building. Consider all stages of the building's life-cycle, including deconstruction.
- (b) Commissioning: Employ commissioning practices tailored to the size and complexity of the building and its system components in order to verify performance of building components and systems and help ensure that design requirements are met. This should include an experienced commissioning provider, inclusion of commissioning requirements in construction documents, a commissioning plan, verification of the installation and performance of systems to be commissioned, and a commissioning report.
- (c) Optimize energy performance: Establish a whole building performance target that takes into account the intended use, occupancy, operations, plug loads, other energy demands, and design to earn the ENERGY STAR targets for new construction and major renovation where applicable. For new construction target low energy use index. For major renovations, target reducing energy use by 50 percent below prerenovations baseline.
- (d) On-site renewable energy: Implement renewable energy generation projects on agency property for agency use, when life-cycle cost effective.
- (e) High-efficiency electric equipment: Use only high-efficiency electric equipment for water and space heating needs not met through on-site renewable energy, when life-cycle cost effective.
- (f) Measurement and verification: For buildings over 50,000 square feet, install building level electricity meters in new major construction and renovation projects to track and continuously optimize performance. Include equivalent meters for natural gas and steam, where natural gas and steam are used. Where appropriate,

p. 363 SHB 1080.SL

1 install dashboards inside buildings to display and incentivize 2 occupants on energy use.

3

4

5

25

26

2728

29

- (g) Benchmarking: Compare performance data from the first year of operation with the energy design target. Verify that the building performance meets or exceeds the design target. For other building and space types, use an equivalent benchmarking tool.
- NEW SECTION. Sec. 7011. State agencies, including institutions of higher education, shall allot and report full-time equivalent staff for capital projects in a manner comparable to staff reporting for operating expenditures.
- Sec. 7012. Executive Order No. 21-02, 11 NEW SECTION. 12 archaeological and cultural resources, was issued effective November 10, 2005. Agencies shall comply with the requirements set forth in 13 14 this executive order and must consult with the department of 15 archaeology and historic preservation and affected tribes on the potential effects of projects on cultural resources and historic 16 properties proposed in state-funded construction or acquisition 17 projects, including grant or pass-through funding that culminates in 18 19 construction or land acquisitions. Consultation with the department of archaeology and historic preservation and affected tribes must be 20 21 initiated early in the project planning process, prior to 22 construction or taking title.
- 23 **Sec. 7013.** RCW 43.19.501 and 2020 c 356 s 7005 are each amended to read as follows:
 - The Thurston county capital facilities account is created in the state treasury. The account is subject to the appropriation and allotment procedures under chapter 43.88 RCW. Moneys in the account may be expended for capital projects in facilities owned and managed by the department in Thurston county.
- During the 2019-2021 <u>and 2021-2023</u> fiscal ((biennium)) <u>biennia</u>, the Thurston county capital facilities account may be appropriated for costs associated with staffing to support capital budget and project activities and lease and facility oversight activities.
- 34 <u>NEW SECTION.</u> **Sec. 7014.** FOR THE ARTS COMMISSION—ART WORK 35 ALLOWANCE. (1) One-half of one percent of moneys appropriated in this

act for original construction of school plant facilities is provided solely for the purposes of RCW 28A.335.210.

1

2

3

4

5

7

8

9

10

- (2) One-half of one percent of moneys appropriated in this act for original construction or any major renovation or remodel work exceeding \$200,000 by colleges or universities is provided solely for the purposes of RCW 28B.10.027.
- (3) One-half of one percent of moneys appropriated in this act for original construction of any public building by a state agency identified in RCW 43.17.200 is provided solely for the purposes of RCW 43.17.200.
- 11 (4) At least 80 percent of the moneys spent by the Washington state arts commission during the 2021-2023 biennium for the purposes 12 of RCW 28A.335.210, 28B.10.027, and 43.17.200 must be expended solely 13 for direct acquisition of works of art. Except for art allocations 14 made under K-3 class size reduction grants under section 5030 of this 15 act, art allocations not expended within the ensuing two biennia will 16 17 lapse. The commission may use up to \$200,000 of this amount to 18 conserve or maintain existing pieces in the state art collection.
- NEW SECTION. Sec. 7015. To carry out the provisions of this act, the governor may assign responsibility for predesign, design, construction, and other related activities to any appropriate agency.
- 22 <u>NEW SECTION.</u> **Sec. 7016.** If any federal moneys appropriated by this act for capital projects are not received by the state, the 23 24 department or agency to which the moneys were appropriated may replace the federal moneys with funds available from private or local 25 sources. No replacement may occur under this section without the 26 prior approval of the director of financial management 27 consultation with the senate ways and means committee and the house 28 29 of representatives capital budget committee.
- NEW SECTION. Sec. 7017. (1) Unless otherwise stated, for all appropriations under this act that require a match of nonstate money or in-kind contributions, the following requirement, consistent with RCW 43.88.150, shall apply: Expenditures of state money shall be timed so that the state share of project expenditures never exceeds the intended state share of total project costs.
- 36 (2) Provision of the full amount of required matching funds is 37 not required to permit the expenditure of capital budget

p. 365 SHB 1080.SL

appropriations for phased projects if a proportional amount of the required matching funds is provided for each distinct, identifiable phase of the project.

NEW SECTION. Sec. 7018. NONTAXABLE AND TAXABLE BOND PROCEEDS. 4 5 Portions of the appropriation authority granted by this act from the state building construction account, or any other account receiving 6 bond proceeds, may be transferred to the state taxable building 7 construction account as deemed necessary by the state finance 8 9 committee to comply with the federal internal revenue service rules 10 and regulations pertaining to the use of nontaxable bond proceeds. 11 Portions of the general obligation bond proceeds authorized by chapter . . . (Substitute House Bill No. 1081), Laws of 2021, (State 12 13 General Bonds and General Accounts) for deposit into the state taxable building construction account that are in excess of amounts 14 15 required to comply with the federal internal revenue service rules 16 regulations shall be deposited into the state building 17 construction account. The state treasurer shall submit written 18 notification to the director of financial management if it is determined that a shift of appropriation authority between the state 19 building construction account, or any other account receiving bond 20 21 proceeds, and the state taxable building construction account is 22 necessary, or that a shift of appropriation authority from the state 23 taxable building construction account to the state building 24 construction account may be made.

NEW SECTION. Sec. 7019. (1) Minor works project lists are single line appropriations that include multiple projects of a similar nature and that are valued between \$25,000 and \$1,000,000 each, with the exception of higher education minor works projects that may be valued up to \$2,000,000. Funds appropriated in this act for minor works may not be initially allotted until agencies submit project lists to the office of financial management for review and approval.

25

26

27

2829

30

31

32

3334

35

3637

38

(2) Revisions to the project lists, including the addition of projects and the transfer of funds between projects, are allowed but must be submitted to the office of financial management, the house of representatives capital budget committee, and the senate ways and means committee for review and comment, and must include an explanation of variances from prior approved lists. Any project list

p. 366 SHB 1080.SL

revisions must be approved by the office of financial management before funds may be expended from the minor works appropriation.

1

2

4

5

7

8

29

- (3) (a) All minor works projects should be completed within two years of the appropriation with the funding provided.
- (b) Agencies are prohibited from including projects on their minor works lists that are a phase of a larger project, and that if combined over a continuous period of time, would exceed \$1,000,000, or \$2,000,000 for higher education minor works projects.
- (c) Minor works appropriations may not be used for the following: 9 Studies, except for technical or engineering reviews or designs that 10 11 lead directly to and support a project on the same minor works list; 12 planning; design outside the scope of work on a minor works list; movable, temporary, and traditionally funded operating equipment not 13 in compliance with the equipment criteria established by the office 14 of financial management; software not dedicated to control of a 15 16 specialized system; moving expenses; land or facility acquisition; 17 rolling stock; computers; or to supplement funding for projects with 18 funding shortfalls unless expressly authorized. The office of 19 financial management may make an exception to the limitations described in this subsection (3)(c) for exigent circumstances after 20 21 notifying the legislative fiscal committees and waiting ten days for 22 comments by the legislature regarding the proposed exception.
- 23 (d) Minor works preservation projects may include program 24 improvements of no more than 25 percent of the individual minor works 25 preservation project cost.
- 26 (e) Improvements for accessibility in compliance with the 27 Americans with disabilities act may be included in any of the minor 28 works categories.

NEW SECTION. Sec. 7020. FOR THE STATE TREASURER—TRANSFERS

- 30 (1) Public Works Assistance Account: For transfer
- 31 to the drinking water assistance account, up to
- 32 \$5,500,000 for fiscal year 2022 and up to \$5,500,000 for
- 34 (2) Public Works Assistance Account: For
- 35 transfer to the water pollution control revolving
- 36 account, up to \$7,500,000 for fiscal year 2022 and
- 37 up to \$7,500,000 for fiscal year 2023. \$15,000,000

1 (3) Public Works Assistance Account: For transfer to the 2 statewide broadband account, up to \$7,000,000 for fiscal year 2022 3 and up to \$7,000,000 for fiscal year 2023. \$14,000,000

4 5

NEW SECTION. Sec. 7021. To the extent that any appropriation authorizes expenditures of state funds from the state building construction account, or from any other capital project account in the state treasury, for a capital project or program that is specified to be funded with proceeds from the sale of bonds, the legislature declares that any such expenditures for that project or program made prior to the issue date of the applicable bonds are intended to be reimbursed from proceeds of those bonds in a maximum amount equal to the amount of such appropriation.

NEW SECTION. Sec. 7022. In order to accelerate the reduction of embodied carbon and improve the environmental performance of construction materials, agencies shall, whenever possible, review and consider embodied carbon reported in environmental product declarations when evaluating proposed structural materials for construction projects.

NEW SECTION. Sec. 7023. The joint legislative task force created in 2018 c 298 s 7011 (uncodified) is hereby reauthorized through June 30, 2023, subject to the requirements that studies and selection of scientists or organizations to implement the studies must be made by a 60 percent majority of the members of the task force and that if a member has not been designated for a position set forth in section 7011(2), chapter 298, Laws of 2018 (uncodified), that position may not be counted for purposes of determining a quorum.

- Sec. 7024. RCW 90.94.090 and 2019 c 413 s 7035 are each reenacted and amended to read as follows:
- 30 (1) A joint legislative task force on water resource mitigation is established to review the treatment of surface water and groundwater appropriations as they relate to instream flows and fish habitat, to develop and recommend a mitigation sequencing process and scoring system to address such appropriations, and to review the Washington supreme court decision in Foster v. Department of Ecology, 184 Wn.2d 465, 362 P.3d 959 (2015).

