(6lr1392)

ENROLLED BILL

— Budget and Taxation/Appropriations —

Introduced by Senators Ferguson, Miller, Currie, DeGrange, Edwards, Guzzone, King, Madaleno, Manno, McFadden, Peters, and Serafini <u>and Peters</u>

Read and Examined by Proofreaders:

	Proofreader.
	Proofreader.
Sealed with the Great Seal and prese	ented to the Governor, for his approval this
day of at _	o'clock,M.
_	President.

CHAPTER _____

1 AN ACT concerning

 $\mathbf{2}$

University of Maryland Strategic Partnership Act of 2016

3 FOR the purpose of <u>creating</u> formalizing a strategic partnership between certain higher education institutions to be called the University of Maryland; requiring each 4 campus of the University of Maryland to have a president subject to a decision by $\mathbf{5}$ 6 the Board of Regents at a certain time; requiring the presidents to jointly operate 7 and manage the University of Maryland; altering a certain provision of law regarding 8 the Higher Education Center for Research and Graduate and Professional Study; 9 requiring the University of Maryland to ensure that certain rights, privileges, and agreements of certain employees are not impaired or reduced; requiring the 10 presidents of the University of Maryland campuses to submit a certain report to the 11 University System of Maryland Board of Regents and the Chancellor of the 1213University System of Maryland each year; stating certain findings of the General 14 Assembly; requiring the presidents to develop and implement a certain plan;

EXPLANATION: CAPITALS INDICATE MATTER ADDED TO EXISTING LAW.

[Brackets] indicate matter deleted from existing law.

Underlining indicates amendments to bill.

Strike out indicates matter stricken from the bill by amendment or deleted from the law by amendment.

Italics indicate opposite chamber/conference committee amendments

F2

1 requiring the presidents of certain campuses to perform certain duties; establishing $\mathbf{2}$ a University of Maryland Joint Steering Council with a certain membership; 3 requiring the Council to perform certain duties; establishing a Center for Maryland 4 Advanced Ventures; requiring the Center to be located on a certain campus in $\mathbf{5}$ Baltimore City; requiring the Center to perform certain duties; requiring the Center 6 to provide certain services to certain institutions; authorizing the Center to assess a 7certain fee for certain services; requiring the presidents to appoint an Executive 8 Director of the Center; requiring the Executive Director of the Center to perform 9 certain duties; authorizing the Maryland Technology Development Corporation to 10 advise the Executive Director on the development of the Center; requiring the 11 Governor to appropriate at least certain amounts to support the Center in certain 12fiscal years beginning in a certain fiscal year; establishing a University of Maryland 13 Center for Economic and Entrepreneurship Development (UMCEED); requiring 14UMCEED to be located on a certain campus; requiring UMCEED to perform certain 15duties; requiring the presidents to appoint an Executive Director of UMCEED; 16 requiring the Executive Director of UMCEED to perform certain duties; requiring 17the Governor to appropriate at least a certain amount certain amounts for certain 18 *fiscal years* to support UMCEED beginning in a certain fiscal year; repealing the 19 requirement that certain institutions be considered a single institution for certain 20purposes; requiring the Consolidated Transportation Program to include certain 21information; requiring the University System of Maryland to locate a certain office 22corporate headquarters in Baltimore City by a certain date; requiring ownership of a 23certain property to be transferred to the University of Maryland, College Park 24Campus by a certain date: requiring the Chancellor of the University System of 25Maryland to develop a certain plan to locate a certain corporate headquarters in 26Baltimore City and to submit the plan to the Department of Budget and Management 27and certain committees of the General Assembly on or before a certain date; requiring 28the submission of certain legislation if a certain decision is made by the Board of 29Regents; requiring the presidents of certain campuses to jointly develop certain 30 plans; requiring the Governor to include a certain amount in a certain budget to 31 construct a certain facility at the Universities of Shady Grove; requiring the 32Governor to provide a certain amount of general funds to the University System of 33 Maryland Office in certain fiscal years to be distributed to certain institutions and 34 to include a certain distribution in a certain budget in all future fiscal years; requiring the Board of Regents of the University System of Maryland to work in 35 36 consultation with certain committees of the General Assembly on a certain strategy to 37 enhance the funding guideline attainment for all institutions within the University 38 System of Maryland; requiring the Board of Regents to submit a certain progress report to certain committees of the General Assembly on or before a certain date: 39 40 requiring the Board of Regents to submit a certain report to the Governor on or before 41 a certain date on a certain strategy to enhance the funding guideline attainment for all institutions within the University System of Maryland, and requiring copies of the 4243 report to be distributed to certain committees of the General Assembly; requiring 44certain Presidents to have an opportunity to meet with the Governor to discuss 45certain fiscal matters; prohibiting a certain construction of the strategic partnership 46 and of this Act; requiring certain Presidents to make certain recommendations to the 47Chancellor of the University System of Maryland to make a certain evaluation and

 $\mathbf{2}$

1 recommendation by a certain date; providing that the University of Maryland Joint $\mathbf{2}$ Steering Committee is the successor to a certain MPowering the State Steering 3 Committee: providing that the University of Maryland is the successor of the 4 University of Maryland, College Park and the University of Maryland, Baltimore; $\mathbf{5}$ providing that certain names and titles of a certain unit and officials the names of 6 the University of Maryland, Baltimore and the University of Maryland, College Park $\overline{7}$ in laws and other documents mean the names and titles of the successor unit and 8 officials the University of Maryland; providing for the continuity of certain matters 9 and persons; specifying certain findings and declaring the intent of the General 10 Assembly; prohibiting certain State funding for certain University of Maryland centers established in accordance with this Act from being included in certain 11 12calculations of State funding for certain institutions of higher education under certain provisions of law; requiring the publisher of the Annotated Code, in consultation 13 14with, and subject to the approval of, the Department of Legislative Services, to make 15certain corrections; defining certain terms; altering a certain definition; repealing a 16 certain definition; renumbering certain sections; making conforming changes; and 17generally relating to the strategic partnership between certain higher education 18 institutions in Maryland.

- 19 BY renumbering
- 20 Article Transportation
- 21 Section 2–103.1(c)(3) through (7), respectively
- to be Section 2–103.1(c)(4) through (8), respectively
- 23 Annotated Code of Maryland
- 24 (2015 Replacement Volume and 2015 Supplement)
- 25 BY repealing and reenacting, with amendments,
- 26 Article Education
- 30 13–204, 13–205(e)(4)(i), 13–301(d) and (r), 13–401(d)(3), 13–501(j), 13–503(b),

- 36 Annotated Code of Maryland
- 37 (2014 Replacement Volume and 2015 Supplement)
- 38 BY repealing and reenacting, without amendments,
- 39 Article Education
- 40 Section 10–209(e), 12–116(a), 13–103(a), 13–201(a), 13–505(a)(1), and 13–802(a)
- 41 Annotated Code of Maryland
- 42 (2014 Replacement Volume and 2015 Supplement)
- 43 BY adding to

- 1 Article Education
- Section 12–104(b–1); 12–301 through 12–306 to be under the new subtitle "Subtitle
 3. University of Maryland"; and 13–201(d)
- 4 Annotated Code of Maryland
- 5 (2014 Replacement Volume and 2015 Supplement)
- 6 BY repealing and reenacting, with amendments,
- 7 Article 2B Alcoholic Beverages
- 8 Section 6–201(r)(12)(iv)1. and (ix)4.
- 9 Annotated Code of Maryland
- 10 (2011 Replacement Volume and 2015 Supplement)
- 11 <u>Article Alcoholic Beverages</u>
- 12 <u>Section 26–1009(b)(1) and (e)(4)</u>
- 13 <u>Annotated Code of Maryland</u>
- 14 (As enacted by Chapter (S.B. 724) of the Acts of the General Assembly of 2016)
- 15 BY repealing and reenacting, with amendments,
- 16 Article Agriculture
- 17 Section 9.5-202(a)(1)(v)
- 18 Annotated Code of Maryland
- 19 (2007 Replacement Volume and 2015 Supplement)
- 20 BY repealing and reenacting, with amendments,
- 21 Article Courts and Judicial Proceedings
- 22 Section 1–403(a)(2)
- 23 Annotated Code of Maryland
- 24 (2013 Replacement Volume and 2015 Supplement)
- 25 BY repealing and reenacting, with amendments,
- 26 Article Criminal Law
- 27 Section 4–208(a)(5)(iii)
- 28 Annotated Code of Maryland
- 29 (2012 Replacement Volume and 2015 Supplement)
- 30 BY repealing and reenacting, with amendments,
- 31 Article Criminal Procedure
- 32 Section 2–101(c)(7) and 11–113(c)(3)(x)
- 33 Annotated Code of Maryland
- 34 (2008 Replacement Volume and 2015 Supplement)
- 35 BY repealing and reenacting, without amendments,
- 36 Article Economic Development
- 37 Section 10–455(a)
- 38 Annotated Code of Maryland
- 39 (2008 Volume and 2015 Supplement)
- 40 BY repealing and reenacting, with amendments,

4

1 Article – Economic Development $\mathbf{2}$ Section 10-455(b)(3) and (c)(3)(i)3 Annotated Code of Maryland 4 (2008 Volume and 2015 Supplement) $\mathbf{5}$ BY repealing 6 Article – General Provisions 7 Section 1–116 8 Annotated Code of Maryland 9 (2014 Volume and 2015 Supplement) 10 BY repealing and reenacting, with amendments, 11 Article – General Provisions Section 7-316 12Annotated Code of Maryland 1314 (2014 Volume and 2015 Supplement) 15BY repealing and reenacting, with amendments, 16 Article – Health – General 17Section 13–1101(hh) and 13–1303(c) Annotated Code of Maryland 18 (2015 Replacement Volume) 1920BY repealing and reenacting, with amendments, 21Article – Land Use 22Section 1-208(a)23Annotated Code of Maryland (2012 Volume and 2015 Supplement) 2425BY repealing and reenacting, with amendments, 26Article – Natural Resources 27Section 4-11A-03(d), 4-11A-03.2(b)(6), 4-11C-01(c)(2)(i), and 8-2A-03(a)(3)(vi)28Annotated Code of Maryland (2012 Replacement Volume and 2015 Supplement) 2930 BY repealing and reenacting, without amendments, 31Article – Natural Resources 32Section 4–11A–03.2(a) and 4–11C–01(a) 33 Annotated Code of Maryland 34 (2012 Replacement Volume and 2015 Supplement) 35 BY repealing and reenacting, without amendments, 36 Article – Public Utilities 37 Section 9-201(a)38 Annotated Code of Maryland (2010 Replacement Volume and 2015 Supplement) 39

