

Report of the Conference Committee on SB 186

The Capital Budget Bill

March 28, 2018

Mr. President,
Mr. Speaker,
Ladies and Gentlemen of the General Assembly of Maryland:

The report of the Conference Committee on SB 186 – the Maryland Consolidated Capital Bond Loan of 2018 is submitted for your review.

The Senate adopted 94 amendments to the original bill. The House adopted 50 committee amendments to the bill as amended by the Senate. The Senate rejected all of the House amendments and called for a Conference Committee. The House refused to recede and agreed to a Conference Committee. The Conference Committee worked to reconcile the differences between the House and Senate versions of the bill.

Action of the Conference Committee:

The Conference Committee recommends the authorization of \$1.075 billion in new State debt and the use of \$67.98 million in bond premiums for capital projects. Moreover, the Conference Committee recommends:

1. The adoption of the following House amendments:
5-11, 13-35, 37-48
2. The rejection of the following House amendments:
4, 49
3. The action indicated on the following House amendments:

<u>Adopt</u>	<u>Reject</u>	<u>Conference Committee Amendment</u>
1	1
2	3
3	7
12	9
36	12
50	37

4. The Conference Committee also adopted Conference Committee amendments:
2, 4-6, 8, 10-11, 13-36, 38

Attached is a listing of the approved projects.

Respectfully submitted,

Senator James E. DeGrange, Sr.

Delegate Adrienne A. Jones

Senator Edward J. Kasemeyer

Delegate Maggie McIntosh

Senator Douglas J. J. Peters

Delegate Aruna Miller

Senator George C. Edwards

Delegate Tawanna P. Gaines

Senator Nathaniel J. McFadden

Delegate Jefferson L. Ghrist

Maryland Consolidated Capital Bond Loan of 2018

<u>Budget Code</u>	<u>Project Title</u>	<u>Allowance</u>			<u>Authorization</u>			<u>Difference</u>		
		<u>GO Bond</u>	<u>Revenue</u>	<u>Bond Premium</u>	<u>GO Bond</u>	<u>Revenue</u>	<u>Bond Premium</u>	<u>GO Bond</u>	<u>Revenue</u>	<u>Bond Premium</u>
B75A00	GAM: Department of Legislative Services Building Renovation	\$0	\$0	\$0	\$2,000,000	\$0	\$0	\$2,000,000	\$0	\$0
DA07A	MDOA: Senior Centers Capital Grant Program	1,600,000	0	0	1,600,000	0	0	0	0	0
DB01A	HSMCC: Leonard Calvert House Exhibit	350,000	0	0	0	0	0	-350,000	0	0
DB01B	HSMCC: Historic St. Mary's Commission Pavilion	277,000	0	0	277,000	0	0	0	0	0
DB01C	HSMCC: Maryland Dove	0	0	0	2,000,000	0	0	2,000,000	0	0
DB01D	HSMCC: Maryland Heritage Interpretive Center	0	0	0	1,000,000	0	0	1,000,000	0	0
DB01E	HSMCC: Dove Pier	0	0	0	550,000	0	0	550,000	0	0
DE0201A	BPW: Facilities Renewal Program	20,540,000	0	0	20,586,000	0	0	46,000	0	0
DE0201B	BPW: Annapolis Post Office	8,209,000	0	0	8,209,000	0	0	0	0	0
DE0201C	BPW: Lawyer's Mall Underground Infrastructure	2,000,000	0	0	5,000,000	0	0	3,000,000	0	0
DE0201E	BPW: Harriet Tubman and Frederick Douglass Statues	0	0	0	500,000	0	0	500,000	0	0
DE0202A	BPW: Aging Schools Program	7,609,000	0	0	6,109,000	0	0	-1,500,000	0	0

5

Budget Code	Project Title	Allowance			Authorization			Difference		
		GO Bond	Revenue	Bond Premium	GO Bond	Revenue	Bond Premium	GO Bond	Revenue	Bond Premium
DE0202B	BPW: Public School Construction Program	309,000,000	0	0	313,900,000	0	0	4,900,000	0	0
DE0202C	BPW: Nonpublic Aging Schools Program	3,500,000	0	0	3,500,000	0	0	0	0	0
DE0202D	BPW: Supplemental Capital Grant Program	40,000,000	0	0	68,200,000	0	0	28,200,000	0	0
Section 14 DE0202A	BPW: Public School Safety Improvements	0	0	0	0	0	10,000,000	0	0	10,000,000
Section 14 DE0202B	BPW: Heating, Ventilation and Air Conditioning Improvements	0	0	0	0	0	15,000,000	0	0	15,000,000
Section 14 DE0202C	BPW: Nonpublic School Safety Improvements	0	0	0	0	0	3,500,000	0	0	3,500,000
DE0211A	BPW: New Catonsville District Court	12,019,000	0	0	12,019,000	0	0	0	0	0
DE0211B	BPW: Shillman Building Conversion	985,000	0	0	985,000	0	0	0	0	0
DH0104A	MD: Freedom Readiness Center	9,428,000	0	0	9,428,000	0	0	0	0	0
DW0108A	MDOP: Patterson Center Renovations	3,887,000	0	0	3,887,000	0	0	0	0	0