1 (2) The task force must consist of the following members:

4

5

7

8

9

10 11

12

1718

19

2021

2223

2425

26

2728

29

30 31

32

- 2 (a) Two members from each of the two largest caucuses of the 3 senate, appointed by the president of the senate;
 - (b) Two members from each of the two largest caucuses of the house of representatives, appointed by the speaker of the house of representatives;
 - (c) A representative from the department, appointed by the director of the department;
 - (d) A representative from the department of fish and wildlife, appointed by the director of the department of fish and wildlife;
 - (e) A representative from the department of agriculture, appointed by the director of the department of agriculture;
- 13 (f) One representative from each of the following groups, 14 appointed by the consensus of the cochairs of the task force:
- 15 (i) An organization representing the farming industry in 16 Washington;
 - (ii) An organization representing Washington cities;
 - (iii) Two representatives from an environmental advocacy organization or organizations;
 - (iv) An organization representing municipal water purveyors;
 - (v) An organization representing business interests;
 - (vi) Representatives of two federally recognized Indian tribes, one invited by recommendation of the Northwest Indian fisheries commission, and one invited by recommendation of the Columbia river intertribal fish commission.
 - (3) If a member has not been designated for a position set forth in subsection (2) of this section, that position may not be counted for purposes of determining a quorum.
 - (4) One cochair of the task force must be a member of the majority caucus of one chamber of the legislature, and one cochair must be a member of the minority caucus of the other chamber of the legislature, as those caucuses existed as of January 19, 2018.
- 33 (5) The first meeting of the task force must occur by June 30, 34 2018.
- 35 (6) Staff support for the task force must be provided by the 36 office of program research and senate committee services. The 37 department and the department of fish and wildlife shall cooperate 38 with the task force and provide information as the cochairs 39 reasonably request.

(7) Within existing appropriations, the expenses of the operations of the task force, including the expenses associated with the task force's meetings, must be paid jointly and in equal amounts by the senate and the house of representatives. Task force expenditures are subject to approval by the house executive rules committee and the senate facility and operations committee. Legislative members of the task force are reimbursed for travel expenses in accordance with RCW 44.04.120. Nonlegislative members are not entitled to be reimbursed for travel expenses if they are elected officials or are participating on behalf of an employer, governmental entity, or other organization. Any reimbursement for other nonlegislative members is subject to chapter 43.03 RCW.

- (8) (a) By November 15, 2019, and November 15, 2022, the joint legislative task force must make recommendations to the legislature in compliance with RCW 43.01.036. ((The task force may update its November 15, 2019, recommendations by November 15, 2020, if a majority of the members of the task force determine that such an update is appropriate based on additional information developed as a result of the pilot projects established under subsection (9) of this section.))
- (b) Recommendations of the joint legislative task force must be made by a sixty percent majority of the appointed members of the task force. The representatives of the departments of fish and wildlife, ecology, and agriculture are not eligible to vote on the recommendations. Minority recommendations that achieve the support of at least five of the appointed voting members of the task force may also be submitted to the legislature.
- (9) The department shall issue permit decisions for up to five water resource mitigation pilot projects. It is the intent of the legislature to use the pilot projects to inform the legislative task force process while also enabling the processing of water right applications that address water supply needs. The department is authorized to issue permits in reliance upon water resource mitigation of impacts to instream flows and closed surface water bodies under the following mitigation sequence:
- (a) Avoiding impacts by: (i) Complying with mitigation required by adopted rules that set forth minimum flows, levels, or closures; or (ii) making the water diversion or withdrawal subject to the applicable minimum flows or levels; or

(b) Where avoidance of impacts is not reasonably attainable, minimizing impacts by providing permanent new or existing trust water rights or through other types of replacement water supply resulting in no net annual increase in the quantity of water diverted or withdrawn from the stream or surface water body and no net detrimental impacts to fish and related aquatic resources; or

- (c) Where avoidance and minimization are not reasonably attainable, compensating for impacts by providing net ecological benefits to fish and related aquatic resources in the water resource inventory area through in-kind or out-of-kind mitigation or a combination thereof, that improves the function and productivity of affected fish populations and related aquatic habitat. Out-of-kind mitigation may include instream or out-of-stream measures that improve or enhance existing water quality, riparian habitat, or other instream functions and values for which minimum instream flows or closures were established in that watershed.
- (10) The department must monitor the implementation of the pilot projects, including all mitigation associated with each pilot project, approved under this section at least annually through December 31, 2028.
- 21 (11) The pilot projects eligible for processing under this section, based on criteria as of January 19, 2018, include:
 - (a) A city operating a group A water system in Kitsap county and water resource inventory area 15, with a population between 13,000 and 14,000;
 - (b) A city operating a group A water system in Pierce county and water resource inventory area 10, with a population between 9,500 and 10,500;
 - (c) A city operating a group A water system in Thurston county and water resource inventory area 11, with a population between 8,500 and 9,500;
 - (d) A nonprofit mutual water system operating a group A water system in Pierce county and water resource inventory area 12, with between 10,500 and 11,500 service connections; and
 - (e) An irrigation district located in Whatcom county and water resource inventory area 1, solely for the purpose of processing changes of water rights from surface water to groundwater, and implementing flow augmentation to benefit instream flows.
- 39 (12) Water right applicants eligible to be processed under this 40 pilot project authority must elect to be included in the pilot

p. 371 SHB 1080.SL

project review by notifying the department by July 1, 2018. Once an applicant notifies the department of its intent to be processed under this pilot project authority, subsection (9) of this section applies to final decisions issued by the department, even if such a final decision is issued after the expiration of this section.

6

7

8

9

10 11

12

1314

1516

17

18

19

2021

22

23

2425

26

27

30

- (13) By November 15, 2018, the department must furnish the task force with information on conceptual mitigation plans for each water resource mitigation pilot project application. By November 15, 2019, and November 15, 2022, the department must provide the task force with an update on the mitigation plans based on additional information developed after November 15, 2018.
- (14) To ensure that the processing of pilot project applications can inform the task force process in a timely manner, the department must expedite processing of applications for water resource mitigation pilot projects. The applicant for each pilot project must reimburse the department for the department's costs of processing the applicant's application.
- (15) The water resource mitigation pilot project authority granted to the department does not affect or modify any other procedural requirements of chapter 90.03, 90.44, or 90.54 RCW that apply to the processing of such applications.
- (16) The joint legislative task force expires December 31, $((\frac{2020}{}))$ $\underline{2022}$. During the period from November 16, 2019, through December 31, $((\frac{2020}{}))$ $\underline{2022}$, the work of the task force is limited to:
- (a) A review of any additional information that may be developed after November 15, 2019, as a result of the pilot projects established under subsection (9) of this section; and
- 28 (b) An update of the task force's November 15, 2019, recommendations ((under subsection (8) of this section)).
 - (17) This section expires January 1, 2029.
- 31 **Sec. 7025.** RCW 28B.15.210 and 2019 c 413 s 7023 are each amended 32 to read as follows:
- Within thirty-five days from the date of collection thereof, all building fees at the University of Washington, including building fees to be charged students registering in the schools of medicine and dentistry, shall be paid into the state treasury and credited as follows:
- One-half or such larger portion as may be necessary to prevent a default in the payments required to be made out of the bond

p. 372 SHB 1080.SL

retirement fund to the "University of Washington bond retirement fund" and the remainder thereof to the "University of Washington building account." The sum so credited to the University of Washington building account shall be used exclusively for the purpose erecting, altering, maintaining, equipping, or furnishing buildings, and for certificates of participation under chapter 39.94 RCW, except for any sums transferred as authorized in RCW 28B.20.725(3). The sum so credited to the University of Washington bond retirement fund shall be used for the payment of principal of and interest on bonds outstanding as provided by chapter 28B.20 RCW except for any sums transferred as authorized in RCW 28B.20.725(5). ((During the 2017-2019 biennium, sums credited to the University of Washington building account may also be used for routine facility maintenance, utility costs, and facility condition assessments.)) During the 2019-2021 biennium, sums credited to the University of Washington building account may also be used for routine facility maintenance, utility costs, and facility condition assessments. During the 2021-2023 biennium, sums credited to the University of Washington building account may also be used for routine facility maintenance, utility costs, and facility condition assessments.

Sec. 7026. RCW 28B.15.310 and 2019 c 413 s 7024 are each amended 22 to read as follows:

 Within thirty-five days from the date of collection thereof, all building fees shall be paid and credited as follows: To the Washington State University bond retirement fund, one-half or such larger portion as may be necessary to prevent a default in the payments required to be made out of such bond retirement fund; and the remainder thereof to the Washington State University building account.

The sum so credited to the Washington State University building account shall be expended by the board of regents for buildings, equipment, or maintenance on the campus of Washington State University as may be deemed most advisable and for the best interests of the university, and for certificates of participation under chapter 39.94 RCW, except for any sums transferred as authorized by law. ((During the 2017-2019 biennium, sums credited to the Washington State University building account may also be used for routine facility maintenance, utility costs, and facility condition assessments.)) During the 2019-2021 biennium, sums credited to the

p. 373 SHB 1080.SL

- 1 Washington State University building account may also be used for
- 2 routine facility maintenance, utility costs, and facility condition
- 3 assessments. During the 2021-2023 biennium, sums credited to the
- 4 <u>Washington State University building account may also be used for</u>
- 5 routine facility maintenance, utility costs, and facility condition
- 6 <u>assessments.</u> Expenditures so made shall be accounted for ir
- 7 accordance with existing law and shall not be expended until
- 8 appropriated by the legislature.
- 9 The sum so credited to the Washington State University bond
- 10 retirement fund shall be used to pay and secure the payment of the
- 11 principal of and interest on building bonds issued by the university,
- 12 except for any sums which may be transferred out of such fund as
- 13 authorized by law.
- 14 Sec. 7027. RCW 28B.20.725 and 2019 c 413 s 7025 are each amended
- 15 to read as follows:

22

2324

- 16 The board is hereby empowered:
- 17 (1) To reserve the right to issue bonds later on a parity with any bonds being issued;
- 19 (2) To authorize the investing of moneys in the bond retirement 20 fund and any reserve account therein;
 - (3) To authorize the transfer of money from the University of Washington building account to the bond retirement fund when necessary to prevent a default in the payments required to be made out of such fund;
- 25 (4) To create a reserve account or accounts in the bond 26 retirement fund to secure the payment of the principal of and 27 interest on any bonds;
- (5) To authorize the transfer to the University of Washington building account of any money on deposit in the bond retirement fund in excess of debt service for a period of three years from the date of such transfer on all outstanding bonds payable out of such fund.

 ((However, during the 2017-2019 fiscal biennium, the legislature may transfer to the University of Washington building account moneys that
- 33 transfer to the University of Washington building account moneys that
- 34 are in excess of the debt service due within the 2017-2019 fiscal 35 biennium from the date of such transfer on all outstanding bonds
- 36 payable out of the bond retirement fund.)) However, during the
- 37 2019-2021 fiscal biennium, the legislature may transfer to the
- 38 University of Washington building account moneys that are in excess
- 39 of the debt service due within the 2019-2021 fiscal biennium from the

p. 374 SHB 1080.SL

- 1 date of such transfer on all outstanding bonds payable out of the
- 2 bond retirement fund. However, during the 2021-2023 fiscal biennium,
- 3 the legislature may transfer to the University of Washington building
- 4 account moneys that are in excess of the debt service due within the
- 5 <u>2021-2023 fiscal biennium from the date of such transfer on all</u>
- 6 <u>outstanding bonds payable out of the bond retirement fund.</u>
- 7 **Sec. 7028.** RCW 28B.30.750 and 2019 c 413 s 7026 are each amended 8 to read as follows:
 - The board is hereby empowered:

1415

16

1718

1920

39

retirement fund.