6

$1 \\ 2 \\ 3 \\ 4 \\ 5$	BY repealing and reenacting, with amendments, Article – Public Utilities Section 9–201(b)(8) Annotated Code of Maryland (2010 Replacement Volume and 2015 Supplement)
6 7 8 9 10 11	BY repealing and reenacting, with amendments, Article – State Government Section 9–603(b)(7), 9–1405(b)(7), 9–1406(c), 9–2203(e), and 9–2204(a) and (c)(3)(ii) and (iii) Annotated Code of Maryland (2014 Replacement Volume and 2015 Supplement)
$12 \\ 13 \\ 14 \\ 15 \\ 16$	BY repealing and reenacting, with amendments, Article – State Personnel and Pensions Section 26–201(a)(5) and (b)(3) and 26–202(b)(1)(v) Annotated Code of Maryland (2015 Replacement Volume)
17 18 19 20 21	BY repealing and reenacting, without amendments, Article – Transportation Section 2–103(e) and 2–103.1(b) Annotated Code of Maryland (2015 Replacement Volume and 2015 Supplement)
22 23 24 25 26	BY adding to Article – Transportation Section 2–103.1(c)(3) Annotated Code of Maryland (2015 Replacement Volume and 2015 Supplement)
27 28 29 30 31	BY repealing and reenacting, with amendments, Article – Transportation Section 16–205.1(i)(3)(i)8. Annotated Code of Maryland (2012 Replacement Volume and 2015 Supplement)
32	Preamble
$33 \\ 34 \\ 35$	WHEREAS, The University of Maryland, College Park is the State's flagship public higher education institution. It has major undergraduate, graduate, and doctoral programs with a significant research component generating almost \$500 million in 2013; and
36 27	WHEREAS, The University of Maryland, Baltimore has seven professional and

graduate schools, including the only public school of medicine in the State, which train the
majority of the State's physicians, nurses, dentists, lawyers, social workers, and
pharmacists; and

1 WHEREAS, There are almost no flagship research institutions the caliber of the 2 University of Maryland, College Park or professional schools the caliber of the University 3 of Maryland, Baltimore in the United States that do not have a connection between the 4 flagship research institution and the medical school and law school; and

5 WHEREAS, All but one of the <u>funding competitor state</u> peers for the University of 6 Maryland, College Park have a school of medicine, law, or both at the same institution and 7 all of the "Big 10" institutions have both a school of medicine and a law school; and

8 WHEREAS, All of the <u>funding competitor state</u> peers for the University of Maryland,
9 Baltimore are also research institutions; and

WHEREAS, The courses of study and degrees offered at the University of Maryland,
 College Park and the University of Maryland, Baltimore are complementary and largely
 unduplicated; and

WHEREAS, The national research rankings under a unified University of Maryland
 would dramatically improve creating greater opportunities for research in the State; and

WHEREAS, The total research expenditure ranking for the University of Maryland, College Park increases from 41st and the University of Maryland, Baltimore increases from 48th in the country to a ranking of 12th in the nation and 8th for a public institution, exceeding the ranking of institutions such as the Massachusetts Institute of Technology; and

WHEREAS, Federal research rankings increase from 31st in the country for the University of Maryland, College Park and 54th for the University of Maryland, Baltimore to 11th in the country, placing the unified institution ahead of institutions such as the Pennsylvania State University, the University of Virginia, and the University of California, Berkeley; and

WHEREAS, With both a unified University of Maryland and Johns Hopkins University located in Baltimore City, the City will be one of the only cities in the nation with two top-ranked research institutions within its borders; and

WHEREAS, Under the "MPower" initiative, joint research awards totaled almost 9 \$79 million over a 3-year period, an increase of 60%; and

WHEREAS, Technology transfer is a major and measurable economic impact of higher education in the State and through "MPower" and UM Ventures technology transfer has increased by 100% over 5 years with licensing revenue increasing 72% over the same period; and

34 WHEREAS, The success of joint efforts through the "MPower" initiative 35 demonstrates the potential of a reunified major public research institution with the public 36 professional schools in Maryland; and

WHEREAS, The missions of University of Maryland, College Park and University of 1 $\mathbf{2}$ Maryland, Baltimore include commitment to the social and economic health and 3 development of the communities in which they are located, including collaboration in the 4 areas of health care, housing and development, transportation, public education, public $\mathbf{5}$ safety, and sustainability; and 6 WHEREAS, The University of Maryland, College Park, as a land grant college, the 7City of College Park, and Prince George's County in recent years have successfully 8 collaborated on joint projects, including the redevelopment of Route 1, the Innovation District, M Square, College Park Academy, the expansion of police protection, traffic 9 10 cameras and security cameras, bike and pedestrian routes, bus service, and the Purple light 11 rail line; and 12WHEREAS, The University of Maryland, Baltimore and the City of Baltimore collaborate on joint projects, including the assistance of the professional schools in creating 1314employment opportunities for Baltimore City residents; and 15WHEREAS, The University of Maryland, Baltimore and the City of Baltimore also collaborate on joint projects, including the UMB Community Engagement Center in West 1617Baltimore, Baltimore City community schools, the Promise Heights neighborhood, 18 development of the University of Maryland BioPark and redevelopment of the city's west 19side, the UMB CURE Scholars program, tutoring and mentoring initiatives throughout 20West Baltimore, and the provision of health care and social services to underserved city 21residents; and

WHEREAS, As the State continues slowly moving out of a national recession combined with federal government contraction, the State must take the steps necessary to position itself to be as competitive as possible in the economy of the future; and

WHEREAS, The State must plan now for what we know will create the technology and research jobs that will power our economy and ensure that Maryland is the place to go for state-of-the-art research, to take that research and spin it off into the marketplace, and to successfully build a company and create jobs based on the education and research opportunities in this State; now, therefore,

SECTION 1. BE IT ENACTED BY THE GENERAL ASSEMBLY OF MARYLAND,
 That Section(s) 2-103.1(c)(3) through 2-103.1(c)(7), respectively, of Article
 - Transportation of the Annotated Code of Maryland be renumbered to be Section(s)
 2-103.1(c)(4) through 2-103.1(c)(8), respectively.

34 SECTION 2. AND BE IT FURTHER ENACTED, That the Laws of Maryland read 35 as follows:

37 4-

36

Article – Education

4-402.

1 (d) (1) The Chief Executive Officer shall enter into a memorandum of 2 understanding that relates to the provision of policy analysis and advice to the county board 3 with the following institutions of higher education:

4

- (i) The University of Maryland, College Park **CAMPUS**;
- 5 10-209.

6 (d) (1) The Board of Regents of the University System of Maryland shall 7 appoint a Chancellor who shall be the Chief Executive Officer of the University System of 8 Maryland and the Chief of Staff for the Board. The Chancellor and the staff of the Board 9 shall serve as coordinators and system planners for the University SYSTEM OF 10 MARYLAND.

- 11 (2) The Chancellor shall:
- 12 (i) Advise the Board of Regents on systemwide policy;
- 13 (ii) Conduct systemwide planning;

14 (iii) Coordinate and arbitrate among the institutions and centers of 15 the University **SYSTEM OF MARYLAND**;

16 (iv) Assist the institutions in achieving performance goals in 17 accordance with the Accountability Reporting Program; and

(v) Provide technical assistance to institutions and centers such as
 legal and financial services.

20 (e) Each campus of the University System of Maryland shall have a president 21 who is the chief executive officer of the institution.

22 (f) The University System of Maryland shall:

(1) Maintain and enhance the UNIVERSITY OF MARYLAND, College Park
 [campus] CAMPUS as the State's flagship campus with programs and faculty nationally
 and internationally recognized for excellence in research and the advancement of
 knowledge;

(2) Admit as freshmen to the UNIVERSITY OF MARYLAND, College Park
 [campus] CAMPUS highly qualified students who have academic profiles that suggest
 exceptional ability;

1 (3) Provide access to the upper division undergraduate level of the 2 UNIVERSITY OF MARYLAND, College Park [campus] CAMPUS for students who have 3 excelled in completing lower division study; and

4 (4) Provide the UNIVERSITY OF MARYLAND, College Park [campus] 5 CAMPUS with the level of operating funding and facilities necessary to place it among the 6 upper echelon of its peer institutions.

The University System of Maryland shall maintain and enhance a coordinated 7 (g)8 Higher Education Center for Research and Graduate and Professional Study, in the 9 Baltimore area[. Based] BASED on [their] THE joint graduate and research programs[,] OF 10 the University of Maryland, Baltimore **CAMPUS** and the University of Maryland Baltimore County, WHICH IS ONE OF THE STATE'S RESEARCH INSTITUTIONS [shall be considered 11 a single research institution for the purposes of determining peer institutions. Funding 12guidelines for the professional schools of the University of Maryland, Baltimore shall be 13based on peer comparisons separately established for each school]. 14

15 11-105.

16 (b) (5) (i) With respect to the College Park [campus] CAMPUS of the 17 University of Maryland, the Commission shall direct the Board of Regents of the University 18 SYSTEM of Maryland to develop and implement a plan for the enhancement of that campus 19 as the State's flagship campus with programs and faculty nationally and internationally 20 recognized for excellence in research and the advancement of knowledge.

(ii) With respect to the constituent institutions of the University
 System of Maryland in the Baltimore region, the Commission shall direct the Board of
 Regents of the University SYSTEM of Maryland to maintain and enhance a coordinated
 Higher Education Center for Research and Graduate and Professional Study in the
 Baltimore area.

26 12–101.

27

(b) (1) In this title the following words have the meanings indicated.

(2) "Board" or "Board of Regents" means the Board of Regents of theUniversity System of Maryland.