9

Budget Code	Project Title	Allowance			Authorization			Difference		
		GO Bond	Revenue	Bond Premium	GO Bond	Revenue	Bond Premium	GO Bond	Revenue	Bond Premium
DW0111A	MDOP: African American Heritage Preservation Grant Program	1,000,000	0	0	1,000,000	0	0	0	0	0
DW0111B	MDOP: Maryland Historical Trust Capital Grant Fund	600,000	0	0	600,000	0	0	0	0	0
FB04A	DoIT: Public Safety Communication System	10,500,000	0	0	10,500,000	0	0	0	0	0
KA05A	DNR: Community Parks and Playgrounds	2,500,000	0	0	2,500,000	0	0	0	0	0
KA05B	DNR: Rural Legacy Program	5,000,000	0	0	5,000,000	0	0	0	0	0
KA1402A	DNR: Coastal Resiliency Program	4,725,000	0	0	4,725,000	0	0	0	0	0
KA1701A	DNR: Oyster Restoration Program	270,000	0	0	270,000	0	0	0	0	0
LA1205A	MDA: Salisbury Animal Health Laboratory Replacement	4,975,000	0	0	4,975,000	0	0	0	0	0
LA15A	MDA: Maryland Agricultural Cost-Share Program	8,500,000	0	0	8,500,000	0	0	0	0	0
MA01A	MDH: Community Health Facilities Grant Program	5,529,000	0	0	5,529,000	0	0	0	0	0

Budget Code	Project Title	Allowance			Authorization			Difference		
		GO Bond	Revenue	Bond Premium	GO Bond	Revenue	Bond Premium	GO Bond	Revenue	Bond Premium
MA01B	MDH: Federally Qualified Health Centers Grant Program	2,500,000	0	0	2,500,000	0	0	0	0	0
ML10A	MDH: Clifton T. Perkins Hospital North Wing Renovations	375,000	0	0	375,000	0	0	0	0	0
QS0101A	DPSCS: Jessup Regional Electrical Infrastructure Upgrade	229,000	0	0	229,000	0	0	0	0	0
QT04A	DPSCS: Demolition of Buildings Baltimore City Correctional Complex	4,980,000	0	0	4,980,000	0	0	0	0	0
RA11A	MSLA: Public Library Grant Program	5,000,000	0	0	5,000,000	0	0	0	0	0
RA11B	MSLA: State Library Resource Center	4,831,000	0	0	4,831,000	0	0	0	0	0
RB21A	UMB: Central Electrical Substation and Electrical Infrastructure Upgrade	8,564,000	0	0	8,564,000	0	0	0	0	0

Budget Code	Project Title	Allowance			Authorization			Difference		
		GO Bond	Revenue	Bond Premium	GO Bond	Revenue	Bond Premium	GO Bond	Revenue	Bond Premium
RB21B	UMB: Maryland Center for Advanced Molecular Analysis	0	0	0	2,500,000	0	0	2,500,000	0	0
RB22A	UMCP: A. James Clark Hall New Bioengineering Building	3,608,000	0	0	3,608,000	0	0	0	0	0
RB22B	UMCP: Brendan Iribe Center for Computer Science and Innovation	3,900,000	0	0	3,900,000	0	0	0	0	0
RB22C	UMCP: New Cole Field House	7,289,000	0	0	22,289,000	0	0	15,000,000	0	0
RB22D	UMCP: School of Public Policy Building	2,000,000	0	0	2,000,000	0	0	0	0	0
RB22E	UMCP: Chemistry Building Wing 1 Replacement	0	0	0	2,700,000	0	0	2,700,000	0	0
RB23A	BSU: Campuswide Boiler and Chiller Replacement	0	0	0	1,500,000	0	0	1,500,000	0	0
RB24A	TU: Science Facility	58,744,000	2,000,000	0	45,764,000	2,000,000	12,980,000	-12,980,000	0	12,980,000
RB24B	TU: Towson University – Athletic Fields	0	0	0	3,000,000	0	0	3,000,000	0	0
RB26A	FSU: Education Professions and Health Sciences Center	2,000,000	0	0	2,000,000	0	0	0	0	0