- 10 (1) To reserve the right to issue bonds later on a parity with 11 any bonds being issued;
- 12 (2) To authorize the investing of moneys in the bond retirement 13 fund and any reserve account therein;
 - (3) To authorize the transfer of money from the Washington State University building account to the bond retirement fund when necessary to prevent a default in the payments required to be made out of such fund;
 - (4) To create a reserve account or accounts in the bond retirement fund to secure the payment of the principal of and interest on any bonds;
- (5) To authorize the transfer to the Washington State University 21 22 building account of any money on deposit in the bond retirement fund in excess of debt service for a period of three years from the date 23 24 of such transfer on all outstanding bonds payable out of such fund. 25 ((However, during the 2017-2019 fiscal biennium, the legislature may transfer to the Washington State University building account moneys 26 27 that are in excess of the debt service due within the 2017-2019 fiscal biennium from the date of such transfer on all outstanding 28 29 bonds payable out of the bond retirement fund.)) However, during the 30 2019-2021 fiscal biennium, the legislature may transfer to the 31 Washington State University building account moneys that are in excess of the debt service due within the 2019-2021 fiscal biennium 32 from the date of such transfer on all outstanding bonds payable out 33 of the bond retirement fund. However, during the 2021-2023 fiscal 34 biennium, the legislature may transfer to the Washington State 35 University building account moneys that are in excess of the debt 36 service due within the 2021-2023 fiscal biennium from the date of 37 38 such transfer on all outstanding bonds payable out of the bond

p. 375 SHB 1080.SL

1 Sec. 7029. RCW 28B.35.370 and 2019 c 413 s 7027 are each amended to read as follows:

2

3

4

5 6

7

8

9

10 11

12

13

14

15

16 17

18

19

20 21

22

23

24 25

26

27 28

29

30 31

32

33

34

35

36

37

38

39 40

Within thirty-five days from the date of collection thereof all building fees of each regional university and The Evergreen State College shall be paid into the state treasury and these together with such normal school fund revenues as provided in RCW 28B.35.751 as are received by the state treasury shall be credited as follows:

- (1) On or before June 30th of each year the board of trustees of each regional university and The Evergreen State College, if issuing bonds payable out of its building fees and above described normal school fund revenues, shall certify to the state treasurer the amounts required in the ensuing twelve months to pay and secure the payment of the principal of and interest on such bonds. The amounts so certified by each regional university and The Evergreen State College shall be a prior lien and charge against all building fees and above described normal school fund revenues of such institution. The state treasurer shall thereupon deposit the amounts so certified in the Eastern Washington University capital projects account, the Central Washington University capital projects account, the Western Washington University capital projects account, or The Evergreen State College capital projects account respectively, which accounts are hereby created in the state treasury. The amounts deposited in the respective capital projects accounts shall be used to pay and secure the payment of the principal of and interest on the building bonds issued by such regional universities and The Evergreen State College as authorized by law. If in any twelve-month period it shall appear that the amount certified by any such board of trustees is insufficient to pay and secure the payment of the principal of and interest on the outstanding building and above described normal school fund revenue bonds of its institution, the state treasurer shall notify the board of trustees and such board shall adjust its certificate so that all requirements of moneys to pay and secure the payment of the principal of and interest on all such bonds then outstanding shall be fully met at all times.
- (2) All normal school fund revenue pursuant to RCW 28B.35.751 shall be deposited in the Eastern Washington University capital projects account, the Central Washington University capital projects account, the Western Washington University capital projects account, or The Evergreen State College capital projects account respectively, which accounts are hereby created in the state treasury. The sums

p. 376 SHB 1080.SL

deposited in the respective capital projects accounts shall be appropriated and expended to pay and secure the payment of the principal of and interest on bonds payable out of the building fees and normal school revenue and for the construction, reconstruction, erection, equipping, maintenance, demolition and major alteration of buildings and other capital assets, and the acquisition of sites, rights-of-way, easements, improvements or appurtenances in relation thereto except for any sums transferred therefrom as authorized by law. ((During the 2017-2019 biennium, sums in the respective capital accounts may also be used for routine facility maintenance, utility costs, and facility condition assessments.)) During the 2019-2021 biennium, sums in the respective capital accounts may also be used for routine facility maintenance, utility costs, and facility condition assessments. During the 2021-2023 biennium, sums in the respective capital accounts may also be used for routine facility maintenance, utility costs, and facility condition assessments.

(3) Funds available in the respective capital projects accounts may also be used for certificates of participation under chapter 39.94 RCW.

Sec. 7030. RCW 28B.50.360 and 2019 c 413 s 7028 are each amended to read as follows:

Within thirty-five days from the date of start of each quarter all collected building fees of each such community and technical college shall be paid into the state treasury, and shall be credited as follows:

(1) On or before June 30th of each year the college board, if issuing bonds payable out of building fees, shall certify to the state treasurer the amounts required in the ensuing twelve-month period to pay and secure the payment of the principal of and interest on such bonds. The state treasurer shall thereupon deposit the amounts so certified in the community and technical college capital projects account. Such amounts of the funds deposited in the community and technical college capital projects account as are necessary to pay and secure the payment of the principal of and interest on the building bonds issued by the college board as authorized by this chapter shall be devoted to that purpose. If in any twelve-month period it shall appear that the amount certified by the college board is insufficient to pay and secure the payment of the principal of and interest on the outstanding building bonds, the

p. 377 SHB 1080.SL

state treasurer shall notify the college board and such board shall adjust its certificate so that all requirements of moneys to pay and secure the payment of the principal and interest on all such bonds then outstanding shall be fully met at all times.

1

2

3

4

5

7

8

9

10

1112

1314

1516

17

18

19

2021

22

23

2930

31

32

33

3435

36

3738

39

- (2) The community and technical college capital projects account is hereby created in the state treasury. The sums deposited in the capital projects account shall be appropriated and expended to pay and secure the payment of the principal of and interest on bonds payable out of the building fees and for the construction, reconstruction, erection, equipping, maintenance, demolition and major alteration of buildings and other capital assets owned by the state board for community and technical colleges in the name of the state of Washington, and the acquisition of sites, rights-of-way, easements, improvements or appurtenances in relation thereto, engineering and architectural services provided by the department of enterprise services, and for the payment of principal of and interest any bonds issued for such purposes. ((During the 2017-2019 biennium, sums in the capital projects account may also be used for routine facility maintenance and utility costs.)) During the 2019-2021 biennium, sums in the capital projects account may also be used for routine facility maintenance and utility costs. During the 2021-2023 biennium, sums in the capital projects account may also be used for routine facility maintenance and utility costs.
- 24 (3) Funds available in the community and technical college 25 capital projects account may also be used for certificates of 26 participation under chapter 39.94 RCW.
- 27 **Sec. 7031.** RCW 43.155.050 and 2019 c 415 s 972 and 2019 c 413 s 7033 are each reenacted and amended to read as follows:

The public works assistance account is hereby established in the state treasury. Money may be placed in the public works assistance account from the proceeds of bonds when authorized by the legislature or from any other lawful source. Money in the public works assistance account shall be used to make loans and grants and to give financial guarantees to local governments for public works projects. Moneys in the account may also be appropriated or transferred to the water pollution control revolving fund and the drinking water assistance account to provide for state match requirements under federal law. Not more than twenty percent of the biennial capital budget appropriation to the public works board from this account may be

p. 378 SHB 1080.SL

expended or obligated for preconstruction loans and grants, emergency 1 loans and grants, or loans and grants for capital facility planning 2 3 under this chapter. Not more than ten percent of the biennial capital budget appropriation to the public works board from this account may 4 be expended or obligated as grants for preconstruction, emergency, 5 capital facility planning, and construction projects. During the 6 2017-2019 and 2019-2021 fiscal biennia, the legislature may 7 appropriate moneys from the account for activities related to rural 8 economic development, the growth management act, the aviation 9 revitalization loan program, the community economic revitalization 10 11 board broadband program, and the voluntary stewardship program. 12 During the 2021-2023 biennium, the legislature may appropriate moneys from the account for activities related to the aviation 13 revitalization board. During the 2017-2019 and 2019-2021 fiscal 14 biennia, the legislature may direct the state treasurer to make 15 16 transfers of moneys in the public works assistance account to the 17 education legacy trust account. It is the intent of the legislature 18 that this policy will be continued in subsequent fiscal biennia. ((If chapter 365, Laws of 2019 (Second Substitute Senate Bill No. 5511, 19 20 broadband service) is enacted by June 30, 2019, then during)) During 2019-2021 <u>and 2021-2023</u> fiscal ((biennium)) 21 biennia, the 22 legislature may direct the state treasurer to make transfers of 23 moneys in the public works assistance account to the statewide broadband account. 24

Sec. 7032. RCW 43.185.050 and 2018 c 223 s 4 are each amended to read as follows:

25

2627

28

2930

31

32

33

3435

3637

38

(1) The department must use moneys from the housing trust fund and other legislative appropriations to finance in whole or in part any loans or grant projects that will provide housing for persons and families with special housing needs and with incomes at or below fifty percent of the median family income for the county or standard metropolitan statistical area where the project is located. At least thirty percent of these moneys used in any given funding cycle must be for the benefit of projects located in rural areas of the state as defined by the department. If the department determines that it has not received an adequate number of suitable applications for rural projects during any given funding cycle, the department may allocate unused moneys for projects in nonrural areas of the state.

p. 379 SHB 1080.SL

- 1 (2) Activities eligible for assistance from the housing trust 2 fund and other legislative appropriations include, but are not 3 limited to:
- 4 (a) New construction, rehabilitation, or acquisition of low and 5 very low-income housing units;
 - (b) Rent subsidies;

12

13

14

15

18

19

- 7 (c) Matching funds for social services directly related to 8 providing housing for special-need tenants in assisted projects;
- 9 (d) Technical assistance, design and finance services and 10 consultation, and administrative costs for eligible nonprofit 11 community or neighborhood-based organizations;
 - (e) Administrative costs for housing assistance groups or organizations when such grant or loan will substantially increase the recipient's access to housing funds other than those available under this chapter;
- 16 (f) Shelters and related services for the homeless, including 17 emergency shelters and overnight youth shelters;
 - (g) Mortgage subsidies, including temporary rental and mortgage payment subsidies to prevent homelessness;
- 20 (h) Mortgage insurance guarantee or payments for eligible 21 projects;
- 22 (i) Down payment or closing cost assistance for eligible first-23 time home buyers;
- 24 (j) Acquisition of housing units for the purpose of preservation 25 as low-income or very low-income housing;
- 26 (k) Projects making housing more accessible to families with 27 members who have disabilities; and
- (1) Remodeling and improvements as required to meet building code, licensing requirements, or legal operations to residential properties owned and operated by an entity eligible under RCW 43.185A.040, which were transferred as described in RCW 82.45.010(3)(t) by the parent of a child with developmental disabilities.
- 34 (3) Preference must be given for projects that include an early 35 learning facility.
- 36 (4) Legislative appropriations from capital bond proceeds may be 37 used only for the costs of projects authorized under subsection 38 (2)(a), (i), and (j) of this section, and not for the administrative 39 costs of the department, except that during the 2021-2023 fiscal 40 biennium, the department may use up to three percent of the

p. 380 SHB 1080.SL

appropriations from capital bond proceeds for administrative costs associated with application, distribution, and project development activities of the housing assistance program.