30 (3) "Centers" or "institutes" means the following components of the System
 31 under the jurisdiction of the Board of Regents:

32

(i) University of Maryland Center for Environmental Science;

33 (ii) Cooperative Extension Service and the Agricultural Experiment

34 Station;

1		(iii)	State	wide Medical Education and Training System;
2		(iv)	Fire a	and Rescue Institute;
3		(V)	CEN	fer for Maryland Advanced Ventures;
4 5	ENTREPRENEUR	(VI) SHIP I		VERSITY OF MARYLAND CENTER FOR ECONOMIC AND COPMENT; and
$6 \\ 7$	operated by the Sy	[(v)] (vstem i	` '	Any other center, component, or institute established and rdance with its mission.
8 9	(4) System of Marylan			" means the Chief Executive Officer of the University nief of Staff for the Board of Regents.
10 11	(5) or software used b		-	based instructional technology" means computer hardware students in the delivery of the instructional program.
$12 \\ 13 \\ 14$	(6) following public se Regents:			t institutions", "institutions", or "campuses" means the ducation institutions under the jurisdiction of the Board of
15 16 17	<u>PARTNERSHIP_B</u> University Sys		EN TH	ersity of Maryland[, Baltimore] <u>, WHICH IS A STRATEGIC</u> E FOLLOWING TWO DISTINCT CAMPUSES WITHIN THE RYLAND:
$\frac{18}{19}$	CAMPUC: AND		<u>1.</u>	THE UNIVERSITY OF MARYLAND, BALTIMORE
	<u>CAMPUS; AND</u>			
$\begin{array}{c} 20\\ 21 \end{array}$	<u>Campus; and</u>		<u>2.</u>	The University of Maryland, College Park
		(ii)		THE UNIVERSITY OF MARYLAND, COLLEGE PARK ersity of Maryland Baltimore County;
21		(ii) (iii)	Unive	
21 22		. ,	Unive [Univ	ersity of Maryland Baltimore County;
21 22 23		(iii)	Unive [Unive Unive	ersity of Maryland Baltimore County; versity of Maryland, College Park;
21222324		(iii) (iv)]	Unive [Unive Unive (IV)	ersity of Maryland Baltimore County; versity of Maryland, College Park; ersity of Maryland Eastern Shore;
 21 22 23 24 25 		(iii) (iv)] [(v)] (Unive [Unive Unive (IV) (V)	ersity of Maryland Baltimore County; versity of Maryland, College Park; ersity of Maryland Eastern Shore; University of Maryland University College;

1	[(ix)] (VIII) Salisbury University;
2	[(x)] (IX) Towson University; and
3	[(xi)] (X) University of Baltimore.
4 5	(7) "President" means the Chief Executive Officer of a constituent institution of the University System of Maryland.
$6 \\ 7$	(8) "Quasi–endowment funds" means funds that the University System of Maryland retains and manages in the same manner as an endowment.
8 9	(9) "Technology" means the latest state-of-the-art technology products and services, including:
10	(i) Copper and fiber optic transmission;
11	(ii) Computer;
12	(iii) Video and audio laser and CD–ROM discs;
13	(iv) Video and audio tapes or other technologies; and
14	(v) Technology used for online learning.
$\begin{array}{c} 15\\ 16 \end{array}$	(10) "University" [or "University of Maryland"] or "University of Maryland System" means the University System of Maryland.
17	(11) "University of Maryland" means:
18 19	(i) The University of Maryland, Baltimore Campus within the University System of Maryland; and
$\begin{array}{c} 20\\ 21 \end{array}$	(II) The University of Maryland, College Park Campus within the University System of Maryland.
22	12–104.
23	(b) In addition to the powers set forth elsewhere in this title, the University may:
$\begin{array}{c} 24 \\ 25 \end{array}$	(1) Exercise all the corporate powers granted Maryland corporations under the Maryland General Corporation Law;
26	(2) Adopt and alter an official seal;

13

Commission, Governor, and General Assembly, on a date set by the Governor, the President
 <u>PRESIDENTS</u> of the University of Maryland, College Park CAMPUS CAMPUSES shall have
 the opportunity to meet with the Governor to present the institution's annual budget
 request and proposals for capital projects for the next fiscal year to:

(i) Discuss how the requests for appropriations submitted by the
 Board impacts the mission of the <u>UNIVERSITY OF MARYLAND, BALTIMORE CAMPUS</u>
 <u>AND THE</u> University of Maryland, College Park CAMPUS as the State's flagship
 institution; and

30 (ii) Recommend that the Governor approve or enhance the requests
 31 for appropriations submitted by the Board.

32 12–106.

1 In consultation with the presidents of the constituent institutions AND (a) (1) $\mathbf{2}$ THE UNIVERSITY OF MARYLAND CAMPUSES, the Chancellor shall develop an overall 3 plan that: 4 (iii) Incorporates the following priorities: $\mathbf{5}$ Enhance the mission of the University of Maryland, 1. А. 6 College Park **CAMPUS** as the State's flagship campus with programs and faculty nationally and internationally recognized for excellence in research and the advancement of 7 8 knowledge; 9 Admit to the campus freshmen who have academic profiles В. that suggest exceptional ability; 10 Provide access to the upper division undergraduate level 11 С. 12of the campus for students who have excelled in completing lower division study; and 13 D. Provide the campus with the level of operating funding 14and facilities necessary to place it among the upper echelon of its peer institutions; 12 - 109.15[In] EXCEPT AS PROVIDED IN SUBTITLE 3 OF THIS TITLE, IN consultation 16 (a) 17with the Chancellor and after a thorough search, the Board of Regents shall appoint a 18qualified person as president of each constituent institution. 19 The report of the University of Maryland, College Park CAMPUS Board (f)(3)20of Visitors shall include: 21The Board of Visitors' evaluation of the status of the effort by the (i) 22University System of Maryland and the State in meeting the requirements of the Maryland Charter for Higher Education set forth in § 10-209 of this article which require the 2324University System of Maryland to: 25Provide the College Park [campus] CAMPUS with the level 1. 26of operating funding and facilities necessary to place it among the upper echelon of its peer 27institutions; 282. Maintain enhance College Park and the 29[campus] CAMPUS as the State's flagship campus with programs and faculty nationally and internationally recognized for excellence in research and the advancement of 30 knowledge; 31323. Admit as freshmen to the College Park [campus] CAMPUS 33 highly qualified students who have academic profiles that suggest exceptional ability; and

1 4. Provide access to the upper division undergraduate level 2 of the College Park [campus]CAMPUS for students who have excelled in completing lower 3 division study;

4 (ii) A status report on the [University's] effort OF THE COLLEGE 5 PARK CAMPUS to achieve national eminence;

6 (iii) A status report on success in attaining federal research grants, 7 private gifts, and other sources of nonstate revenue; and

8 (iv) Other matters in support of institutional priorities as determined9 by the Board of Visitors.

10 12–116.

11 (a) There is a University of Maryland Agriculture and Natural Resources 12 Internship Program.

(b) The purpose of the University of Maryland Agriculture and Natural Resources
 Internship Program is to:

15Provide students in the College of Agriculture and Natural Resources (1)at the University of Maryland, College Park CAMPUS with at least one semester, where 16 17of work experience relevant appropriate. to their major. including 18on-farm experience for students interested in careers related to production of agriculture; 19 and

20

(2) Promote careers in agriculture and natural resources in the State.

(c) The University of Maryland, College Park CAMPUS or the Dean of the College
 of Agriculture and Natural Resources at the University of Maryland, College Park
 CAMPUS shall inform the Department of Agriculture on the University's plan to implement
 the requirements of this section.

- 25 SUBTITLE 3. UNIVERSITY OF MARYLAND.
- 26 **12–301.**

27 (A) IN THIS SUBTITLE THE FOLLOWING WORDS HAVE THE MEANINGS 28 INDICATED.

29 (B) "CENTER" MEANS THE CENTER FOR MARYLAND ADVANCED VENTURES 30 ESTABLISHED UNDER § 12–305 OF THIS SUBTITLE.

31 (C) "COUNCIL" MEANS THE UNIVERSITY OF MARYLAND JOINT FACULTY 32 STEERING COUNCIL ESTABLISHED UNDER § 12–304 OF THIS SUBTITLE. 1 (D) "PRESIDENTS" MEANS THE PRESIDENT OF THE <u>UNIVERSITY OF</u> 2 <u>MARYLAND</u>, COLLEGE PARK CAMPUS AND THE PRESIDENT OF THE <u>UNIVERSITY OF</u> 3 <u>MARYLAND</u>, BALTIMORE CAMPUS OF THE UNIVERSITY OF MARYLAND.

4 (E) "UMCEED" MEANS THE UNIVERSITY OF MARYLAND CENTER FOR 5 ECONOMIC AND ENTREPRENEURSHIP DEVELOPMENT.

6 (F) "UNIVERSITY OF MARYLAND" HAS THE MEANING STATED IN § 7 12–101 OF THIS TITLE.

8 **12–302.**

9 THE GENERAL ASSEMBLY FINDS THAT:

10 (1) FUNDAMENTAL RESEARCH IS THE BUILDING BLOCK OF A 11 KNOWLEDGE-BASED ECONOMY;

12 (2) FEDERAL RESEARCH GRANTS THAT SUPPORT FUNDAMENTAL 13 RESEARCH ARE TRANSITIONING FROM SINGLE-DISCIPLINE GRANTS TO 14 MULTIDISCIPLINE GRANTS THAT SPAN ACADEMIC PROGRAMS;

15(3)A SUCCESSFUL KNOWLEDGE-BASED ECONOMY ALSO DEPENDS ON16THE TRANSITION OF INNOVATIVE RESEARCH PROJECTS DEVELOPED IN RESEARCH17LABS TO COMPANIES IN THE PRIVATE SECTOR FOR COMMERCIALIZATION; AND

18(4) THE STATE MUST ENHANCE ITS RESEARCH AND TECHNOLOGY19TRANSFER PROGRAMS TO CONTINUE DEVELOPING A STRONG20KNOWLEDGE-BASED ECONOMY.

21 **12–303.**

(A) (1) THERE IS A UNIVERSITY OF MARYLAND, WHICH IS A STRATEGIC
 PARTNERSHIP BETWEEN THE FOLLOWING TWO DISTINCT CAMPUSES WITHIN THE
 UNIVERSITY SYSTEM OF MARYLAND:

 25
 (I)
 THE UNIVERSITY OF MARYLAND, BALTIMORE CAMPUS; AND

 26
 (II)
 THE UNIVERSITY OF MARYLAND, COLLEGE PARK CAMPUS.