Budget Code	Project Title	Allowance			Authorization			Difference		
		GO Bond	Revenue	Bond Premium	GO Bond	Revenue	Bond Premium	GO Bond	Revenue	Bond Premium
RB27A	CSU: Percy Julian Building Renovations for the College of Business	1,634,000	0	0	1,634,000	0	0	0	0	0
RB31A	UMBC: Interdisciplinary Life Sciences Building	57,799,000	5,000,000	0	57,799,000	5,000,000	0	0	0	0
RB31B	UMBC: Utility Upgrades and Site Improvements	1,360,000	0	0	1,360,000	0	0	0	0	0
RB31C	UMBC: Stadium and Athletic Facility Improvements	0	0	0	4,000,000	0	0	4,000,000	0	0
RB36A	USMO: Shady Grove Educational Center – Biomedical Sciences and Engineering Education Building	23,114,000	0	0	23,114,000	0	0	0	0	0
RB36B	USMO: Southern Maryland Regional Higher Education Center	28,365,000	0	0	0	0	0	-28,365,000	0	0
RB36RB	USMO: Capital Facilities Renewal Program	0	17,000,000	0	0	17,000,000	0	0	0	0

Budget Code	Project Title	Allowance			Authorization			Difference		
		GO Bond	Revenue	Bond Premium	GO Bond	Revenue	Bond Premium	GO Bond	Revenue	Bond Premium
RC00A	BCCC: Liberty Campus Loop Road and Entrance Improvements	365,000	0	0	365,000	0	0	0	0	0
RD00A	SMCM: Academic Building and Auditorium	3,600,000	0	0	3,600,000	0	0	0	0	0
RD00B	SMCM: Campus Infrastructure Improvements	2,405,000	0	0	2,405,000	0	0	0	0	0
RE01A	MSD: Veditz Building Renovation	586,000	0	0	586,000	0	0	0	0	0
RI00A	MHEC: Community College Facilities Grant Program	60,095,000	0	0	60,095,000	0	0	0	0	0
RM00A	MSU: New Health and Human Services Building Phase I	461,000	0	0	461,000	0	0	0	0	0
RM00B	MSU: New Student Services Support Building	46,060,000	0	0	46,060,000	0	0	0	0	0
RP00A	MPBC: Maryland Public Television Systems Replacement	1,156,000	0	0	1,156,000	0	0	0	0	0
RP00B	MPBC: Studio A Renovation and Addition	100,000	0	0	100,000	0	0	0	0	0
RQ00A	UMMS: Capital Region Medical Center	19,000,000	0	0	19,000,000	0	0	0	0	0

Budget Code	Project Title	Allowance			Authorization			Difference		
		GO Bond	Revenue	Bond Premium	GO Bond	Revenue	Bond Premium	GO Bond	Revenue	Bond Premium
RQ00B	UMMS: Neonatal Intensive Care Unit and Outpatient Center Building	10,000,000	0	0	10,000,000	0	0	0	0	0
RQ00C	UMMS: R Adams Cowley Shock Trauma Center Phase II	2,000,000	0	0	2,000,000	0	0	0	0	0
RQ00D	UMMS: Comprehensive Cancer Treatment and Organ Transplant Center	0	0	0	2,500,000	0	0	2,500,000	0	0
II SA24A	DHCD: Baltimore Regional Neighborhoods Initiative	3,000,000	0	0	3,000,000	0	0	0	0	0
SA24B	DHCD: Community Legacy Program	6,000,000	0	0	8,000,000	0	0	2,000,000	0	0
SA24C	DHCD: Neighborhood Business Development Program	3,300,000	0	0	3,300,000	0	0	0	0	0
SA24D	DHCD: Strategic Demolition and Smart Growth Impact Fund	28,500,000	0	0	28,500,000	0	0	0	0	0
SA24E	DHCD: National Capital Strategic Economic Development Fund	0	0	0	1,000,000	0	0	1,000,000	0	0