4

5

7

8

9

10 11

12

1314

2122

2324

25

2627

28

32

3334

- (5) Moneys from repayment of loans from appropriations from capital bond proceeds may be used for all activities necessary for the proper functioning of the housing assistance program except for activities authorized under subsection (2)(b) and (c) of this section.
- (6) Administrative costs associated with application, distribution, and project development activities of the department may not exceed three percent of the annual funds available for the housing assistance program. Reappropriations must not be included in the calculation of the annual funds available for determining the administrative costs.
- 15 (7) Administrative costs associated with compliance and 16 monitoring activities of the department may not exceed one-quarter of 17 one percent annually of the contracted amount of state investment in 18 the housing assistance program.
- 19 **Sec. 7033.** RCW 43.155.150 and 2017 3rd sp.s. c 10 s 11 are each 20 amended to read as follows:
 - (1) An interagency, multijurisdictional system improvement team must identify, implement, and report on system improvements that achieve the designated outcomes, including:
 - (a) Projects that maximize value, minimize overall costs and disturbance to the community, and ensure long-term durability and resilience;
 - (b) Projects that are designed to meet the unique needs of each community, rather than the needs of particular funding programs;
- (c) Project designs that maximize long-term value by fully considering and responding to anticipated long-term environmental, technological, economic and population changes;
 - (d) The flexibility to innovate, including utilizing natural systems, addressing multiple regulatory drivers, and forming regional partnerships;
- 35 (e) The ability to plan and collaborate across programs and jurisdictions so that different investments are packaged to be complementary, timely, and responsive to economic and community opportunities;

(f) The needed capacity for communities, appropriate to their unique financial, planning, and management capacities, so they can design, finance, and build projects that best meet their long-term needs and minimize costs;

1

2

3

4

5

7

8

30 31

32

33

3435

36

37

38

- (g) Optimal use and leveraging of federal and private infrastructure dollars; and
- (h) Mechanisms to ensure periodic, system-wide review and ongoing achievement of the designated outcomes.
- (2) The system improvement team must consist of representatives 9 of state infrastructure programs that provide funding for drinking 10 water, wastewater, ((and)) stormwater, and broadband programs, 11 12 including but not limited to representatives from the public works board, department of ecology, department of health, and the 13 14 department of commerce. The system improvement team may invite representatives of other infrastructure programs, such 15 16 transportation ((and)), energy, and broadband, as needed in order to 17 achieve efficiency, minimize costs, and maximize value across 18 infrastructure programs. The system improvement team shall also 19 consist of representatives of users of those programs, representatives of infrastructure project builders, and other parties 20 21 the system improvement team determines would contribute to achieving 22 the desired outcomes, including but not limited to representatives from a state association of cities, a state association of counties, 23 a state association of public utility districts, a state association 24 25 of water and sewer districts, a state association of general 26 contractors, and a state organization representing building trades. The public works board, a representative from the department of 27 ecology, department of health, and department of commerce shall 28 29 facilitate the work of the system improvement team.
 - (3) The system improvement team must focus on achieving the designated outcomes within existing program structures and authorities. The system improvement team shall use lean practices to achieve the designated outcomes.
 - (4) The system improvement team shall provide briefings as requested to the public works board on the current state of infrastructure programs to build an understanding of the infrastructure investment program landscape and the interplay of its component parts.
- 39 (5) If the system improvement team encounters statutory or 40 regulatory barriers to system improvements, the system improvement

p. 382 SHB 1080.SL

- team must inform the public works board and consult on possible solutions. When achieving the designated outcomes would be best served through changes in program structures or authorities, the system improvement team must report those findings to the public works board.
 - (6) By September 1, 2022, in compliance with RCW 43.01.036, the system improvement team must submit a report to the appropriate committees of the legislature that includes the following:
- 9 <u>(a) A list of all projects funded by members of the system</u>
 10 <u>improvement team;</u>
- 11 (b) A description of the coordination the system improvement team 12 has completed with other grant programs and funds leveraged; and
 - (c) A description of regional planning that has occurred.
- (7) This section expires June 30, ((2021)) 2025.

- **Sec. 7034.** RCW 43.88D.010 and 2019 c 413 s 7032 are each amended to read as follows:
 - (1) By October 1st of each even-numbered year, the office of financial management shall complete an objective analysis and scoring of all capital budget projects proposed by the public four-year institutions of higher education and submit the results of the scoring process to the legislative fiscal committees and the four-year institutions. Each project must be reviewed and scored within one of the following categories, according to the project's principal purpose. Each project may be scored in only one category. The categories are:
 - (a) Access-related projects to accommodate enrollment growth at all campuses, at existing or new university centers, or through distance learning. Growth projects should provide significant additional student capacity. Proposed projects must demonstrate that they are based on solid enrollment demand projections, more cost-effectively provide enrollment access than alternatives such as university centers and distance learning, and make cost-effective use of existing and proposed new space;
 - (b) Projects that replace failing permanent buildings. Facilities that cannot be economically renovated are considered replacement projects. New space may be programmed for the same or a different use than the space being replaced and may include additions to improve access and enhance the relationship of program or support space;

p. 383 SHB 1080.SL

- (c) Projects that renovate facilities to restore building life and upgrade space to meet current program requirements. Renovation projects should represent a complete renovation of a total facility or an isolated wing of a facility. A reasonable renovation project should cost between sixty to eighty percent of current replacement value and restore the renovated area to at least twenty-five years of useful life. New space may be programmed for the same or a different use than the space being renovated and may include additions to improve access and enhance the relationship of program or support space;
 - (d) Major stand-alone campus infrastructure projects;

- (e) Projects that promote economic growth and innovation through expanded research activity. The acquisition and installation of specialized equipment is authorized under this category; and
- (f) Other project categories as determined by the office of financial management in consultation with the legislative fiscal committees.
- (2) The office of financial management, in consultation with the legislative fiscal committees, shall establish a scoring system and process for each four-year project category that is based on the framework used in the community and technical college system of prioritization. Staff from the state board for community and technical colleges and the four-year institutions shall provide technical assistance on the development of a scoring system and process.
- (3) The office of financial management shall consult with the legislative fiscal committees in the scoring of four-year institution project proposals, and may also solicit participation by independent experts.
- (a) For each four-year project category, the scoring system must, at a minimum, include an evaluation of enrollment trends, reasonableness of cost, the ability of the project to enhance specific strategic master plan goals, age and condition of the facility if applicable, and impact on space utilization.
- (b) Each four-year project category may include projects at the predesign, design, or construction funding phase.
- (c) To the extent possible, the objective analysis and scoring system of all capital budget projects shall occur within the context of any and all performance agreements between the office of financial management and the governing board of a public, four-year institution

p. 384 SHB 1080.SL

of higher education that aligns goals, priorities, desired outcomes, flexibility, institutional mission, accountability, and levels of resources.

- (4) In evaluating and scoring four-year institution projects, the office of financial management shall take into consideration project schedules that result in realistic, balanced, and predictable expenditure patterns over the ensuing three biennia.
- (5) The office of financial management shall distribute common definitions, the scoring system, and other information required for the project proposal and scoring process as part of its biennial budget instructions. The office of financial management, in consultation with the legislative fiscal committees, shall develop common definitions that four-year institutions must use in developing their project proposals and lists under this section.
- 15 (6) In developing any scoring system for capital projects 16 proposed by the four-year institutions, the office of financial 17 management:
 - (a) Shall be provided with all required information by the fouryear institutions as deemed necessary by the office of financial management;
 - (b) May utilize independent services to verify, sample, or evaluate information provided to the office of financial management by the four-year institutions; and
 - (c) Shall have full access to all data maintained by the joint legislative audit and review committee concerning the condition of higher education facilities.
 - (7) By August 1st of each even-numbered year each public four-year higher education institution shall prepare and submit prioritized lists of the individual projects proposed by the institution for the ensuing six-year period in each category. The lists must be submitted to the office of financial management and the legislative fiscal committees. The four-year institutions may aggregate minor works project proposals by primary purpose for ranking purposes. Proposed minor works projects must be prioritized within the aggregated proposal, and supporting documentation, including project descriptions and cost estimates, must be provided to the office of financial management and the legislative fiscal committees.
- 39 (8) For the ((2017-2019 fiscal biennium and the)) 2019-2021 40 fiscal biennium and the 2021-2023 fiscal biennium, pursuant to

p. 385 SHB 1080.SL

subsection (1) of this section, by November 1, ((2020)) 2022, the office of financial management must score higher education capital project criteria with a rating scale that assesses how well a particular project satisfies those criteria. The office of financial management may not use a rating scale that weighs the importance of those criteria.

7

8

9

10 11

12

13

- (9) For the ((2017-2019 fiscal biennium and the)) 2019-2021 fiscal biennium and the 2021-2023 fiscal biennium, pursuant to subsection (6)(a) of this section and in lieu of the requirements of subsection (7) of this section, by August 15, ((2020)) 2022, the institutions of higher education shall prepare and submit or resubmit to the office of financial management and the legislative fiscal committees:
- 14 (a) Individual project proposals developed pursuant to subsection 15 (1) of this section;
- 16 (b) Individual project proposals scored in prior biennia pursuant 17 to subsection (1) of this section; and
- 18 (c) A prioritized list of up to five project proposals submitted 19 pursuant to (a) and (b) of this subsection.
- 20 <u>NEW SECTION.</u> **Sec. 7035.** The public use general aviation airport loan revolving account is created in the custody of the state 21 22 treasurer. All receipts from moneys directed by law to the account must be deposited into the account. Expenditures from the account may 23 24 be used only for the purposes described in section 7036 of this act. Only the community aviation revitalization board or the board's 25 designee may authorize expenditures from the account. The account is 26 27 subject to allotment procedures under chapter 43.88 RCW, but an 28 appropriation is not required for expenditures.
- NEW SECTION. Sec. 7036. (1)(a) The community aviation revitalization board is established to exercise the powers granted under this section.
- 32 (b) The board must consist of a representative from the 33 department of transportation's aviation division, the public works 34 board, and a nonlegislative member of the community economic 35 revitalization board. The board must also consist of the following 36 members appointed by the secretary of transportation: One port 37 district official, one county official, one city official, one 38 representative of airport managers, and one representative of a

p. 386 SHB 1080.SL

- 1 general aviation pilots organization within Washington that has an active membership and established location, chapter, or appointed 2 3 representative within Washington. The appointive members initially be appointed to terms as follows: Two members for two-year 4 terms, and three members for three-year terms that must include the 5 6 chair. Thereafter, each succeeding term must be for three years. The secretary of transportation must select the chair of the board. The 7 members of the board must elect one of their members to serve as vice 8 9 chair.
- 10 (c) The department of transportation must provide management 11 services, including fiscal and contract services, to assist the board 12 in implementing this section.