 27
 (2)
 THE UNIVERSITY OF MARYLAND STRATEGIC PARTNERSHIP IS A

 28
 FORMAL STRATEGIC ALLIANCE WHICH LEVERAGES THE RESOURCES OF EACH

28 <u>FORMAL STRATEGIC ALLIANCE WHICH LEVERAGES THE RESOURCES OF EACH</u> 29 <u>CAMPUS WITHIN THE UNIVERSITY OF MARYLAND TO BENEFIT THE STATE AND</u> 30 IMPROVE AND ENHANCE:

(I) 1 **ACADEMIC PROGRAMS AND EXPERIENCES FOR STUDENTS:** $\mathbf{2}$ (II) RESEARCH, TECHNOLOGY, TECHNOLOGY TRANSFER, AND 3 COMMERCIALIZATION FOR ECONOMIC DEVELOPMENT; AND 4 (III) PUBLIC SERVICE AND THE COMMITMENT TO COMMUNITY 5DEVELOPMENT. 6 THE UNIVERSITY OF MARYLAND CONSISTS OF A STRATEGIC (2) PARTNERSHIP BETWEEN THE COLLEGE PARK CAMPUS AND THE BALTIMORE 7 CAMPUS. 8 9 THE UNIVERSITY OF MARYLAND, UNLESS OTHERWISE PROVIDED (3) IN THIS TITLE, IS SUBJECT TO THE PROVISIONS OF DIVISION III OF THIS ARTICLE. 10 11 (4) THE UNIVERSITY OF MARYLAND SHALL ENSURE THAT THE RIGHTS, PRIVILEGES, AND AGREEMENTS OF ITS EMPLOYEES UNDER DIVISION I OF 1213 THE STATE PERSONNEL AND PENSIONS ARTICLE OR UNDER ANY HIGHER 14 EDUCATION PERSONNEL RULES OR POLICIES ARE NOT IMPAIRED OR REDUCED. 15(B) (1) SUBJECT TO PARAGRAPH (2) OF THIS SUBSECTION, THE COLLEGE PARK CAMPUS AND THE BALTIMORE CAMPUS EACH SHALL HAVE A PRESIDENT. 16 17NOTWITHSTANDING § 10-209 OF THIS ARTICLE, WHEN THE (2) 18 PRESIDENT OF EITHER CAMPUS VACATES THAT POSITION, THE BOARD OF REGENTS HAS THE POWER TO APPOINT A NEW PRESIDENT OR TO DETERMINE THAT ONE 19 20PERSON SHALL BE APPOINTED AS PRESIDENT OF BOTH CAMPUSES. 21(C) (B) (1) IN ADDITION TO THE POWERS AND DUTIES ESTABLISHED IN THIS SUBTITLE, THE PRESIDENTS SHALL HAVE THE POWERS AND DUTIES AS 22**PROVIDED IN § 12–109 OF THIS TITLE.** 23 24THE PRESIDENTS JOINTLY SHALL OPERATE AND MANAGE THE (2) 25UNIVERSITY OF MARYLAND WITH EACH PRESIDENT THE THE PRESIDENT OF EACH CAMPUS HAVING THE PRIMARY SHALL HAVE THE RESPONSIBILITY FOR ONE THAT 26CAMPUS WITHIN THE UNIVERSITY OF MARYLAND. 2728(D) (C) (1) THE PRESIDENTS JOINTLY SHALL DEVELOP AND 29IMPLEMENT A PLAN THAT ENCOURAGES AND PROMOTES ALIGNMENT, COOPERATION, AND COLLABORATION BETWEEN THE COLLEGE PARK CAMPUS AND 30 31 THE BALTIMORE CAMPUS.

32 (2) **THE PLAN SHALL:**

17

1(I) IDENTIFY ALL UNDERGRADUATE AND GRADUATE2ACADEMIC AND RESEARCH PROGRAMS THAT MAY BENEFIT FROM ALIGNMENT AND3COLLABORATION BETWEEN THE CAMPUSES;

4 (II) IDENTIFY ASPIRATIONAL <u>COMPETITOR STATE</u> PEERS FOR 5 THE UNIVERSITY OF MARYLAND TO BE USED IN THE FUNDING GUIDELINES 6 DEVELOPED UNDER §§ 10–203 AND 11–105 OF THIS ARTICLE;

7 (III) PROVIDE A TIMELINE AND AN IMPLEMENTATION PROCESS
 8 FOR COMBINING THE PERSONNEL SYSTEMS OF EACH CAMPUS PROMOTE
 9 EFFECTIVENESS AND EFFICIENCIES BETWEEN THE CAMPUSES, INCLUDING
 10 POTENTIAL SAVINGS IN HUMAN RESOURCES, PROCUREMENT, AND INFORMATION
 11 TECHNOLOGY; AND

(IV) INCLUDE ANY OTHER INFORMATION AND IMPLEMENTATION
 PLANS TO ACHIEVE THE PURPOSE OF THE UNIVERSITY OF MARYLAND IDENTIFIED
 IN THIS SUBTITLE.

15 (E) (D) (1) PROFESSIONAL SCHOOLS OR THEIR ADMINISTRATIVE 16 FUNCTIONS MAY NOT BE RELOCATED OUT OF BALTIMORE CITY.

17 (2) NOTWITHSTANDING PARAGRAPH (1) OF THIS SUBSECTION, 18 THERE:

19(I) SHALL BE COLLABORATION WITH THE PROFESSIONAL20SCHOOLS LOCATED IN BALTIMORE CITY; AND

21 (II) MAY BE PROFESSIONAL SCHOOL COURSES OFFERED AT A 22 LOCATION OTHER THAN BALTIMORE CITY.

 23
 (E)
 (1)
 NOTHING IN THE STRATEGIC PARTNERSHIP MAY BE CONSTRUED

 24
 TO PREVENT OR RESTRICT COLLABORATION OR COORDINATION BETWEEN THE

 25
 UNIVERSITY OF MARYLAND AND, OTHER INSTITUTIONS, AND ENTITIES INCLUDING

 26
 THE UNIVERSITY OF MARYLAND MEDICAL SYSTEM.

27(2)The presidents shall actively seek collaboration with28OTHER INSTITUTIONS AND ENTITIES, PARTICULARLY IN THE BALTIMORE29METROPOLITAN REGION, AS APPROPRIATE, TO BENEFIT THE STATE.

30(F)The presidents shall report annually to the University31System of Maryland Board of Regents and the Chancellor of the32University System of Maryland regarding collaboration with the City

1OF BALTIMORE, PRINCE GEORGE'S COUNTY, AND THE CITY OF COLLEGE PARK IN2THE AREA OF COMMUNITY DEVELOPMENT.

3 **12–304.**

4

(A) THERE IS A UNIVERSITY OF MARYLAND JOINT STEERING COUNCIL.

5 (B) THE COUNCIL CONSISTS OF MEMBERS APPOINTED BY THE PRESIDENT 6 OF THE COLLEGE PARK CAMPUS AND THE PRESIDENT OF THE BALTIMORE 7 CAMPUS.

8 (C) THE COUNCIL SHALL:

9 (1) DEVELOP GUIDELINES FOR FACULTY APPOINTMENTS THAT ARE 10 JOINT BETWEEN THE COLLEGE PARK CAMPUS AND THE BALTIMORE CAMPUS;

11 (2) MAKE RECOMMENDATIONS TO THE PRESIDENTS ON JOINT 12 FACULTY APPOINTMENTS;

13(3)Make recommendations to the presidents identifying14ASPIRATIONAL COMPETITOR STATEPEERS FOR THE UNIVERSITY OF MARYLAND;

15

(4) EVALUATE THE CREATION OF A JOINT FACULTY SENATE;

16 (5) (4) ESTABLISH A PROCESS BY WHICH UNDERGRADUATE AND 17 GRADUATE PROGRAMS ARE EVALUATED TO DETERMINE WHETHER THE STUDENTS, 18 THE UNIVERSITY OF MARYLAND, AND THE STATE WOULD BENEFIT FROM 19 ALIGNMENT AND COLLABORATION AND MAKE RECOMMENDATIONS TO THE 20 PRESIDENTS; AND

21(6) (5)CARRY OUT THE PROGRAMS AND POLICIES ESTABLISHED22UNDER THE MPOWER PROGRAM AS DIRECTED BY THE PRESIDENTS; AND

- 23 (6) (7) (6) PERFORM ANY OTHER DUTIES ASSIGNED BY THE 24 PRESIDENTS.
- 25 **12–305.**

26 (A) (1) THERE IS A CENTER FOR MARYLAND ADVANCED VENTURES AT 27 THE UNIVERSITY OF MARYLAND.

28 (2) THE CENTER SHALL BE LOCATED <u>ON THE UNIVERSITY OF</u> 29 <u>Maryland, Baltimore Campus</u> in Baltimore City.

THE CENTER SHALL: 1 **(B)** $\mathbf{2}$ PURSUE GRANT FUNDING FOR THE UNIVERSITY OF MARYLAND, (1) 3 INCLUDING INTERDISCIPLINARY GRANT FUNDING; 4 (2) **(I) DEVELOP AND IMPLEMENT GUIDELINES** FOR THE TRANSFER OF TECHNOLOGY DEVELOPED BY THE UNIVERSITY OF MARYLAND TO $\mathbf{5}$ 6 THE PRIVATE SECTOR; AND $\overline{7}$ INCLUDE IN THE GUIDELINES A PROCESS TO IDENTIFY **(II)** 8 RESEARCH PROJECTS OCCURRING AT THE UNIVERSITY OF MARYLAND THAT MAY 9 **BE VIABLE FOR COMMERCIALIZATION; AND** 10 FACILITATE THE TRANSFER OF TECHNOLOGY FROM THE (3) 11 UNIVERSITY OF MARYLAND TO COMMERCIAL INDUSTRIES BY: 12**(I)** ASSESSING THE VIABILITY AND VALUE OF THE 13 **TECHNOLOGY;** 14**(II) DEFINING AND EXPLOITING POTENTIAL MARKETS FOR THE** 15**TECHNOLOGY;** 16 (III) IDENTIFYING FUNDING SOURCES TO SUPPORT THE **DEVELOPMENT OF THE TECHNOLOGY;** 1718 (IV) **DEVELOPING COMMERCIALIZATION STRATEGIES; AND** 19(V) **ASSESSING INTELLECTUAL PROPERTY ISSUES, INCLUDING** 20LICENSING AND PATENTS. 21 **(C)** (1) THE CENTER ALSO SHALL PROVIDE THE SERVICES IDENTIFIED 22UNDER SUBSECTION (B) OF THIS SECTION TO ANY PUBLIC INSTITUTION OF HIGHER 23EDUCATION THAT REQUESTS THE SERVICES. 24(2) SUBJECT TO THE APPROVAL OF THE PRESIDENTS, THE CENTER 25MAY ASSESS A REASONABLE FEE FOR PROVIDING SERVICES TO ANY PUBLIC INSTITUTION OF HIGHER EDUCATION OTHER THAN THE UNIVERSITY OF 2627MARYLAND. THE PRESIDENTS SHALL APPOINT AN EXECUTIVE DIRECTOR OF 28**(D)** (1) 29THE CENTER. THE EXECUTIVE DIRECTOR SHALL: 30 (2)