Budget Code	Project Title	Allowance			Authorization			Difference		
		GO Bond	Revenue	Bond Premium	GO Bond	Revenue	Bond Premium	GO Bond	Revenue	Bond Premium
SA25A	DHCD: Homeownership Programs	12,000,000	0	0	12,000,000	0	0	0	0	0
SA25B	DHCD: Housing and Building Energy Programs	1,000,000	0	0	1,000,000	0	0	0	0	0
SA25C	DHCD: Partnership Rental Housing Program	6,000,000	0	0	6,000,000	0	0	0	0	0
SA25D	DHCD: Rental Housing Program	20,000,000	0	0	0	0	25,000,000	-20,000,000	0	25,000,000
SA25E	DHCD: Shelter and Transitional Housing Facilities Grant Program	3,000,000	0	0	3,000,000	0	0	0	0	0
SA25F	DHCD: Special Loan Programs	4,000,000	0	0	4,000,000	0	0	0	0	0
UA01A	MDE: Maryland Drinking Water Revolving Loan Program	5,650,000	0	0	5,650,000	0	0	0	0	0
UA01B	MDE: Maryland Water Quality Revolving Loan Fund	13,200,000	150,000,000	0	13,200,000	150,000,000	0	0	0	0
UA01C	MDE: Mining Remediation Program	500,000	0	0	500,000	0	0	0	0	0
UA01D	MDE: Water Supply Financial Assistance Program	3,303,000	0	0	3,303,000	0	0	0	0	0

Budget Code	Project Title	Allowance			Authorization			Difference		
		GO Bond	Revenue	Bond Premium	GO Bond	Revenue	Bond Premium	GO Bond	Revenue	Bond Premium
UB00A	MES: Infrastructure Improvement Fund	9,590,000	0	0	9,590,000	0	0	0	0	0
WA01A	DSP: New Cumberland Barrack and Garage	2,300,000	0	0	2,300,000	0	0	0	0	0
ZA00A	MISC: Annapolis Flood Mitigation	750,000	0	0	2,000,000	0	0	1,250,000	0	0
ZA00B	MISC: Arthur Perdue Stadium Improvements	580,000	0	0	580,000	0	0	0	0	0
ZA00C	MISC: A Wider Circle Community Services Center	500,000	0	0	750,000	0	0	250,000	0	0
ZA00D	MISC: Baltimore Museum of Art	250,000	0	0	2,000,000	0	0	1,750,000	0	0
ZA00E	MISC: Baltimore Recreational Centers Renovations	400,000	0	0	400,000	0	0	0	0	0
ZA00F	MISC: Center Stage	250,000	0	0	1,000,000	0	0	750,000	0	0
ZA00G	MISC: Charles E. Smith Communities Facility Improvements	250,000	0	0	250,000	0	0	0	0	0
ZA00H	MISC: Chesapeake Grove Senior Housing and Intergenerational Center	1,000,000	0	0	1,000,000	0	0	0	0	0
ZA00I	MISC: Compass Regional Hospice	250,000	0	0	1,000,000	0	0	750,000	0	0

<u>Budget Code</u>	<u>Project Title</u>	<u>Allowance</u>			<u>Authorization</u>			<u>Difference</u>		
		<u>GO Bond</u>	<u>Revenue</u>	<u>Bond Premium</u>	<u>GO Bond</u>	<u>Revenue</u>	<u>Bond Premium</u>	<u>GO Bond</u>	<u>Revenue</u>	<u>Bond Premium</u>
ZA00J	MISC: Cumberland Plaza Redevelopment and Perkins Building	420,000	0	0	420,000	0	0	0	0	0
ZA00K	MISC: Downtown Columbia Cultural Arts Center	500,000	0	0	500,000	0	0	0	0	0
ZA00L	MISC: Downtown Partnership of Baltimore	500,000	0	0	500,000	0	0	0	0	0
ZA00M	MISC: Dulaney High School Athletic Fields	150,000	0	0	150,000	0	0	0	0	0
ZA00N	MISC: East Baltimore Biotechnology Park	250,000	0	0	2,500,000	0	0	2,250,000	0	0
ZA00O	MISC: Ellicott City Flood Mitigation	750,000	0	0	750,000	0	0	0	0	0
ZA00P	MISC: Hagerstown Revitalization	750,000	0	0	750,000	0	0	0	0	0
ZA00Q	MISC: Helping Up Mission	500,000	0	0	500,000	0	0	0	0	0
ZA00R	MISC: Hillel Student Center	1,000,000	0	0	1,000,000	0	0	0	0	0
ZA00S	MISC: Hippodrome Foundation	250,000	0	0	2,000,000	0	0	1,750,000	0	0
ZA00T	MISC: Historic Annapolis	1,000,000	0	0	1,000,000	0	0	0	0	0