14

1516

17

18

26

27

30 31

32

33

34

35

36

37

3839

40

- (d) If a vacancy occurs by death, resignation, or otherwise of appointive members of the board, the secretary of transportation must fill the vacancy for the unexpired term. Members of the board may be removed for malfeasance or misfeasance in office, upon specific written charges by the secretary of transportation, under chapter 34.05 RCW.
- 19 (e) A member appointed by the secretary of transportation may not 20 be absent from more than 50 percent of the regularly scheduled 21 meetings in any one calendar year. Any member who exceeds this 22 absence limitation has withdrawn from the board and may be replaced 23 by the secretary of transportation.
- 24 (f) A majority of members currently appointed constitutes a 25 quorum.
 - (g) The board must meet three times a year or as deemed necessary by the department of transportation.
- 28 (h) The department of transportation must provide staff support 29 as needed.
 - (2) In addition to other applicable provisions of law pertaining to conflicts of interest of public officials, any community aviation revitalization board member, appointive or otherwise, may not participate in any decision on any board contract in which the board member has any interests, direct or indirect, with any firm, partnership, corporation, or association that would be the recipient of any aid under this section. If such participation occurs, the board must void the transaction and the involved member is subject to further sanctions as provided by law. The board must adopt a code of ethics for its members, which must be designed to protect the state and its citizens from any unethical conduct by the board.

p. 387 SHB 1080.SL

(3) The community aviation revitalization board may:

- 2 (a) Adopt bylaws for the regulation of its affairs and the 3 conduct of its business;
 - (b) Adopt an official seal and alter the seal at its pleasure;
 - (c) Use the services of other governmental agencies;
- 6 (d) Accept from any federal agency loans or grants for the 7 planning or financing of any project and enter into an agreement with 8 the agency respecting the loans or grants;
 - (e) Conduct examinations and investigations and take testimony at public hearings of any matter material for its information that will assist in determinations related to the exercise of the board's lawful powers;
 - (f) Accept any gifts, grants, loans of funds, property, or financial or other aid in any form from any other source on any terms and conditions that are not in conflict with this section;
 - (g) Enter into agreements or other transactions with and accept grants and cooperation from any governmental agency in furtherance of this section;
- 19 (h) Adopt rules under chapter 34.05 RCW as necessary to carry out 20 the purposes of this section; and
 - (i) Perform all acts and things necessary or convenient to carry out the powers expressly granted or implied under this section.
 - (4)(a)(i) The community aviation revitalization board may make direct loans to airport sponsors of public use airports in the state for the purpose of airport improvements that primarily support general aviation activities. The board may provide loans for the purpose of airport improvements only if the state is receiving commensurate public benefit, which must include, as a condition of the loan, a commitment to provide public access to the airport for a period of time equivalent to one and one-half times the term of the loan.
 - (ii) For purposes of this subsection (4)(a), "public use airports" means all public use airports not listed as having more than \$75,000 annual commercial air service passenger enplanements as published by the federal aviation administration.
 - (b) An application for loan funds under this section must be made in the form and manner that the board prescribes. When evaluating loan applications, the board must prioritize applications that provide conclusive justification that completion of the loan application project will create revenue-generating opportunities. The

p. 388 SHB 1080.SL

- board is not limited to, but must also use, the following expected

 outcome conditions when evaluating loan applications:
 - (i) A specific private development or expansion is ready to occur and will occur only if the aviation facility improvement is made;
 - (ii) The loan application project results in the creation of jobs or private sector capital investment as determined by the board;
 - (iii) The loan application project improves opportunities for the successful maintenance, operation, or expansion of an airport or adjacent airport business park;
- 10 (iv) The loan application project results in the creation or 11 retention of long-term economic opportunities; and
- 12 (v) The loan application project results in leveraging additional federal funding for an airport.
- 14 (c)(i) If the board chooses to require a local match, the board 15 must develop guidelines for local participation and allowable match 16 and activities.
 - (ii) An application must:

4

5

7

8

9

17

25

26

27

2829

30 31

32

33

34

3536

37

38

- 18 (A) Be supported by the port district, city, or county in which 19 the project is located; or
- 20 (B) Clearly identify the source of funds intended to repay the loan.
- 22 (5) The public use general aviation airport loan program, when 23 authorized by the community aviation revitalization board, is subject 24 to the following conditions:
 - (a) The moneys in the public use general aviation airport loan revolving account created in section 7035 of this act must be used only to fulfill commitments arising from loans authorized in this section. The total outstanding amount that the board must dispense at any time pursuant to this section must not exceed the moneys available from the account.
 - (b) On contracts made for public use general aviation airport loans, the board must determine the interest rate that loans must bear. The interest rate must not exceed the amount needed to cover the administrative expenses of the board and the loan program. The board may provide reasonable terms and conditions for the repayment of loans, with the repayment of a loan to begin no later than three years after the award date of the loan. The loans must not exceed 20 years in duration.
- 39 (c) The repayment of any loan made from the public use general aviation airport loan revolving account under the contracts for

p. 389 SHB 1080.SL

- aviation loans must be paid into the public use general aviation airport loan revolving account.
- 3 (6) All receipts from moneys collected under this section must be 4 deposited into the public use general aviation airport loan revolving 5 account.
- NEW SECTION. Sec. 7037. Sections 7035 and 7036 of this act do not take effect if chapter . . . (Senate Bill 5031), Laws of 2021 (community aviation revitalization loan program) is enacted by June 30, 2021.
- NEW SECTION. Sec. 7038. The state board for community and 10 technical colleges shall report to the fiscal committees of the 11 legislature by December 15, 2021, on alternative methods of 12 prioritizing and presenting the list of requested capital projects 13 14 for community and technical colleges in the 2023-2025 fiscal 15 biennium. This report shall take into consideration: (a) The need to 16 balance long term community and technical college system planning and 17 growth management priorities; (b) the need to balance major capital project requests for design and construction funding, given the 18 fiscal impact of funded design projects on the state's capital 19 budget; and (c) the need to balance state funding between design and 20 21 construction to meet the community and technical colleges' priorities. The alternative methods included in the report may 22 23 include, but are not limited to, the following concepts:
 - (1) Separately ranking the following types of requests for project funding: (a) Requests for major projects' construction phase, including those projects for which design and construction funding are requested together to facilitate alternative public works contracting procedures pursuant to chapter 39.10 RCW; (b) requests solely for the design phase of major projects; and (c) requests for minor works funding; and

2526

27

2829

30

- 31 (2) Requiring that the number of major project funding requests 32 that are solely for the design phase may not exceed the number of 33 major projects funding requests that include funding for the 34 construction phase.
- 35 **Sec. 7039.** RCW 43.330.520 and 2019 c 404 s 2 are each amended to read as follows:

p. 390 SHB 1080.SL

- 1 (1) The department must produce a biennial report identifying a 2 list of projects to address incompatible developments near military 3 installations.
- 4 (a) The list must include a description of each project, the 5 estimated cost of the project, the amount of recommended state 6 funding, and the amount of any federal or local funds documented to 7 be available to be used for the project.
- 8 (b) Projects on the list must be prioritized with consideration 9 given to:

12

13

14

1516

17

1819

20

21

22

2324

30

31

32

33

- (i) The recommendations of the recent United States department of defense base realignment and closure (BRAC) processes, joint land use studies, or other federally initiated land use processes; and
- (ii) Whether a branch of the United States armed forces has identified the project as increasing the viability of military installations for current or future missions.
- (c) The department may consult with the commanders of United States military installations in Washington to understand impacts and identify the viability of community identified projects to reduce incompatibility.
- (2) The department must submit the report to appropriate committees of the house of representatives and the senate, including the joint committee on veterans' and military affairs and the house of representatives capital budget committee, by January 1, 2020, and every two years thereafter.
- 25 (3) For the 2021-2023 fiscal biennium, the department shall develop the report in subsection (2) of this section by November 1, 2022, rather than by January 1, 2022.
- 28 **Sec. 7040.** RCW 43.155.160 and 2019 c 365 s 7 are each amended to 29 read as follows:
 - (1) The board, in collaboration with the office, shall establish a competitive grant and loan program to award funding to eligible applicants in order to promote the expansion of access to broadband service in unserved areas of the state.
- 34 (2)(a) Grants and loans may be awarded under this section to 35 assist in funding acquisition, installation, and construction of 36 middle mile and last mile infrastructure that supports broadband 37 services and to assist in funding strategic planning for deploying 38 broadband service in unserved areas.

p. 391 SHB 1080.SL

- 1 (b) The board may choose to fund all or part of an application 2 for funding, provided that the application meets the requirements of 3 subsection (9) of this section.
 - (3) Eligible applicants for grants and loans awarded under this section include:
 - (a) Local governments;
 - (b) Tribes;

5

7

8

10

1314

1516

17

18

19

2021

22

23

2425

26

2728

31

- (c) Nonprofit organizations;
- 9 (d) Cooperative associations;
 - (e) Multiparty entities comprised of public entity members;
- 11 (f) Limited liability corporations organized for the purpose of 12 expanding broadband access; and
 - (g) Incorporated businesses or partnerships.
 - (4)(a) The board shall develop administrative procedures governing the application and award process. The board shall act as fiscal agent for the program and is responsible for receiving and reviewing applications and awarding funds under this section.
 - (b) At least sixty days prior to the first day applications may be submitted each fiscal year, the board must publish on its web site the specific criteria and any quantitative weighting scheme or scoring system that the board will use to evaluate or rank applications and award funding.
 - (c) The board may maintain separate accounting in the statewide broadband account created in RCW 43.155.165 as the board deems necessary to carry out the purposes of this section.
 - (d) The board must provide a method for the allocation of loans, grants, provision of technical assistance, and interest rates under this section.
- 29 (5) An applicant for a grant or loan under this section must 30 provide the following information on the application:
 - (a) The location of the project;
- 32 (b) Evidence regarding the unserved nature of the community in 33 which the project is to be located;
- 34 (c) Evidence that proposed infrastructure will be capable of scaling to greater download and upload speeds;
- 36 (d) The number of households passed that will gain access to 37 broadband service as a result of the project or whose broadband 38 service will be upgraded as a result of the project;
- 39 (e) The estimated cost of retail services to end users 40 facilitated by a project;

p. 392 SHB 1080.SL

- 1 (f) The proposed actual download and upload speeds experienced by 2 end users;
 - (g) Evidence of significant community institutions that will benefit from the proposed project;
 - (h) Anticipated economic, educational, health care, or public safety benefits created by the project;
 - (i) Evidence of community support for the project;
 - (j) If available, a description of the applicant's user adoption assistance program and efforts to promote the use of newly available broadband services created by the project;
 - (k) The estimated total cost of the project;