SENATE BILL 1052

20

ENSURE THAT THE PROVISIONS OF THIS SECTION ARE 1 **(I)** $\mathbf{2}$ CARRIED OUT; 3 (II) DEVELOP A PLAN TO APPROPRIATELY STAFF THE CENTER 4 IN ORDER TO EFFECTIVELY CARRY OUT THE DUTIES OF THE CENTER; $\mathbf{5}$ (III) DEVELOP A WORKING RELATIONSHIP WITH THE SECRETARY OF COMMERCE AND THE EXECUTIVE DIRECTOR OF THE MARYLAND 6 **TECHNOLOGY DEVELOPMENT CORPORATION; AND** $\overline{7}$ 8 (IV) ANNUALLY REPORT TO THE PRESIDENTS: 9 THE 1. NUMBER OF TECHNOLOGY TRANSFER TRANSACTIONS OR PROJECTS FOR WHICH THE CENTER HAS PROVIDED ASSISTANCE; 10 11 2. THE AMOUNT AND SOURCE OF FUNDS THE CENTER 12HAS IDENTIFIED TO ASSIST IN THE DEVELOPMENT OF TECHNOLOGIES; 133. THE PUBLIC INSTITUTIONS OF HIGHER EDUCATION 14 FOR WHICH THE CENTER HAS PROVIDED ASSISTANCE; 154. THE COMMERCIAL VALUE OF TECHNOLOGY THAT WAS 16 TRANSFERRED TO THE COMMERCIAL INDUSTRY: 175. THE ESTIMATED NUMBER OF NEW JOBS CREATED AS A RESULT OF THE CENTER; AND 18 19 6. ANY RECOMMENDATIONS FOR IMPROVING THE 20**OVERALL EFFECTIVENESS OF TRANSFERRING TECHNOLOGY THAT IS DEVELOPED BY** 21THE UNIVERSITY OF MARYLAND. 22THE MARYLAND TECHNOLOGY DEVELOPMENT CORPORATION MAY **(E)** ADVISE THE EXECUTIVE DIRECTOR OF THE CENTER ON THE DEVELOPMENT OF THE 2324CENTER. 25**(F)** (1) FOR EACH OF FISCAL YEARS 2018 THROUGH 2022 BEGINNING IN 26FISCAL YEAR 2018 AND IN EACH FISCAL YEAR THEREAFTER, THE GOVERNOR SHALL 27APPROPRIATE AT LEAST \$3,000,000 IN GENERAL FUNDS TO THE CENTER. FOR EACH OF FISCAL YEARS 2018 THROUGH 2022 BEGINNING IN 28(2) FISCAL YEAR 2018 AND IN EACH FISCAL YEAR THEREAFTER, THE GOVERNOR SHALL 29APPROPRIATE AT LEAST \$1,000,000 IN GENERAL FUNDS TO THE CENTER TO BE 30 USED TO ENCOURAGE THE DEVELOPMENT AND LOCATION OF UNIVERSITY CREATED 3132OR SPONSORED TECHNOLOGY COMPANIES IN BALTIMORE CITY.

1 **12–306.**

2 (A) (1) THERE IS A UNIVERSITY OF MARYLAND CENTER FOR ECONOMIC 3 AND ENTREPRENEURSHIP DEVELOPMENT (UMCEED).

4

(2) UMCEED SHALL BE LOCATED ON THE COLLEGE PARK CAMPUS.

5 (B) UMCEED FOLLOWING ALL STATE LAW, REGULATIONS, AND 6 PROCESSES FOR PROGRAM REVIEW AND APPROVAL, UMCEED SHALL ADVANCE 7 THE EDUCATION OF STUDENTS BY DEVELOPING DEGREE AND CREDENTIAL 8 PROGRAMS IN THE FOLLOWING FIELDS OF STUDY:

- 9 (1) VIRTUAL <u>AND AUGMENTED</u> REALITY;
- 10 (2) NEUROSCIENCES;
- 11 (3) BIOMEDICAL DEVICES;
- 12 (3) (4) DATA ANALYTICS; AND
- 13 (4) (5) CYBERSECURITY.

14 (C) (1) THE PRESIDENTS SHALL APPOINT AN EXECUTIVE DIRECTOR OF 15 UMCEED.

- 16 (2) THE EXECUTIVE DIRECTOR SHALL:
- 17 (I) ENSURE THAT THE PROVISIONS OF THIS SECTION ARE 18 CARRIED OUT;
- 19 (II) DEVELOP A PLAN TO APPROPRIATELY STAFF UMCEED IN 20 ORDER TO EFFECTIVELY CARRY OUT THE DUTIES OF UMCEED; AND
- 21 (III) ANNUALLY REPORT TO THE PRESIDENTS AND TO THE 22 GENERAL ASSEMBLY, IN ACCORDANCE WITH § 2–1246 OF THE STATE GOVERNMENT 23 ARTICLE, THE NUMBER OF:
- 241.NEW CERTIFICATE AND DEGREE PROGRAMS25CREATED;
- 26 **2.** University of Maryland graduates who are 27 Employed in Maryland-based businesses;

$\frac{1}{2}$	3. PATENTS OR OTHER INTELLECTUAL PROPERTY CREATED WITHIN THE NEW CERTIFICATE OR DEGREE PROGRAMS;
$\frac{3}{4}$	4. NEW COMPANIES THAT ARE DEVELOPED FROM THE NEW CERTIFICATE OR DEGREE PROGRAMS; AND
$5 \\ 6$	5. NEW GRANT OR CONTRACT FUNDING THAT IS AWARDED TO FACULTY OF THE NEW CERTIFICATE OR DEGREE PROGRAMS.
7 8 9	(D) BEGINNING IN FISCAL YEAR 2018 AND IN EACH FISCAL YEAR THEREAFTER, THE GOVERNOR SHALL APPROPRIATE AT LEAST \$10,000,000 in GENERAL FUNDS TO UMCEED.
$\begin{array}{c} 10\\ 11 \end{array}$	(D) <u>The Governor shall appropriate at least the following</u> <u>Amounts in general funds to UMCEED for the following fiscal years:</u>
12	(1) \$2,000,000 FOR FISCAL YEAR 2018;
13	(2) \$4,000,000 FOR FISCAL YEAR 2019; AND
1415	<u>(3)</u> <i>\$6,000,000 for fiscal year 2020 and each fiscal year thereafter.</i>
16	13–101.
$17 \\ 18 \\ 19 \\ 20$	(d) The University of Maryland University College shall prepare an annual financial information statement for the next following fiscal year and shall submit the statement to the Department of Budget and Management each year before October 1. The annual financial information statement shall include for the next following fiscal year:
$21 \\ 22 \\ 23$	(2) An estimate of the value of services which the other units of the University SYSTEM of Maryland and other State agencies provide to the University of Maryland University College; and
24	13–102.
25	(d) (1) The University of Maryland is responsible for:
26	(i) Selecting and assigning students to the centers; and
27	(ii) Curriculum development and accreditation of the centers.
2829	(2) The University OF MARYLAND may assign to those centers that it believes have developed appropriate faculty, facilities, and primary care curricula:

	24			SENATE BILL 1052
1			(i)	Third and fourth year medical students;
2			(ii)	Residency trainees; and
$\frac{3}{4}$	professions.		(iii)	Students who are in primary care programs of other health
5	13–103.			
6	(a)	There	e is a N	Iaryland Fire and Rescue Institute in the University of Maryland.
7	(b)	(1)	The ł	nead of the Institute is the Director.
8		(2)	The I	Director:
9 10	Maryland, (College	(i) Park	Shall report directly to the President of the University of CAMPUS; and
$\begin{array}{c} 11 \\ 12 \end{array}$	section.		(ii)	May adopt rules and regulations necessary to carry out this
13	13–104.			
$\begin{array}{c} 14\\ 15\\ 16\end{array}$		ort the	e opera	e of the Fund is to provide matching funds for federal grant funds ations of the Small Business Development Center Network in the COLLEGE PARK CAMPUS .
17	13–201.			
18	(a)	In thi	is subt	itle the following words have the meanings indicated.
19 20	(D) CONSTITUE			TTY", UNLESS THE CONTEXT REQUIRES OTHERWISE, MEANS A TION OF THE UNIVERSITY SYSTEM OF MARYLAND.
21	13–202.			
22 23 24 25 26	employees w will receive Standards A	SYSTE vho are volunt	M OF e eligib tarily o	ed by the Board of Regents or its designee, the campuses of the MARYLAND may enter into agreements or understandings with le for overtime compensation under federal law that the employees compensatory time off in accordance with the federal Fair Labor of 1985.
27	13–204.			

A decision may not be made at any step of the grievance procedure that conflicts with or modifies a policy approved by the Board of Regents of the University **SYSTEM OF**

1 **MARYLAND** or with any applicable statute or with any administrative regulation issued $\mathbf{2}$ under appropriate statutory authority or that otherwise delimits the lawfully delegated 3 authority of University officials unless prior approval has been obtained from the responsible official. 4 $\mathbf{5}$ 13 - 205.6 (e) (4)The preliminary hearing shall be limited to the issues of: 7 (i) Whether suspension without pay is necessary to protect the 8 interests of the University [of Maryland] or the employee pending final disposition of the 9 charges; and 10 13 - 301.11 "Board of Regents" means the Board of Regents of the University SYSTEM OF (d) 12MARYLAND. 13"President" means the President of the University of Maryland, Baltimore (r) 14CAMPUS. 1513 - 401."Montebello assets" means all assets allocated to Montebello as shown on the 16 (d)17financial statements of Montebello at the transfer date and as more particularly or additionally identified or supplemented by the Medical System Corporation and approved 18 19 by the Board of Public Works and transferred to the Medical System Corporation and 20includes: 21All personal property at the Montebello site owned by the State except (3)for personal property owned by the Department of Education or the University of Maryland, 22Baltimore CAMPUS. 232413 - 501.25"University" means the University of Maryland, Baltimore CAMPUS. (i) 2613 - 503.27(b)The Institute is an independent agency located at the University of Maryland, 28Baltimore **CAMPUS**. 2913 - 505.30 The EMS Board consists of 11 members appointed by the Governor. (a) (1)

	26 SENATE BILL 1052
1	(2) Of the 11 members:
$2 \\ 3$	(ii) One shall be a representative of the University of Maryland, Baltimore CAMPUS , nominated by the Board of Regents;
4	13–513.
5 6 7 8 9	(f) Subject to the approval of the Governor, the President of the University of Maryland, Baltimore CAMPUS shall appoint the Director of the Study Center. The Governor shall have 60 days to approve the appointment. If the Governor has not acted within 60 days of being notified of the appointed director, the appointed director shall be deemed approved.
10 11	(g) The University of Maryland, Baltimore CAMPUS shall receive indirect cost recoveries as stipulated in grants received by the National Study Center.
12	13-601.
13	(a) There is a University SYSTEM of Maryland Police Force.
$\begin{array}{c} 14 \\ 15 \end{array}$	(b) (1) A University SYSTEM of Maryland police officer is and has all the powers of a peace and police officer in this State.
16 17 18 19	(2) However, a University SYSTEM of Maryland police officer may exercise these powers only on property that is owned, leased, operated by, or under the control of the University SYSTEM of Maryland. The police officer may not exercise these powers on any other property unless:
20	(i) Engaged in fresh pursuit of a suspected offender;
$\begin{array}{c} 21 \\ 22 \end{array}$	(ii) Requested or authorized to do so by the chief executive officer or chief police officer of any county;
$\begin{array}{c} 23\\ 24\\ 25 \end{array}$	(iii) Necessary in order to facilitate the orderly flow of traffic to and from property owned, leased, operated by, or under the control of the University SYSTEM of Maryland; or
26	(iv) Ordered to do so by the Governor.
27 28 29 30 31	(c) (1) In consultation with the Secretary of State Police and the Maryland Police Training Commission, the Board of Regents shall adopt standards, qualifications, and prerequisites of character, training, education, human and public relations, and experience for University SYSTEM of Maryland police officers, including standards for the performance of their duties.
	performance of their duties.