Budget Code	Project Title	Allowance			Authorization			Difference		
		GO Bond	Revenue	Bond Premium	GO Bond	Revenue	Bond Premium	GO Bond	Revenue	Bond Premium
ZA00U	MISC: Johns Hopkins University Maryland Center for Cell Therapy Manufacturing	5,000,000	0	0	5,000,000	0	0	0	0	0
ZA00V	MISC: Kennedy Krieger Institute Comprehensive Autism Center	750,000	0	0	1,000,000	0	0	250,000	0	0
ZA00W	MISC: Lexington Market	500,000	0	0	500,000	0	0	0	0	0
ZA00X	MISC: Johns Hopkins University Pinkard Building	2,667,000	0	0	4,000,000	0	0	1,333,000	0	0
ZA00Y	MISC: Loyola University Maryland New Academic Building	2,667,000	0	0	4,000,000	0	0	1,333,000	0	0
ZA00Z	MISC: Washington College New Academic Building	2,667,000	0	0	4,000,000	0	0	1,333,000	0	0
ZA00AA	MISC: Maryland State Fairgrounds	750,000	0	0	1,000,000	0	0	250,000	0	0
ZA00AB	MISC: Maryland Zoo in Baltimore	3,500,000	0	0	4,000,000	0	0	500,000	0	0
ZA00AC	MISC: MedStar Franklin Square Hospital	1,000,000	0	0	4,000,000	0	0	3,000,000	0	0

Budget Code	Project Title	Allowance			Authorization			Difference		
		GO Bond	Revenue	Bond Premium	GO Bond	Revenue	Bond Premium	GO Bond	Revenue	Bond Premium
ZA00AD	MISC: Melvin J. Berman Hebrew Academy	150,000	0	0	150,000	0	0	0	0	0
ZA00AE	MISC: Merriweather Post Pavilion	1,000,000	0	0	8,000,000	0	0	7,000,000	0	0
ZA00AF	MISC: National Aquarium in Baltimore	1,000,000	0	0	2,000,000	0	0	1,000,000	0	0
ZA00AG	MISC: New Professional Soccer Stadium	250,000	0	0	0	0	0	-250,000	0	0
ZA00AH	MISC: New Spire Arts	250,000	0	0	250,000	0	0	0	0	0
ZA00AI	MISC: NorthBay Environmental Education Center	200,000	0	0	200,000	0	0	0	0	0
ZA00AJ	MISC: Roberta's House	250,000	0	0	2,000,000	0	0	1,750,000	0	0
ZA00AK	MISC: Ronald McDonald House	500,000	0	0	500,000	0	0	0	0	0
ZA00AL	MISC: Salisbury Revitalization	500,000	0	0	500,000	0	0	0	0	0
ZA00AM	MISC: Sheppard Pratt Hospital	750,000	0	0	4,000,000	0	0	3,250,000	0	0
ZA00AN	MISC: Stevenson University Rosewood Property Environmental Abatement	5,000,000	0	0	5,000,000	0	0	0	0	0
ZA00AO	MISC: Thomas Kennedy Memorial Park	100,000	0	0	300,000	0	0	200,000	0	0

Budget Code	Project Title	Allowance			Authorization			Difference		
		GO Bond	Revenue	Bond Premium	GO Bond	Revenue	Bond Premium	GO Bond	Revenue	Bond Premium
ZA00AP	MISC: Westminster Rescue Mission	250,000	0	0	250,000	0	0	0	0	0
ZA00AQ	MISC: Woodbourne Center Vocational Program	380,000	0	0	380,000	0	0	0	0	0
ZA00AR	MISC: YMCA Senior Center	500,000	0	0	500,000	0	0	0	0	0
ZA00AT	MISC: Strathmore Hall	0	0	0	3,000,000	0	0	3,000,000	0	0
ZA00AU	MISC: National Cryptologic Museum	0	0	0	250,000	0	0	250,000	0	0
ZA00AV	MISC: Revitalization of Chestertown Marina	0	0	0	500,000	0	0	500,000	0	0
ZA00AW	MISC: Glen Burnie High School Field House and Concession Stand	0	0	0	1,500,000	0	0	1,500,000	0	0
ZA00AX	MISC: Olney Theatre Center for the Arts	0	0	0	2,000,000	0	0	2,000,000	0	0
ZA00AY	MISC: Kuhn Hall	0	0	0	250,000	0	0	250,000	0	0
ZA00AZ	MISC: Pratt Street and Howard Street Plaza	0	0	0	350,000	0	0	350,000	0	0
ZA00BA	MISC: Federal Hill Streetscape Improvements	0	0	0	250,000	0	0	250,000	0	0
ZA00BB	MISC: Hoen Lithograph Building Renovation	0	0	0	1,000,000	0	0	1,000,000	0	0