4

5

7

8

9

10 11

14

15

1617

18

19

2021

22

23

2425

26

2728

29

30 31

32

33

34

35

36

37

- 12 (1) Other sources of funding for the project that will supplement 13 any grant or loan award;
 - (m) A demonstration of the project's long-term sustainability, including the applicant's financial soundness, organizational capacity, and technical expertise;
 - (n) A strategic plan to maintain long-term operation of the infrastructure;
 - (o) Evidence that no later than six weeks before submission of the application, the applicant contacted, in writing, all entities providing broadband service near the proposed project area to ask each broadband service provider's plan to upgrade broadband service in the project area to speeds that meet or exceed the state's definition for broadband service as defined in RCW 43.330.530, within the time frame specified in the proposed grant or loan activities;
 - (p) If applicable, the broadband service providers' written responses to the inquiry made under (o) of this subsection; and
 - (q) Any additional information requested by the board.
 - (6) (a) Within thirty days of the close of the grant and loan application process, the board shall publish on its web site the proposed geographic broadband service area and the proposed broadband speeds for each application submitted.
 - (b) Any existing broadband service provider near the proposed project area may, within thirty days of publication of the information under (a) of this subsection, submit in writing to the board an objection to an application. An objection must contain information demonstrating that:
- 38 (i) The project would result in overbuild, meaning that the 39 objecting provider currently provides, or has begun construction to 40 provide, broadband service to end users in the proposed project area

p. 393 SHB 1080.SL

at speeds equal to or greater than the state speed goals contained in RCW 43.330.536; or

- (ii) The objecting provider commits to complete construction of broadband infrastructure and provide broadband service to end users in the proposed project area at speeds equal to or greater than the state speed goals contained in RCW 43.330.536, no later than twenty-four months after the date awards are made under this section for the grant and loan cycle under which the application was submitted.
- (c) Objections submitted to the board under this subsection must be certified by affidavit.
- (d) The board may evaluate the information submitted under this section by the objecting provider and must consider it in making a determination on the application objected to. The board may request clarification or additional information. The board may choose to not fund a project if the board determines that the objecting provider's commitment to provide broadband service that meets the requirements of (b) of this subsection in the proposed project area is credible. In assessing the commitment, the board may consider whether the objecting provider has or will provide a bond, letter of credit, or other indicia of financial commitment guaranteeing the project's completion.
- (e) If the board denies funding to an applicant as a result of a broadband service provider's objection made under this section, and the broadband service provider does not fulfill its commitment to provide broadband service in the project area, then for the following two grant and loan cycles, the board is prohibited from denying funding to an applicant on the basis of a challenge by the same broadband service provider, unless the board determines that the broadband service provider's failure to fulfill the provider's commitment was the result of factors beyond the broadband service provider's control. The board is not prohibited from denying funding to an applicant for reasons other than an objection by the same broadband service provider.
- (f) An applicant or broadband service provider that objected to the application may request a debriefing conference regarding the board's decision on the application. Requests for debriefing must be coordinated by the office and must be submitted in writing in accordance with procedures specified by the office.

- (g) Confidential business and financial information submitted by an objecting provider under this subsection is exempt from disclosure under chapter 42.56 RCW.
- (7) (a) In evaluating applications and awarding funds, the board shall give priority to applications that are constructed in areas identified as unserved.
- (b) In evaluating applications and awarding funds, the board may give priority to applications that:
- (i) Provide assistance to public-private partnerships deploying broadband infrastructure from areas currently served with broadband service to areas currently lacking access to broadband services;
 - (ii) Demonstrate project readiness to proceed;

2

3

4

5

7

8

9

10 11

12

13

14

1516

17

18

1920

21

25

26

27

28

- (iii) Construct infrastructure that is open access, meaning that during the useful life of the infrastructure, service providers may use network services and facilities at rates, terms, and conditions that are not discriminatory or preferential between providers, and employing accountable interconnection arrangements published and available publicly;
- (iv) Are submitted by tribal governments whose reservations are in rural and remote areas where reliable and efficient broadband services are unavailable to many or most residents;
- (v) Bring broadband service to tribal lands, particularly to rural and remote tribal lands or areas servicing rural and remote tribal entities;
 - (vi) Are submitted by tribal governments in rural and remote areas that have spent significant amounts of tribal funds to address the problem but cannot provide necessary broadband services without either additional state support, additional federal support, or both;
- (vii) Serve economically distressed areas of the state as the term "distressed area" is defined in RCW 43.168.020;
- (viii) Offer new or substantially upgraded broadband service to important community anchor institutions including, but not limited to, libraries, educational institutions, public safety facilities, and health care facilities;
- 35 (ix) Facilitate the use of telemedicine and electronic health 36 records, especially in deliverance of behavioral health services and 37 services to veterans;
- 38 (x) Provide technical support and train residents, businesses, 39 and institutions in the community served by the project to utilize 40 broadband service;

- 1 (xi) Include a component to actively promote the adoption of newly available broadband services in the community;
 - (xii) Provide evidence of strong support for the project from citizens, government, businesses, and community institutions;
 - (xiii) Provide access to broadband service to a greater number of unserved households and businesses, including farms;
 - (xiv) Utilize equipment and technology demonstrating greater longevity of service;
 - (xv) Seek the lowest amount of state investment per new location served and leverage greater amounts of funding for the project from other private and public sources;
 - (xvi) Include evidence of a customer service plan;

4

5

7

8

10 11

12

15

18

19

2021

22

23

2425

26

27

2829

30 31

32

33

34

3536

37

38

- 13 (xvii) Consider leveraging existing broadband infrastructure and other unique solutions;
 - (xviii) Benefit public safety and fire preparedness; or
- 16 (xix) Demonstrate other priorities as the board, in collaboration 17 with the office, may prescribe by rule.
 - (c) The board shall endeavor to award funds under this section to qualified applicants in all regions of the state.
 - (d) The board shall consider affordability and quality of service to end users in making a determination on any application.
 - (e) The board, in collaboration with the office, may develop additional rules for eligibility, project applications, the associated objection process, and funding priority, as provided under this subsection and subsections (3), (5), and (6) of this section.
 - (f) The board, in collaboration with the office, may adopt rules for a voluntary nonbinding mediation between incumbent providers and applicants to the grant and loan program created in this section.
 - (8) To ensure a grant or loan to a private entity under this section primarily serves the public interest and benefits the public, any such grant or loan must be conditioned on a guarantee that the asset or infrastructure to be developed will be maintained for public use for a period of at least fifteen years.
 - (9) (a) No funds awarded under this section may fund more than fifty percent of the total cost of the project, except as provided in (b) of this subsection.
 - (b) The board may choose to fund up to ninety percent of the total cost of a project in financially distressed areas as the term "distressed area" is defined in RCW 43.168.020, and in areas

1 identified as Indian country as the term "Indian country" is defined 2 in WAC 458-20-192.

3

4

5

7

8

9

10

1112

13

14

1516

23

24

25

2627

28

2930

31

32

33

34

35

- (c) Funds awarded to a single project under this section must not exceed two million dollars, except that the board may choose to fund projects qualifying for the exception in (b) of this subsection up to, but not to exceed, five million dollars.
- (10) ((Prior)) Except for during the 2021-2023 fiscal biennium, prior to awarding funds under this section, the board must consult with the Washington utilities and transportation commission. The commission must provide to the board an assessment of the technical feasibility of a proposed application. The board must consider the commission's assessment as part of its evaluation of a proposed application.
- (11) The board shall have such rights of recovery in the event of default in payment or other breach of financing agreement as may be provided in the agreement or otherwise by law.
- 17 (12) The community economic revitalization board shall facilitate 18 the timely transmission of information and documents from its 19 broadband program to the board in order to effectuate an orderly 20 transition.
- 21 (13) The definitions in RCW 43.330.530 apply throughout this 22 section unless the context clearly requires otherwise.
 - Sec. 7041. (1) The department of enterprise NEW SECTION. services shall convene a construction industry work group to recommend how to apply successful carbon reduction strategies, incorporate necessary parameters of design and construction considerations, and allow for efficient and cost effective state construction projects. The work group must be comprised of construction industry professionals as recommended by a leading association on Washington business in design, specification, construction, and material supply and construction professionals that have successfully realized real and measurable results. The work group must also include a representative from the department of enterprise services, representatives from environmental groups, and someone of applicable expertise from the Washington academy of sciences.
- 37 (2) The work group shall identify and recommend carbon reduction 38 strategies and environmental product declaration principles to 39 successfully apply in state construction projects and:

(a) Clarify the definition of environmental product declaration to ensure that environmental product declarations (EPD) are applied properly, consistently, and as intended and provide a baseline of understanding based on accepted metrics to obtain measurable results for state construction projects;

1

2

3

4

5

7

8

9

1314

1516

20

21

22

23

2425

26

27

2829

30 31

32

33

34

35

- (b) Suggest a pilot project or project review to apply construction industry recommendations and create an education and standards brief that accompanies the report required under subsection (3) of this section;
- 10 (c) Outline the environmental project review data collection 11 process in functional detail and use existing data gathering 12 resources such as EC3; and
 - (d) Identify measurable outcome criteria to establish a project baseline summary for use during design from estimated project material quantities using industry average environmental product declarations.
- 17 (3) The work group shall provide their recommendations in a 18 report to the fiscal committees of the legislature by January 1, 19 2022.
 - (d) Identify measurable outcome criteria to establish a project baseline summary for use during design from estimated project material quantities using industry average environmental product declarations; and
 - (e) Identify sustainable and low-carbon emitting building materials, including but not limited to, aggregate and recycled concrete materials, as described in subsection (4) of this section.
 - (3) The work group shall provide their recommendations in a report to the fiscal committees of the legislature by January 1, 2022.
 - (4) (a) The legislature continues to prioritize Washington state's sustainability goals and reaffirms its determination that recyclable construction aggregate and recycled concrete materials are too valuable to be wasted and landfilled. The legislature further finds that the reuse of construction aggregate and recycled concrete materials into construction projects is known to:
- 36 (i) Reduce the need for consumption of new construction aggregate
 37 materials and conserves existing aggregate resources;
- 38 (ii) Encourages reuse and recycling, reduces waste, and 39 discourages landfilling of readily available natural resources;

p. 398 SHB 1080.SL

1 (iii) Reduces truck trips and related transportation emissions; 2 and

- (iv) Reduces greenhouse gases related to the construction of state funded construction projects, reduce embodied energy, and improve and advance the sustainable principles and practices of Washington state.
- (b) These recyclable materials have well established markets, are substantially a primary or secondary product of necessary construction processes and production, as a commodity substantially meets widely recognized international, national, and local standards and specifications, and are managed as an item of commercial value.
- **Sec. 7042.** RCW 43.63A.750 and 2020 c 356 s 7008 are each amended 13 to read as follows:
 - (1) A competitive grant program to assist nonprofit organizations in acquiring, constructing, or rehabilitating performing arts, art museums, and cultural facilities is created.
 - (2)(a) The department shall submit a list of recommended performing arts, art museum projects, and cultural organization projects eligible for funding to the governor and the legislature in the department's biennial capital budget request beginning with the 2001-2003 biennium and thereafter. The list, in priority order, shall include a description of each project, the amount of recommended state funding, and documentation of nonstate funds to be used for the project. The total amount of recommended state funding for projects on a biennial project list shall not exceed twelve million dollars, except that lists submitted during the 2019-2021 and 2021-2023 fiscal ((biennium)) biennia may not exceed sixteen million dollars.
 - (b) The department shall establish a competitive process to prioritize applications for state assistance as follows:
 - (i) The department shall conduct a statewide solicitation of project applications from nonprofit organizations, local governments, and other entities, as determined by the department. The department shall evaluate and rank applications in consultation with a citizen advisory committee, including a representative from the state arts commission, using objective criteria. The evaluation and ranking process shall also consider local community support for projects and an examination of existing assets that applicants may apply to projects.