1 (2) To the extent practicable, the Board shall adopt standards that are 2 similar to the standards adopted for the Department of State Police.

3 (3) Standards adopted on or after July 1, 1975, on minimum hiring
 4 qualifications of University SYSTEM of Maryland police officers may not affect the status
 5 of any individual who was a qualified University SYSTEM of Maryland police officer on that
 6 date.

7 (d) The Board of Regents shall adopt rules and regulations governing the
 8 operation and conduct of the University SYSTEM of Maryland Police Force and of
 9 University SYSTEM of Maryland police officers.

10 (e) The Board of Regents may authorize the presidents of the constituent 11 institutions to make use of a campus security force or building guards in addition to a 12 campus police force.

13 13-702.

14 (c) Notwithstanding subsection (a) of this section, any person who finds any 15 currency or item of tangible personal property lost or abandoned on property owned, leased, 16 operated by, or under the control of the University System of Maryland and brings the 17 currency or item to the University SYSTEM OF MARYLAND in order that the University 18 SYSTEM OF MARYLAND can find the true owner, has a superior claim as to the University 19 SYSTEM OF MARYLAND to the unclaimed currency or item, if the claim is preserved 20 within 30 days following the 1-year period in subsection (a) of this section.

21 13-703.

(b) Recyclable materials that are separated for collection at the University of
 Maryland, College Park CAMPUS become the property of the University of Maryland,
 College Park CAMPUS when placed for collection in or near designated bins or locations.

25 (c) A person may not remove or cause the removal of any recyclable materials 26 that are owned by the University of Maryland, College Park **CAMPUS** unless authorized 27 by:

28

(1) The University of Maryland, College Park **CAMPUS**; or

(2) The owner or operator of a company that is authorized by the University
 of Maryland, College Park CAMPUS to remove recyclable materials.

31 (d) This section may not be construed to prohibit a law enforcement officer from
 32 searching and seizing any recyclable materials owned by the University of Maryland,
 33 College Park CAMPUS.

34 13-802.

1	(a)	There is a Virginia–Maryland Regional College of Veterinary Medicine.
2	(c)	The College shall be operated under the terms and conditions agreed to in:
$3 \\ 4 \\ 5$	-	(2) The Agreement between Virginia Polytechnic Institute and State and the University of Maryland, College Park CAMPUS for a regional program by medical education, dated September 27, 1989.
6	13-803.	
7	(c)	The Board shall consist of the following seven members:
8 9	University of	(2) The Dean of the College of Agriculture and Natural Resources of the of Maryland, College Park CAMPUS ;
10 11	Park CAMP	(4) The Vice President and Provost of the University of Maryland, CollegePUS;
12	13-804.	
$ 13 \\ 14 \\ 15 \\ 16 \\ 17 \\ 18 \\ $	the cost dat College sha	The Executive Vice President and Chief Business Officer of the Virginia Institute and State University shall be responsible for providing the Board with a upon which the actual costs of the professional instructional program of the ll be determined after consulting with the fiscal support staff of the Virginia Institute and State University and the University of Maryland, College Park
19	17–302.	
20	(d)	Payments by the State under this subtitle may not exceed:
21 22 23	the Univer Baltimore C	(2) \$1,250,000 each to the University of Maryland, College Park CAMPUS , sity of Maryland, Baltimore CAMPUS , and the University of Maryland County;
24	18–113.	
$\begin{array}{c} 25\\ 26 \end{array}$	(a) administere	A student may receive one or more awards of student financial assistance ed by the Office if:
27		(2) The total of all student financial assistance received does not exceed:
28 29 30	0	(ii) The equivalent annual expenses of a full-time resident ate at the 4-year public institution of higher education within the University Maryland, other than the University of Maryland University College and

28

1 University of Maryland, Baltimore **CAMPUS**, with the highest annual expenses for a 2 full-time resident undergraduate.

3 18–304.

4 (b) (2) (ii) The amount of a Guaranteed Access Grant shall be equal to 100 5 percent of the student's financial need as determined by the Office, not to exceed the 6 equivalent annual expenses of a full-time resident undergraduate at the 4-year public 7 institution of higher education within the University System of Maryland, other than the 8 University of Maryland University College and University of Maryland, Baltimore 9 **CAMPUS**, with the highest annual expenses for a full-time resident undergraduate.

10 18–404.

11 (c) (2) An award for a single year may not be less than \$400 or more than the 12 equivalent annual tuition and mandatory fees of an undergraduate program at the 4-year 13 public institution of higher education within the University System of Maryland, other than 14 the University of Maryland University College and University of Maryland, Baltimore 15 **CAMPUS**, with the highest annual expenses for a full-time resident undergraduate.

16 18–503.

17 (b) (2) The annual amount of a scholarship at a private institution or any 18 graduate or professional program may not exceed the equivalent annual tuition and 19 mandatory fees of an undergraduate program at the 4-year public institution of higher 20 education within the University System of Maryland, other than the University of 21 Maryland University College and University of Maryland, Baltimore **CAMPUS**, with the 22 highest annual expenses for a full-time resident undergraduate.

23 18–506.

(a) As an alternative to the scholarship awards authorized by §§ 18–503 through 18–505 of this subtitle, and subject to the provisions of subsection (b) of this section, during each year in office each Delegate may award scholarships in a total amount equal to four times the tuition and mandatory fees for a full-time undergraduate student enrolled at the University of Maryland, College Park **CAMPUS** for the academic year commencing in that year.

30 18-601.

- 31 (e) A scholarship awarded under this section:
- 32 (2) May not:

(i) Exceed the equivalent annual tuition and mandatory fees of a
 resident undergraduate student at the 4-year public institution of higher education within

1 the University System of Maryland, other than the University of Maryland University

2 College and University of Maryland, Baltimore **CAMPUS**, with the highest annual expenses 3 for a full-time resident undergraduate; and

4 18-603.1.

5 (d) A scholarship awarded under this section:

6 (1) May be used for the tuition and mandatory fees at any eligible 7 institution; and

8 May be up to 100% of the equivalent annual tuition and mandatory fees (2)9 of a resident undergraduate student at the 4-year public institution of higher education within the University System of Maryland, other than the University of Maryland 10 University College and University of Maryland, Baltimore CAMPUS, with the highest 11 annual expenses for a full-time resident undergraduate for courses credited toward a 1213degree in fire service technology, emergency medical technology, fire service management, 14or public safety administration with a minor or concentration in fire service technology or 15fire service management.

17 (e) (2) The annual amount of a scholarship may not exceed 50% of the 18 equivalent annual tuition, mandatory fees, and room and board of a resident 19 undergraduate student at the 4-year public institution of higher education within the 20 University System of Maryland, other than the University of Maryland University College 21 and University of Maryland, Baltimore **CAMPUS**, with the highest annual expenses for a 22 full-time resident undergraduate.

23 18–708.

(i) (1) In this subsection, "cost of attendance" means the equivalent annual
tuition and mandatory fees of a resident undergraduate student at the 4-year public
institution of higher education within the University System of Maryland, other than the
University of Maryland University College and University of Maryland, Baltimore
CAMPUS, with the highest annual expenses for a full-time resident undergraduate.

29 18–901.

30 (a) IN THIS SECTION, "UNIVERSITY" MEANS THE UNIVERSITY OF 31 MARYLAND, COLLEGE PARK CAMPUS.

32 **(B)** There is a program of fellowships for postgraduate work in the Graduate 33 School of the University [of Maryland, College Park] known as the Judith A. Resnik 34 Memorial Postgraduate Fellowship Program.

30

^{16 18–604.}

1 [(b)] (C) Each recipient of a fellowship awarded under this section: $\mathbf{2}$ Shall be a graduate of a standard 4-year college course in an institution (1)3 of higher education accredited by the Middle States Association of Colleges and Secondary Schools or an equivalent regional accrediting agency; and 4 $\mathbf{5}$ (2)Shall be recommended for graduate study by the executive head of the 6 institution from which [he] THE RECIPIENT graduated. 7 [(c)] **(D)** If possible, residents of this State shall receive preference in the award of these fellowships. 8 9 (d) (E) The University [of Maryland] shall cooperate with the accredited 10 institutions of higher education in this State by specifying each year the requirements of 11 the graduate school, the standards for determining eligibility for fellowships, and the fields 12of greatest need for qualified faculty in the public institutions of higher education in this 13State. 14[(e)] **(F)** Each fellowship: 15May not be for less than \$200 a single year or for more than the highest (1)10-month stipend for a graduate assistant. 16 17May be held for 3 years if the recipient: (2)18Continues to be a full-time student at the University [of (i) Maryland] and carries at least 12 semester hours of courses each semester; 1920In the judgment of the University, is making satisfactory (ii) 21progress towards a degree; and 22Maintains the department standards of the University. (iii) 23[(f)] (G) (1)Each year, the fellowship committee of the University shall 24certify not more than 18 fellowships to qualified applicants as the amount appropriated to the program that year allows. 2526(2)The award of such fellowships shall be made when possible so as to 27promote compliance with the State of Maryland desegregation goals. 28(3)If possible: 29The distribution shall be made as wide as possible to graduates (i) 30 of accredited institutions of higher education in this State; and

SENATE BILL 1052

1 (ii) Consideration shall be given to the greatest need in securing 2 qualified faculties in the public institutions of higher education in this State.

3 18-2201.