Budget Code	Project Title	Allowance			Authorization			Difference		
		GO Bond	Revenue	Bond Premium	GO Bond	Revenue	Bond Premium	GO Bond	Revenue	Bond Premium
ZA00BC	MISC: Liberty Sports Park	0	0	0	2,500,000	0	0	2,500,000	0	0
ZA00BD	MISC: Poolesville Grape Crushing Economic Development Facility	0	0	0	1,000,000	0	0	1,000,000	0	0
ZA00BE	MISC: Coastal Hospice	0	0	0	500,000	0	0	500,000	0	0
ZA00BF	MISC: Northwood Commons	0	0	0	2,000,000	0	0	2,000,000	0	0
ZA00BG	MISC: Innovative Center for Autonomous Systems	0	0	0	750,000	0	0	750,000	0	0
ZA00BH	MISC: Maryland Hall for the Creative Arts	0	0	0	1,500,000	0	0	1,500,000	0	0
ZA00BI	MISC: YWCA Domestic Violence and Trafficking Shelters	0	0	0	1,000,000	0	0	1,000,000	0	0
ZA00BJ	MISC: The Arc of the Central Chesapeake Region	0	0	0	350,000	0	0	350,000	0	0
ZA00BK	MISC: UpCounty Nonprofit Hub	0	0	0	1,000,000	0	0	1,000,000	0	0
ZA00BL	MISC: Harriet Tubman Community Center and Museum	0	0	0	500,000	0	0	500,000	0	0

Budget Code	Project Title	Allowance			Authorization			Difference		
		GO Bond	Revenue	Bond Premium	GO Bond	Revenue	Bond Premium	GO Bond	Revenue	Bond Premium
ZA00BM	MISC: Port Discovery Children's Museum	0	0	0	750,000	0	0	750,000	0	0
ZA00BN	MISC: Camp Woodlands Restoration Project	0	0	0	250,000	0	0	250,000	0	0
ZA00BO	MISC: Chesapeake High School Turf Field	0	0	0	600,000	0	0	600,000	0	0
ZA00BP	MISC: Historic Annapolis Museum	0	0	0	125,000	0	0	125,000	0	0
19 ZA00BQ	MISC: Randallstown High School Infrastructure Improvements	0	0	0	30,000	0	0	30,000	0	0
ZA00BR	MISC: Franklin High School Infrastructure Improvements	0	0	0	750,000	0	0	750,000	0	0
ZA00BS	MISC: Frederick Road Improvements	0	0	0	250,000	0	0	250,000	0	0
ZA00BT	MISC: Allegany Museum	0	0	0	300,000	0	0	300,000	0	0
ZA00BU	MISC: American Visionary Arts Museum	0	0	0	250,000	0	0	250,000	0	0
ZA00BV	MISC: Baltimore Museum of Industry	0	0	0	225,000	0	0	225,000	0	0

Budget Code	Project Title	Allowance			Authorization			Difference		
		GO Bond	Revenue	Bond Premium	GO Bond	Revenue	Bond Premium	GO Bond	Revenue	Bond Premium
ZA00BW	MISC: City of District Heights Senior Day Facility Expansion	0	0	0	500,000	0	0	500,000	0	0
ZA00BX	MISC: Road and Intersection Improvements for the Intersection of MD 30 and Mount Gilead Road	0	0	0	1,400,000	0	0	1,400,000	0	0
ZA00BY	MISC: Hot Sox Park	0	0	0	500,000	0	0	500,000	0	0
ZA00BZ	MISC: Sound Walls Baltimore County	0	0	0	300,000	0	0	300,000	0	0
ZA00CA	MISC: Maryland Science Center	0	0	0	890,000	0	0	890,000	0	0
ZA00CB	MISC: Sellers Mansions	0	0	0	250,000	0	0	250,000	0	0
ZA00CC	MISC: Patriot Point	0	0	0	200,000	0	0	200,000	0	0
ZA00CD	MISC: Maryland Equine Education Center	0	0	0	250,000	0	0	250,000	0	0
ZA00CE	MISC: Baltimore Regional Employment and Education Center	0	0	0	750,000	0	0	750,000	0	0
ZA00CF	MISC: J. Van Story Branch Building	0	0	0	250,000	0	0	250,000	0	0
ZA00CG	MISC: Hagerstown Paper and Plastic Plant	0	0	0	1,000,000	0	0	1,000,000	0	0
ZA00CH	MISC: The Compound	0	0	0	250,000	0	0	250,000	0	0