(ii) The department may establish the amount of state grant assistance for individual project applications but the amount shall not exceed twenty percent, or thirty-three and one-third percent for lists submitted during the 2019-2021 fiscal biennium, of the estimated total capital cost or actual cost of a project, whichever is less. The remaining portions of the project capital cost shall be a match from nonstate sources. The nonstate match may include cash, the value of real property when acquired solely for the purpose of the project, and in-kind contributions. The department is authorized to set matching requirements for individual projects. State assistance may be used to fund separate definable phases of a project if the project demonstrates adequate progress and has secured the necessary match funding.

(iii) The department shall not sign contracts or otherwise financially obligate funds under this section until the legislature has approved a specific list of projects. In contracts for grants authorized under this section, the department shall include provisions requiring that capital improvements be held by the grantee for a specified period of time appropriate to the amount of the grant and that facilities be used for the express purpose of the grant. If the grantee is found to be out of compliance with provisions of the contract, the grantee shall repay to the state general fund the principal amount of the grant plus interest calculated at the rate of interest on state of Washington general obligation bonds issued most closely to the date of authorization of the grant.

NEW SECTION. Sec. 7043. The office of financial management must compile a list of 2021-2023 fiscal biennium capital budget grant programs managed by state agencies and the direct and indirect administrative fee percentages charged for each. For the purposes of this section, "administrative fee percentages" means rates charged by state agencies and the rates grant recipients are allowed to charge for direct and/or indirect administrative costs. The office of financial management must submit the list of capital budget grant programs and their associated administrative fee percentages to the house capital budget committee and the senate ways and means committee by October 1, 2021.

Sec. 7044. RCW 28B.77.070 and 2019 c 413 s 7029 are each amended to read as follows:

p. 400 SHB 1080.SL

(1) The council shall identify budget priorities and levels of funding for higher education, including the two and four-year institutions of higher education and state financial aid programs. It is the intent of the legislature for the council to make budget recommendations for allocations for major policy changes in accordance with priorities set forth in the ten-year plan, but the legislature does not intend for the council to review and make recommendations on individual institutional budgets. It is the intent of the legislature that recommendations from the council prioritize funding needs for the overall system of higher education in accordance with priorities set forth in the ten-year plan. It is also the intent of the legislature that the council's recommendations take into consideration the total per-student funding at similar public institutions of higher education in the global challenge states.

- (2) By December of each odd-numbered year, the council shall outline the council's fiscal priorities under the ten-year plan that it must distribute to the institutions, the state board for community and technical colleges, the office of financial management, and the joint higher education committee.
- (a) Capital budget outlines for the two-year institutions shall be submitted to the office of financial management by August 15th of each even-numbered year, and shall include the prioritized ranking of the capital projects being requested, a description of each capital project, and the amount and fund source being requested.
- (b) Capital budget outlines for the four-year institutions must be submitted to the office of financial management by August 15th of each even-numbered year, and must include: The institutions' priority ranking of the project; the capital budget category within which the project will be submitted to the office of financial management in accordance with RCW 43.88D.010; a description of each capital project; and the amount and fund source being requested.
- (c) The office of financial management shall reference these reporting requirements in its budget instructions.
- (3) The council shall submit recommendations on the operating budget priorities to support the ten-year plan to the office of financial management by October 1st each year, and to the legislature by January 1st each year.
- (4)(a) The office of financial management shall develop one prioritized list of capital projects for the legislature to consider that includes all of the projects requested by the four-year

p. 401 SHB 1080.SL

- 1 institutions of higher education that were scored by the office of
- 2 financial management pursuant to chapter 43.88D RCW, including
- 3 projects that were previously scored but not funded. The prioritized
- 4 list of capital projects shall be based on the following priorities
- 5 in the following order:

10

1516

17

18

1920

21

27

28

29

30 31

32

33

34

35

36

37

- 6 (i) Office of financial management scores pursuant to chapter 7 43.88D RCW;
 - (ii) Preserving assets;
- 9 (iii) Degree production; and
 - (iv) Maximizing efficient use of instructional space.
- 11 (b) The office of financial management shall include all of the 12 capital projects requested by the four-year institutions of higher 13 education, except for the minor works projects, in the prioritized 14 list of capital projects provided to the legislature.
 - (c) The form of the prioritized list for capital projects requested by the four-year institutions of higher education shall be provided as one list, ranked in priority order with the highest priority project ranked number "1" through the lowest priority project numbered last. The ranking for the prioritized list of capital projects may not:
 - (i) Include subpriorities;
- 22 (ii) Be organized by category;
- 23 (iii) Assume any state bond or building account biennial funding 24 level to prioritize the list; or
- 25 (iv) Assume any specific share of projects by institution in the 26 priority list.
 - (5) Institutions and the state board for community and technical colleges shall submit any supplemental capital budget requests and revisions to the office of financial management by November 1st and to the legislature by January 1st.
 - (6) For the ((2017-2019 fiscal biennium and the)) 2019-2021 fiscal biennium and the 2021-2023 fiscal biennium, pursuant to subsection (4) of this section, the office of financial management may, but is not obligated to, develop one prioritized list of capital projects for the legislature to consider that includes all of the projects requested by the four-year institutions of higher education that were scored by the office of financial management pursuant to chapter 43.88D RCW, including projects that were previously scored but not funded.

Sec. 7045. RCW 28A.320.330 and 2019 c 411 s 3 and 2019 c 410 s 3 are each reenacted and amended to read as follows:

3

4

5

7

25

26

2728

29

School districts shall establish the following funds in addition to those provided elsewhere by law:

- (1) (a) A general fund for the school district to account for all financial operations of the school district except those required to be accounted for in another fund.
- (b) By the 2018-19 school year, a local revenue subfund of its 8 general fund to account for the financial operations of a school 9 district that are paid from local revenues. The local revenues that 10 11 must be deposited in the local revenue subfund are enrichment levies 12 and transportation vehicle levies collected under RCW 84.52.053, local effort assistance funding received under chapter 28A.500 RCW, 13 and other school district local revenues including, but not limited 14 to, grants, donations, and state and federal payments in lieu of 15 16 taxes, but do not include other federal revenues, or local revenues 17 that operate as an offset to the district's basic education allocation under RCW 28A.150.250. School districts must track 18 19 expenditures from this subfund separately to account for the expenditure of each of these streams of revenue by source, and must 20 21 provide the supplemental expenditure schedule under (c) of this 22 subsection, and any other supplemental expenditure schedules required 23 by the superintendent of public instruction or state auditor, for purposes of RCW 43.09.2856. 24
 - (c) Beginning in the 2019-20 school year, the superintendent of public instruction must require school districts to provide a supplemental expenditure schedule by revenue source that identifies the amount expended by object for each of the following supplementary enrichment activities beyond the state funded amount:
- 30 (i) Minimum instructional offerings under RCW 28A.150.220 or 31 28A.150.260 not otherwise included on other lines;
- 32 (ii) Staffing ratios or program components under RCW 28A.150.260, 33 including providing additional staff for class size reduction beyond 34 class sizes allocated in the prototypical school model and additional 35 staff beyond the staffing ratios allocated in the prototypical school 36 formula;
- 37 (iii) Program components under RCW 28A.150.200, 28A.150.220, or 38 28A.150.260, not otherwise included on other lines;
- 39 (iv) Program components to support students in the program of 40 special education;

- 1 (v) Program components of professional learning, as defined by 2 RCW 28A.415.430, beyond that allocated under RCW 28A.150.415;
 - (vi) Extracurricular activities;

2021

22

23

2425

26

27

2829

30 31

32

33

34

- 4 (vii) Extended school days or an extended school year;
- 5 (viii) Additional course offerings beyond the minimum 6 instructional program established in the state's statutory program of 7 basic education;
- 8 (ix) Activities associated with early learning programs;
- 9 (x) Activities associated with providing the student 10 transportation program;
- 11 (xi) Any additional salary costs attributable to the provision or 12 administration of the enrichment activities allowed under RCW 13 28A.150.276;
- 14 (xii) Additional activities or enhancements that the office of 15 the superintendent of public instruction determines to be a 16 documented and demonstrated enrichment of the state's statutory 17 program of basic education under RCW 28A.150.276; and
- 18 (xiii) All other costs not otherwise identified in other line 19 items.
 - (d) For any salary and related benefit costs identified in (c)(xi), (xii), and (xiii) of this subsection, the school district shall maintain a record describing how these expenditures are documented and demonstrated enrichment of the state's statutory program of basic education. School districts shall maintain these records until the state auditor has completed the audit under RCW 43.09.2856.
 - (2) A capital projects fund shall be established for major capital purposes. All statutory references to a "building fund" shall mean the capital projects fund so established. Money to be deposited into the capital projects fund shall include, but not be limited to, bond proceeds, proceeds from excess levies authorized by RCW 84.52.053, state apportionment proceeds as authorized by RCW 28A.150.270, earnings from capital projects fund investments as authorized by RCW 28A.320.310 and 28A.320.320, and state forest revenues transferred pursuant to subsection (3) of this section.
- Money derived from the sale of bonds, including interest earnings thereof, may only be used for those purposes described in RCW 28A.530.010, except that accrued interest paid for bonds shall be deposited in the debt service fund.

Money to be deposited into the capital projects fund shall include but not be limited to rental and lease proceeds as authorized by RCW 28A.335.060, and proceeds from the sale of real property as authorized by RCW 28A.335.130.