4 (b) "Eligible institution" means a:

5 (2) Private nonprofit institution of higher education in the State that 6 possesses a certificate of approval from the Commission, has a department, school, or 7 college of education, and agrees to provide a matching grant to an undergraduate or 8 graduate student, as appropriate, who receives a Teaching Fellows for Maryland 9 scholarship in the lesser of:

10 (i) 100% of the annual cost of tuition and mandatory fees at the 11 University of Maryland, College Park **CAMPUS**; or

- 12 18-2205.
- 13 (a) The annual scholarship award shall be:

14 (2) Subject to subsection (b) of this section, at a private nonprofit 15 institution of higher education in the State that has a department, school, or college of 16 education, an amount equal to:

17 (i) The lesser of:

18 1. 100% of the equivalent annual tuition and mandatory fees 19 of a resident undergraduate student or graduate student, as appropriate, at the University 20 of Maryland, College Park **CAMPUS**; or

- 21 18–2901.
- 22 (e) A scholarship awarded under this section:
- 23 (2) May be in an annual amount up to:

(iii) 50% of the annual average tuition and mandatory fees of a
resident undergraduate student at the 4-year public institutions of higher education within
the University System of Maryland, other than the University of Maryland University
College and University of Maryland, Baltimore CAMPUS, if the recipient is enrolled at a
4-year private nonprofit eligible institution; or

29

Article 2B – Alcoholic Beverages

 $30 \quad \frac{6-201}{2}$

$\frac{1}{2}$	(r) who is:	(12)	(iv)	A Class B-ECF/DS license may only be issued to an individual
3 4 5				1. Authorized by the University of Maryland, College Park half under this license and be subject to the conditions, restrictions, article; and
6			(ix)	The Board:
$7 \\ 8 \\ 9 \\ 10$		all U	niversi	4. Shall require the Department of Dining Services of the College Park CAMPUS to report to the Board at least 5 days in ty-related catered functions at which beer, wine, or liquor is rved; and
11				<u> Article – Alcoholic Beverages</u>
12	<u>26–1009.</u>			
13	<u>(b)</u>	The l	Board 1	may issue the license to an individual who is:
14		<u>(1)</u>	autho	prized by the University of Maryland, College Park CAMPUS to:
15			<u>(i)</u>	act on its behalf under the license; and
$\begin{array}{c} 16 \\ 17 \end{array}$	<u>title; and</u>		<u>(ii)</u>	be subject to the penalties, conditions, and restrictions under this
18	<u>(e)</u>	The]	<u>Board:</u>	
19 20 21 22			e Parl	require the Department of Dining Services of the University of <u>CAMPUS</u> to report to the Board at least 5 days before a ed function at which beer, wine, or liquor is intended to be sold or
23				Article – Agriculture
24	9.5–202.			
25	(a)	The	Commi	ttee consists of the following members:
26		(1)	As ex	officio members:
$\begin{array}{c} 27\\ 28 \end{array}$	the Univers	sity of]	(v) Maryla	The Dean of the College of Agriculture and Natural Resources at and, College Park CAMPUS , or the Dean's designee; and
29			Ar	ticle – Courts and Judicial Proceedings

1 1-403.

2 (a) (2) As designated by the Chief Judge of the Court of Special Appeals, in 3 conjunction with the deans of the University of Maryland School of Law and the University 4 of Baltimore School of Law, the Court of Special Appeals may hold sessions at the 5 University of Maryland [at], Baltimore **CAMPUS** and the University of Baltimore.

6

Article - Criminal Law

- 7 4–208.
- 8 (a) (5) "Law enforcement officer" means:

9 (iii) a member of the University **SYSTEM** of Maryland [police force] 10 **POLICE FORCE**; and

11

Article – Criminal Procedure

12 2–101.

(c) "Police officer" means a person who in an official capacity is authorized by law
 to make arrests and is:

15 (7) a member of the University **SYSTEM** of Maryland Police Force or 16 Morgan State University Police Force;

17 11–113.

18 (c) The following shall notify a victim of prohibited exposure or the victim's 19 representative of the provisions of Part II of this subtitle:

20 (3) on the filing of a charging document or delinquency petition for the 21 alleged prohibited exposure:

22 (x) the police unit of a bicounty unit or the University **SYSTEM** of 23 Maryland.

24

Article – Economic Development

- 25 10-455.
- 26 (a) There is a Maryland Innovation Initiative.
- 27 (b) The Initiative consists of the following participating members:

$rac{1}{2}$	(3) appointed by the re	•	ct to subsection (c) of this section, the following members ve universities:
3		(i)	one representative of the Johns Hopkins University;
4		(ii)	one representative of Morgan State University;
5		(iii)	[one representative of University of Maryland, Baltimore;
$6 \\ 7$	and	(iv)]	one representative of University of Maryland Baltimore County;
8 9 10			[College Park] ONE FROM THE COLLEGE PARK CAMPUS AND
$\frac{11}{12}$		(i) ay an	To qualify for participation in the Initiative, the following annual contribution of at least \$200,000:
13			1. Johns Hopkins University;
14			2. University of Maryland, Baltimore CAMPUS ; and
15			3. University of Maryland, College Park CAMPUS .
16			Article – General Provisions
17	[1–116.		
$\frac{18}{19}$	"University of under Title 12 of th		ryland" means the University System of Maryland established cation Article.]
20	7–316.		
$\begin{array}{c} 21 \\ 22 \end{array}$			terrapin (Malaclemys terrapin) is the official mascot of the College Park CAMPUS .
23			Article – Health – General
24	13–1101.		
25 26 27	Medical System C	orpor	of Maryland Medical Group" means the University of Maryland ation, the University of Maryland Medical School, and the Baltimore CAMPUS .
28	13–1303.		

$\frac{1}{2}$	(c) The University of Maryland, Baltimore CAMPUS may establish a nonprofit corporation to accept any public and private grants or donations made to the Program.
3	Article – Land Use
4	1–208.
$5 \\ 6$	(a) In this section, "National Center" means the National Center for Smart Growth Research and Education at the University of Maryland, College Park CAMPUS .
7	Article – Natural Resources
8	4–11A–03.
9 10 11	(d) The University SYSTEM of Maryland is the lead agency for research in aquaculture production and shall be responsible for development of education and extension programs which promote aquaculture as an industry.
12	4–11A–03.2.
13	(a) There is an Aquaculture Coordinating Council.
14	(b) The Coordinating Council shall consist of the following 17 members:
$\begin{array}{c} 15\\ 16 \end{array}$	(6) 2 representatives of the University of Maryland designated by the President of the University of Maryland, College Park CAMPUS :
17	(i) 1 with expertise in aquaculture research; and
18	(ii) 1 representing the Maryland Cooperative Extension;
19	4–11C–01.
$20 \\ 21$	(a) There is a Seafood Program Management Team to be administered by the Maryland Cooperative Extension.
$\frac{22}{23}$	(c) The Team shall consist of the following 18 individuals appointed by the Department:
24	(2) 6 advisors, including 1 representative each from:
25	(i) The University of Maryland, College Park CAMPUS ;
26	8–2A–03.

36

1	(a) (3) The BayStat Subcabinet is composed of:
$\frac{2}{3}$	(vi) The Dean of the College of Agriculture and Natural Resources at the University of Maryland, College Park CAMPUS ; and
4	Article – Public Utilities
5	9–201.
$6 \\ 7$	(a) Except as provided in subsection (b) of this section, a motor carrier permit is required for a passenger motor vehicle used in the transportation of persons for hire.
8	(b) A motor carrier permit is not required for:
9 10 11 12 13	(8) shuttle bus service operated by the University of Maryland, College Park CAMPUS for students enrolled at the University of Maryland, College Park CAMPUS and, in exchange for payment by a municipal corporation in which the University of Maryland, College Park CAMPUS operates shuttle bus service, transportation service on the shuttle bus to residents of the municipal corporation.
14	Article – State Government
15	9–603.
16	(b) The Trust shall consist of the following advisor nonvoting members:
17 18	(7) the Chairman of the History Department of the University of Maryland, College Park CAMPUS ;
19	9–1405.
20	(b) The Office shall:
$21 \\ 22 \\ 23 \\ 24 \\ 25$	(7) provide effective public information on smart growth programs and educational activities, including relationships with the National Center for Smart Growth Education and Research at the University of Maryland, College Park CAMPUS , and coordination of smart growth outreach efforts to local governments, the general public, and other interest groups;
26	9–1406.
$27 \\ 28 \\ 29$	(c) The Executive Director of the National Center for Smart Growth Education and Research at the University of Maryland, College Park CAMPUS shall serve as an ex officio member of the Subcabinet.
30	9–2203.

1 (e) The Department of Budget and Management and University of Maryland, $\mathbf{2}$ College Park **CAMPUS** shall provide staff support to the Board. 9-2204. 3 4 (a) There is an "eMaryland" ASP Consortium at the University of Maryland, $\mathbf{5}$ College Park CAMPUS. 6 (c) (3)The management committee shall be composed of: 7 the Chief Information Officer at the University of Maryland, (ii) 8 College Park **CAMPUS**: 9 the Director of the Supply Chain Management Center at the (iiii) University of Maryland, College Park CAMPUS: 10 11 **Article – State Personnel and Pensions** 1226 - 201.13Except as provided in subsection (b) of this section, this subtitle applies only (a) 14to: 15a member of the University SYSTEM of Maryland Police Force who has (5)16 the powers granted to a police officer under § 13–601 of the Education Article; 17(b) This subtitle does not apply to: 18 (3)a member of the University SYSTEM of Maryland Police Force who transferred from the Employees' Retirement System to the Employees' Pension System on 19 20or after December 1, 1997; 2126 - 202.22(b)(1)Subject to paragraph (2) of this subsection, membership in the Law 23Enforcement Officers' Pension System is optional for an individual described in § 26–201 24of this subtitle: 25who was employed by the University **SYSTEM** of Maryland Police (v) Force on June 30, 1999 and who elects membership on or before December 31, 2002; 2627**Article – Transportation** 282 - 103.

38

1 (e) (1) The Secretary is responsible for all planning activities of the 2 Department and for the development and maintenance of a continuing, comprehensive, and 3 integrated transportation planning process.

4 (2) In accordance with § 2–103.1 of this subtitle, the Secretary shall 5 develop and, with the approval of the Governor, shall adopt a State Report on 6 Transportation to guide program development and to foster efficient and economical 7 transportation services throughout the State.

8 (3) On or before the 3rd Wednesday of January of each year, the Secretary 9 shall submit the State Report on Transportation to the General Assembly, subject to § 10 2–1246 of the State Government Article.

11 2-103.1.

12 (b) The State Report on Transportation consists of the Consolidated 13 Transportation Program and the Maryland Transportation Plan.