Budget Code	Project Title	Allowance			Authorization			Difference		
		GO Bond	Revenue	Bond Premium	GO Bond	Revenue	Bond Premium	GO Bond	Revenue	Bond Premium
ZA00CI	MISC: William Brown House	0	0	0	150,000	0	0	150,000	0	0
ZA00CJ	MISC: Bnos Yisroel of Baltimore	0	0	0	250,000	0	0	250,000	0	0
ZA00CK	MISC: Echo Hill Outdoor School	0	0	0	30,000	0	0	30,000	0	0
ZA00CL	MISC: BARCO Playhouse Theater	0	0	0	50,000	0	0	50,000	0	0
ZA00CM	MISC: Bon Secours Youth Development Center	0	0	0	1,000,000	0	0	1,000,000	0	0
ZA00CN	MISC: West Arlington Water Tower	0	0	0	250,000	0	0	250,000	0	0
ZA00CO	MISC: Armory Plaza	0	0	0	100,000	0	0	100,000	0	0
Section 15 ZA00A	MISC: Broadneck High School Stadium	0	0	0	0	0	1,500,000	0	0	1,500,000
ZA01A	MISC: Atlantic General Hospital Corporation	1,303,000	0	0	1,303,000	0	0	0	0	0
ZA01B	MISC: Calvert Health System	1,727,000	0	0	1,727,000	0	0	0	0	0
ZA01C	MISC: Holy Cross Health, Inc.	500,000	0	0	500,000	0	0	0	0	0
ZA01D	MISC: Howard County General Hospital, Inc.	220,000	0	0	220,000	0	0	0	0	0

Budget Code	Project Title	Allowance			Authorization			Difference		
		GO Bond	Revenue	Bond Premium	GO Bond	Revenue	Bond Premium	GO Bond	Revenue	Bond Premium
ZA01E	MISC: MedStar Good Samaritan Hospital	1,000,000	0	0	1,000,000	0	0	0	0	0
ZA01F	MISC: Mt. Washington Pediatric Hospital, Inc.	750,000	0	0	750,000	0	0	0	0	0
ZA02	Local Senate Initiatives		0	0	8,000,000	0	0	8,000,000	0	0
ZA03	Local House Initiatives		0	0	8,000,000	0	0	8,000,000	0	0
ZB02A	DPSCS: Anne Arundel County Central Holding and Processing Center	2,035,000	0	0	2,035,000	0	0	0	0	0
ZB02B	DPSCS: Calvert County Detention Center Inmate Program Space Addition	500,000	0	0	500,000	0	0	0	0	0
ZB02C	DPSCS: Montgomery County Pre-Release Center	1,618,000	0	0	1,618,000	0	0	0	0	0
ZB02D	DPSCS: Prince George's County Correctional Center	2,448,000	0	0	2,448,000	0	0	0	0	0
ZB02E	DPSCS: St. Mary's County Adult Detention Center Upgrade	731,000	0	0	731,000	0	0	0	0	0

Budget Code	Project Title	Allowance			Authorization			Difference		
		GO Bond	Revenue	Bond Premium	GO Bond	Revenue	Bond Premium	GO Bond	Revenue	Bond Premium
ZF00	De-authorizations as Introduced	-5,179,000	0	0	-5,179,000	0	0	0	0	0
ZF00A	Additional De-authorizations	0	0	0	-11,000,000	0	0	-11,000,000	0	0
	Total	\$995,000,000	\$174,000,000	\$0	\$1,075,000,000	\$174,000,000	\$67,980,000	\$80,000,000	\$0	\$67,980,000

BCCC: Baltimore City Community College
 BPW: Board of Public Works
 BSU: Bowie State University
 CSU: Coppin State University
 DHCD: Department of Housing and Community Development
 DNR: Department of Natural Resources
 DPSCS: Department of Public Safety and Correctional Services
 DoIT: Department of Information Technology
 DSP: Department of State Police
 FSU: Frostburg State University
 GAM: General Assembly of Maryland
 GO: general obligation
 HSMCC: Historic St. Mary's City Commission
 MD: Military Department
 MDA: Maryland Department of Agriculture
 MDE: Maryland Department of the Environment
 MDH: Maryland Department of Health

MDOA: Maryland Department of Aging
 MDOP: Maryland Department of Planning
 MES: Maryland Environmental Service
 MHEC: Maryland Higher Education Commission
 MISC: miscellaneous
 MPBC: Maryland Public Broadcasting Commission
 MSD: Maryland School for the Deaf
 MSLA: Maryland State Library Agency
 MSU: Morgan State University
 SMCM: St. Mary's College of Maryland
 TU: Towson University
 UMB: University of Maryland, Baltimore Campus
 UMBC: University of Maryland Baltimore County
 UMCP: University of Maryland, College Park Campus
 UMMS: University of Maryland Medical System
 USMO: University System of Maryland Office