Money legally deposited into the capital projects fund from other sources may be used for the purposes described in RCW 28A.530.010, and for the purposes of:

- (a) Major renovation and replacement of facilities and systems where periodical repairs are no longer economical or extend the useful life of the facility or system beyond its original planned useful life. Such renovation and replacement shall include, but shall not be limited to, major repairs, exterior painting of facilities, replacement and refurbishment of roofing, exterior walls, windows, heating and ventilating systems, floor covering in classrooms and public or common areas, and electrical and plumbing systems.
- 16 (b) Renovation and rehabilitation of playfields, athletic fields, 17 and other district real property.
 - (c) The conduct of preliminary energy audits and energy audits of school district buildings. For the purpose of this section:
 - (i) "Preliminary energy audits" means a determination of the energy consumption characteristics of a building, including the size, type, rate of energy consumption, and major energy using systems of the building.
 - (ii) "Energy audit" means a survey of a building or complex which identifies the type, size, energy use level, and major energy using systems; which determines appropriate energy conservation maintenance or operating procedures and assesses any need for the acquisition and installation of energy conservation measures, including solar energy and renewable resource measures.
 - (iii) "Energy capital improvement" means the installation, or modification of the installation, of energy conservation measures in a building which measures are primarily intended to reduce energy consumption or allow the use of an alternative energy source.
 - (d) Those energy capital improvements which are identified as being cost-effective in the audits authorized by this section.
 - (e) Purchase or installation of additional major items of equipment and furniture: PROVIDED, That vehicles shall not be purchased with capital projects fund money.
- (f)(i) Costs associated with implementing technology systems, facilities, and projects, including acquiring hardware, licensing

p. 405 SHB 1080.SL

software, and online applications and training related to the installation of the foregoing. However, the software or applications must be an integral part of the district's technology systems, facilities, or projects.

- (ii) Costs associated with the application and modernization of technology systems for operations and instruction including, but not limited to, the ongoing fees for online applications, subscriptions, or software licenses, including upgrades and incidental services, and ongoing training related to the installation and integration of these products and services. However, to the extent the funds are used for the purpose under this subsection (2)(f)(ii), the school district shall transfer to the district's general fund the portion of the capital projects fund used for this purpose. The office of the superintendent of public instruction shall develop accounting guidelines for these transfers in accordance with internal revenue service regulations.
- (g) Major equipment repair, painting of facilities, and other major preventative maintenance purposes. However, to the extent the funds are used for the purpose under this subsection (2)(g), the school district shall transfer to the district's general fund the portion of the capital projects fund used for this purpose. The office of the superintendent of public instruction shall develop accounting guidelines for these transfers in accordance with internal revenue service regulations. Based on the district's most recent two-year history of general fund maintenance expenditures, funds used for this purpose may not replace routine annual preventive maintenance expenditures made from the district's general fund.
- (h) During the $((\frac{2019-2021}{2021-2023}))$ fiscal biennium, renovation and replacement of facilities and systems, purchase or installation of items of equipment and furniture, including maintenance vehicles and machinery, and other preventative maintenance or infrastructure improvement purposes.
- (3) A debt service fund to provide for tax proceeds, other revenues, and disbursements as authorized in chapter 39.44 RCW. State forestland revenues that are deposited in a school district's debt service fund pursuant to RCW 79.64.110 and to the extent not necessary for payment of debt service on school district bonds may be transferred by the school district into the district's capital projects fund.

- 1 (4) An associated student body fund as authorized by RCW 28A.325.030.
- 3 (5) Advance refunding bond funds and refunded bond funds to 4 provide for the proceeds and disbursements as authorized in chapter 5 39.53 RCW.
- NEW SECTION. Sec. 7046. The department of natural resources, in 6 coordination with the department of social and health services, shall 7 enter into long-term, revenue-generating opportunities for under used 8 portions of the Fircrest Residential Habilitation Center bounded by 9 15th Ave NE and NE 150th Street to benefit the charitable, 10 educational, penal, and reformatory institutions account. Long-term, 11 revenue generating opportunities may include, but are not limited to, 12 13 land leases, land sales, and land swaps. The department of social and health services and the department of natural resources must amend 14 15 their lease under chapter 7, Laws of 1986 if necessary to conform 16 with this section.
- 17 <u>NEW SECTION.</u> **Sec. 7047.** The legislature intends to consider 18 predesign funding for the Washington state patrol crime laboratory 19 I-5 consolidated facility in the 2022 supplemental capital budget. By December 1, 2021, the Washington state patrol must provide data to 20 support the request for a consolidated crime lab. The agency must 21 provide legislative fiscal staff with operating budget financial 22 23 information including, but not limited to, a list of each leased 24 facility that will be vacated when the consolidated lab is completed. For each facility, the Washington state patrol must provide at least 25 26 the following:
 - (1) Lease contract number;
- 28 (2) Lease contract term;

- 29 (3) Lease facility street address;
- 30 (4) Lease facility cost, by fund and by state fiscal year for 31 fiscal years 2020, 2021, 2022, and 2023;
- 32 (5) Lease facility and maintenance staffing levels and funding by 33 state fiscal year for fiscal years 2020, 2021, 2022, and 2023;
 - (6) The most current six-year facilities plan;
- 35 (7) An estimated certificate of participation payback schedule; 36 and

- 1 (8) A summary of how the operating costs from subsection (1) of 2 this section will offset the certification of participation costs 3 from subsection (3) of this section by state fiscal year.
- Sec. 7048. The coronavirus capital projects NEW SECTION. 4 5 account is created in the state treasury. All receipts from the federal coronavirus capital projects fund moneys under P.L. 117-2, 6 Sec. 604, must be deposited into the account. Moneys in the account 7 may be spent only after appropriation. Expenditures from the account 8 may be used only for capital projects directly enabling work, 9 education and health monitoring, including remote options, 10 response to the public health emergency with respect to the 11 coronavirus disease. 12
- 13 **Sec. 7049.** RCW 39.35D.030 and 2011 c 99 s 1 are each amended to 14 read as follows:

16

17

1819

20

2122

23

24

2526

27

2829

- (1) All major facility projects of public agencies receiving any funding in a state capital budget, or projects financed through a financing contract as defined in RCW 39.94.020, must be designed, constructed, and certified to at least the LEED silver standard. This subsection applies to major facility projects that have not entered the design phase prior to July 24, 2005, and to the extent appropriate LEED silver standards exist for that type of building or facility.
- (2) All major facility projects of any entity other than a public agency or public school district receiving any funding in a state capital budget must be designed, constructed, and certified to at least the LEED silver standard. This subsection applies to major facility projects that have not entered the grant application process prior to July 24, 2005, and to the extent appropriate LEED silver standards exist for that type of building or facility.
- 30 (3)(a) Public agencies, under this section, shall monitor and 31 document ongoing operating savings resulting from major facility 32 projects designed, constructed, and certified as required under this 33 section.
- 34 (b) Public agencies, under this section, shall report annually to 35 the department on major facility projects and operating savings.
- 36 (4) The department shall consolidate the reports required in 37 subsection (3) of this section into one report and report to the 38 governor and legislature by September 1st of each even-numbered year

p. 408 SHB 1080.SL

beginning in 2006 and ending in 2016. In its report, the department shall also report on the implementation of this chapter, including reasons why the LEED standard was not used as required by RCW 39.35D.020(5)(b). The department shall make recommendations regarding the ongoing implementation of this chapter, including a discussion of incentives and disincentives related to implementing this chapter.

- (5) For the purposes of determining compliance with the requirement for a project to be designed, constructed, and certified to at least the LEED silver standard, the department must credit one additional point for a project that uses wood products with a credible third-party sustainable forest certification or from forests regulated under chapter 76.09 RCW, the Washington forest practices act. For projects that qualify for this additional point, and for which an additional point would have resulted in formal certification under the LEED silver standard, the project must be deemed to meet the standard under this section.
- 17 (6) During the 2021-2023 fiscal biennium, an alternative high18 performance building certification, as determined by the legislature,
 19 may be used instead of the LEED silver building design, construction,
 20 and certification standard required by this section.
- NEW SECTION. Sec. 7050. If any provision of this act or its application to any person or circumstance is held invalid, the remainder of the act or the application of the provision to other persons or circumstances is not affected.
- NEW SECTION. Sec. 7051. This act is necessary for the immediate preservation of the public peace, health, or safety, or support of the state government and its existing public institutions, and takes effect immediately.

(End of part)

Passed by the House April 24, 2021.
Passed by the Senate April 23, 2021.
Approved by the Governor May 18, 2021.
Filed in Office of Secretary of State May 19, 2021.

(End of Bill)

INDEX	PAGE #
ADMINISTRATOR FOR THE COURTS	2
CENTRAL WASHINGTON UNIVERSITY	. 278
COMMUNITY AND TECHNICAL COLLEGE SYSTEM	. 289
COURT OF APPEALS	3
CRIMINAL JUSTICE TRAINING COMMISSION	. 108
DEPARTMENT OF AGRICULTURE	. 244
DEPARTMENT OF CHILDREN, YOUTH, AND FAMILIES	. 134
DEPARTMENT OF COMMERCE	. 304
DEPARTMENT OF CORRECTIONS	35, 346
DEPARTMENT OF ECOLOGY	11, 347
DEPARTMENT OF ENTERPRISE SERVICES	39, 338
DEPARTMENT OF FISH AND WILDLIFE	20, 350
DEPARTMENT OF HEALTH	. 127
DEPARTMENT OF LABOR AND INDUSTRIES	. 108
DEPARTMENT OF NATURAL RESOURCES	31, 349
DEPARTMENT OF SOCIAL AND HEALTH SERVICES	. 109
DEPARTMENT OF TRANSPORTATION	. 246
DEPARTMENT OF VETERANS AFFAIRS	. 132
EASTERN WASHINGTON UNIVERSITY	. 275
MILITARY DEPARTMENT	98
OFFICE OF FINANCIAL MANAGEMENT	. 86
OFFICE OF THE SECRETARY OF STATE	3
POLLUTION LIABILITY INSURANCE PROGRAM	. 176
RECREATION AND CONSERVATION OFFICE	91, 350
STATE CONSERVATION COMMISSION	. 215
STATE SCHOOL FOR THE BLIND	. 302
STATE TREASURER	
TRANSFERS	. 367
SUPERINTENDENT OF PUBLIC INSTRUCTION	18, 352
THE EVERGREEN STATE COLLEGE	. 280
UNIVERSITY OF WASHINGTON	. 354
WASHINGTON CENTER FOR DEAF AND HARD OF HEARING YOUTH	. 303
WASHINGTON STATE ARTS COMMISSION	. 302
WASHINGTON STATE HISTORICAL SOCIETY	. 285
WASHINGTON STATE PATROL	16, 345
WASHINGTON STATE UNIVERSITY	. 271
WESTERN WASHINGTON UNIVERSITY	. 282

--- END ---

p. 411 SHB 1080.SL