14 (c) (3) IN ADDITION TO THE ITEMS LISTED IN PARAGRAPH (1) OF THIS 15 SUBSECTION, THE CONSOLIDATED TRANSPORTATION PROGRAM SHALL INCLUDE A 16 SUMMARY OF CURRENT EFFORTS AND FUTURE PLANS TO INCREASE COMMUTER 17 ACCESS BETWEEN THE CAMPUSES OF THE UNIVERSITY OF MARYLAND, INCLUDING:

18

- (I) EASING TRAFFIC CONGESTION; AND
- 19 (II) USE OF MASS TRANSIT.
- 20 16-205.1.

21 (i) Notwithstanding any other provision of this section, a test for drug or 22 controlled dangerous substance content under this section:

(3) May only be requested as described under subsection (b) of this section,
required as described under subsection (c) of this section, or directed as described under
subsection (d) of this section:

(i) In the case of a police officer who is a trainee, or who is participating directly or indirectly in a program of training described in paragraph (2) of this subsection, if the police officer is a member of, and is designated as a trainee or a participant by the head of:

30 8. The Police Force of <u>A UNIVERSITY OF MARYLAND</u>
 31 <u>CAMPUS OR ANOTHER INSTITUTION IN</u> the University SYSTEM of Maryland or Morgan
 32 State University;

33 SECTION 3. AND BE IT FURTHER ENACTED, That the:

1 <u>(a)</u> <u>The</u> University System of Maryland <u>corporate</u> headquarters shall be located 2 in Baltimore City by July 1, 2017, and that the ownership of the current property, including 3 structures, located on Metzerott Road in Prince George's County shall be transferred to the 4 University of Maryland, College Park Campus by July 1, 2017.

5 <u>(b)</u> <u>(1)</u> <u>The Chancellor of the University System of Maryland shall develop a</u> 6 <u>plan for moving the corporate headquarters to Baltimore City.</u>

7 (2) On or before December 1, 2016, the Chancellor shall submit the plan
8 developed under paragraph (1) of this subsection, including an estimate of any costs
9 associated with the plan, to the Department of Budget and Management and the Senate
10 Budget and Taxation Committee and the House Appropriations Committee, in accordance
11 with § 2–1246 of the State Government Article.

12 SECTION 4. AND BE IT FURTHER ENACTED, That, if the University System of 13 Maryland Board of Regents exercises its authority under § 12–303 of the Education Article 14 as enacted by this Act to appoint one President of both campuses of the University of 15 Maryland, the Board of Regents shall submit legislation in the next legislative session to 16 modify any statutory provisions necessary to fully implement a single President of the

- 17 University of Maryland.
- 18 **SECTION 5. AND BE IT FURTHER ENACTED, That:**

19 (1) The Presidents of the University of Maryland campuses shall jointly 20 develop a plan to enhance the program offerings at the Universities of Maryland at Shady 21 Grove including joint programs that complement and create economic development 22 activities and employment in the region surrounding the facility; and

Consistent with the five year Fiscal 2016 Capital Improvement
 Program, the Governor shall include in the Fiscal 2018 Operating or Capital budgets, an
 amount not less than \$61,050,000 for the construction of the Biomedical and Engineering
 Education Facility at the Universities at Shady Grove.

- 27SECTION 4. AND BE IT FURTHER ENACTED, That, for each of fiscal years 2018 28through 2021, the Governor shall appropriate in the annual budget at least an additional \$4,000,000 to the University System of Maryland Office for the purpose of increasing the 29estimated funding guideline attainment levels of the primarily residential institutions in 30 the System with the lowest estimated funding guideline attainment levels in fiscal year 31 2016. The University System of Maryland shall allocate the funds each year in a manner 32 33 that brings the primarily residential institutions with the lowest estimated funding guideline attainment levels in fiscal year 2016 as close as possible to a 64% estimated 34 funding guideline attainment level by fiscal year 2021. The general funds distributed under 35 this section each year are in addition to the annual appropriation for each institution, and 36 shall be included in each institution's base budget for all fiscal years after the distribution. 37
- 38 <u>SECTION 5. AND BE IT FURTHER ENACTED, That:</u>

$\frac{1}{2}$	(a) (1) The Board of Regents of the University System of Maryland shall work
$\frac{2}{3}$	in collaboration with the Senate Budget and Taxation Committee and the House
3 4	<u>Appropriations Committee to develop a multiyear strategy to enhance the funding guideline</u>
4	attainment for all institutions within the University System of Maryland.
5	(2) The collaboration required under paragraph (1) of this subsection shall
6	include a progress report on work completed to date submitted on or before September 15,
7	2016, by the Board of Regents to the Senate Budget and Taxation Committee and the House
8	Appropriations Committee, in accordance with § 2–1246 of the State Government Article.
9	(b) (1) On or before December 1, 2016, the Board of Regents shall report to the
10	Governor on the multiyear strategy to enhance the funding guideline attainment for all
11	institutions within the University System of Maryland that was developed in consultation
12	with the Senate Budget and Taxation Committee and the House Appropriations Committee.
13	(2) <u>Copies of the report submitted to the Governor under paragraph (1) of</u>
14	this subsection shall be distributed to the Senate Budget and Taxation Committee and the
15	<u>House Appropriations Committee, in accordance with § 2–1246 of the State Government</u>
16	<u>Article.</u>
17	SECTION 5-6. AND BE IT FURTHER ENACTED, That nothing in this Act shall be
18	construed to alter the academic program approval process established under §§ 11–206 and
19	11–206.1 of the Education Article.
20	SECTION 6, <u>7.</u> AND BE IT FURTHER ENACTED, That, on or before December 1,
21	2016, the Presidents of the University of Maryland campuses shall study and recommend
22	to the Chancellor of the University System of Maryland shall evaluate and recommend how
23	to effect mechanisms that would permit the joint reporting for national university rankings
24	of the campuses of the University of Maryland, including reporting under a unified federal
25	identification number.
26	SECTION 7 AND BE IT FURTHER ENACTED, That the University of Maryland
27	Joint Steering Committee created under this Act is the successor group to the MPowering
28	the State Steering Committee established by the President of the University of Maryland,
29^{-5}	Baltimore and the President of the University of Maryland, College Park.
30	SECTION 8. <u>9.</u> AND BE IT FURTHER ENACTED, That, the Presidents of the
31	University of Maryland campuses <u>and other campuses serving the Baltimore metropolitan</u>
32	<u>region</u> shall develop a joint plan that includes the assistance of the professional schools in
33	Baltimore and the Schools of Education, Business, Computer Science, Public Health, and
34	Public Policy located in College Park to advance employment levels in Baltimore City,
35	including the creation of entry level employment opportunities for individuals that includes
36	a plan for on-the-job skills training that will result in a measurable employment skill,
37	certification, or license.

38 SECTION 9. <u>10.</u> AND BE IT FURTHER ENACTED, That, as provided in this Act÷

1 (1) The University of Maryland is the successor of the University of 2 Maryland, College Park and the University of Maryland, Baltimore.

3 (2) In, *in* every law, executive order, rule, regulation, policy, or document
4 created by an official, an employee, or a unit of this State, the names of those agencies mean
5 the name of the successor agency *the University of Maryland, Baltimore and the University*6 of Maryland, College Park mean the University of Maryland.

5 SECTION 10. <u>11.</u> AND BE IT FURTHER ENACTED, That nothing in this Act 5 affects the term of office of an appointed or elected member of any commission, office, 7 department, agency, or other unit. An individual who is a member of a unit on the effective 7 date of this Act shall remain a member for the balance of the term to which appointed or 7 elected, unless the member sooner dies, resigns, or is removed under provisions of law.

12SECTION 11, 12. AND BE IT FURTHER ENACTED, That, except as expressly 13provided to the contrary in this Act, any transaction or employment status affected by or 14 flowing from any change of nomenclature or any statute amended, repealed, or transferred by this Act and validly entered into or existing before the effective date of this Act and every 1516right, duty, or interest flowing from a statute amended, repealed, or transferred by this Act 17remains valid after the effective date of this Act and may be terminated, completed, 18 consummated, or enforced as required or allowed by any statute amended, repealed, or 19transferred by this Act as though the repeal, amendment, or transfer had not occurred. If 20a change in nomenclature involves a change in name or designation of any State unit, the 21successor unit, the University of Maryland, the University of Maryland, Baltimore Campus, 22and the University of Maryland, College Park Campus shall be considered in all respects as 23having the powers and obligations granted the former unit University of Maryland, 24Baltimore and the University of Maryland, College Park.

25 SECTION 12. <u>13.</u> AND BE IT FURTHER ENACTED, That, except as expressly 26 provided to the contrary in this Act:

(1) The continuity of every commission, office, department, agency, or other
 unit is retained; and

29 (2) The personnel, records, files, furniture, fixtures, and other properties 30 and all appropriations, credits, assets, liabilities, and obligations of each retained unit are 31 continued as the personnel, records, files, furniture, fixtures, properties, appropriations, 32 credits, assets, liabilities, and obligations of the unit under the laws enacted by this Act.

33 <u>SECTION 13.</u> 14. AND BE IT FURTHER ENACTED, That:

(a) <u>The General Assembly finds that, because of their position as major anchor</u>
 institutions and employers in their respective communities, the University of Maryland
 campuses in Baltimore City and Prince George's County have a responsibility and an
 opportunity to provide collaborative leadership, as well as intellectual₃ and policy, and
 financial investment support, in the development of their respective communities.

1 (b) It is the intent of the General Assembly, therefore, that the University of 2 Maryland campuses in Baltimore City and Prince George's County focus their community 3 development priorities in their respective communities in the areas of health care, housing 4 and development, transportation, public safety, public education, and sustainability.

5 <u>SECTION 15. AND BE IT FURTHER ENACTED, That State funding for the</u> 6 <u>University of Maryland centers established in accordance with this Act may not be included</u> 7 <u>in the calculations of State funding under §§ 16–305, 16–512, and 17–104 of the Education</u> 8 <u>Article.</u>

9 SECTION 13. 14. 16. AND BE IT FURTHER ENACTED, That the publisher of the 10 Annotated Code of Maryland, in consultation with and subject to the approval of the 11 Department of Legislative Services, shall correct, with no further action required by the 12 General Assembly, cross-references and terminology rendered incorrect by this Act or by 13 any other Act of the General Assembly of 2016 that affects provisions enacted by this Act. 14 The publisher shall adequately describe any such correction in an editor's note following 15 the section affected.

16 SECTION 14. <u>15.</u> <u>17.</u> AND BE IT FURTHER ENACTED, That this Act shall take 17 effect July <u>October</u> 1, 2016.

Approved:

Governor.

President of the Senate.

Speaker of the House of Delegates.