2018 Session
Capital Budget Conference Committee Amendment Table

<u>Amend. Num.</u>	<u>House Reprint Pages</u>	<u>House Report Pages</u>	<u>Description</u>	<u>Request</u>	<u>Senate GO Amount</u>	<u>House GO Amount</u>	<u>Amount at Issue</u>	<u>Conf. Comm. Action</u>	<u>Legislative GO Reduction/Addition</u>
1	2, 103		Technical.					Adopt w/CCA	
2	6	3	Board of Public Works – Facilities Renewal Fund: The House reduced funds added by the Senate.	\$20,540,000	\$44,506,000	\$23,086,000	\$21,420,000	Adopt w/CCA	Add \$46,000
3	9	6-7	Board of Public Works – Public School Construction Program – Supplemental Capital Grant Program: The House increased funding for the program and added language specifying the use of the additional funds.	40,000,000	40,000,000	60,000,000	20,000,000	Adopt w/CCA	Add \$28,200,000
4	10	9	Department of Natural Resources – Rural Legacy Program: The House deleted the funding and instead funded the program through bond premiums in Section 14.	5,000,000	5,000,000	0	5,000,000	Reject	0
5	14	14	University System of Maryland – Towson University – Athletic Fields: The House added funding for the project.	0	0	3,000,000	3,000,000	Adopt	Add \$3,000,000
6	15	15	University System of Maryland – University of Maryland Baltimore County – Stadium and Athletic Facility Improvements: The House added funding for the project.	0	0	4,000,000	4,000,000	Adopt	Add \$4,000,000
7	18	18	University of Maryland Medical System – Comprehensive Cancer and Organ Transplant Treatment Center: The House added funds for a project.	0	0	2,500,000	2,500,000	Adopt	Add \$2,500,000
8	19	19	Department of Housing and Community Development – National Capital Strategic Economic Development Fund: The House added funds for the program.	0	0	1,000,000	1,000,000	Adopt	Add \$1,000,000

<u>Amend. Num.</u>	<u>House Reprint Pages</u>	<u>House Report Pages</u>	<u>Description</u>	<u>Request</u>	<u>Senate GO Amount</u>	<u>House GO Amount</u>	<u>Amount at Issue</u>	<u>Conf. Comm. Action</u>	<u>Legislative GO Reduction/Addition</u>
9	20	20	Department of Housing and Community Development – Rental Housing Program: The House deleted funds for the program and instead funded the program through bond premiums in Section 14.	20,000,000	20,000,000	0	20,000,000	Adopt	Reduce \$20,000,000
10	22	21	Miscellaneous Grant Programs – Annapolis Flood Mitigation: The House increased funding for the project.	750,000	750,000	2,000,000	1,250,000	Adopt	Add \$1,250,000
11	22	21	Miscellaneous Grant Programs – A Wider Circle Community Service Center: The House increased funding for the project.	500,000	500,000	750,000	250,000	Adopt	Add \$250,000
12	23	21-22	Miscellaneous Grant Programs – Center Stage: The House increased funding for the project.	250,000	250,000	1,250,000	1,000,000	Adopt w/CCA	Add \$750,000
13	23	22	Miscellaneous Grant Programs – Compass Regional Hospice: The House increased funding for the project.	250,000	250,000	1,000,000	750,000	Adopt	Add \$750,000
14	25	23	Miscellaneous Grant Programs – Kennedy Krieger Institute Comprehensive Autism Center: The House increased funding for the project.	750,000	750,000	1,000,000	250,000	Adopt	Add \$250,000
15	26	25	Miscellaneous Grant Programs – Maryland State Fairgrounds: The House increased funding for the project.	750,000	750,000	1,000,000	250,000	Adopt	Add \$250,000
16	27	26	Miscellaneous Grant Programs – National Aquarium in Baltimore: The House increased funding for the project.	1,000,000	1,000,000	2,000,000	1,000,000	Adopt	Add \$1,000,000
17	28	27	Miscellaneous Grant Programs – Thomas Kennedy Memorial Park: The House increased funding for the project.	100,000	100,000	300,000	200,000	Adopt	Add \$200,000
18	29	27	Miscellaneous Grant Programs – KIPP Public Charter School: The House deleted funding for the project added by the Senate, which replaced funds restricted in the Aging Schools Program for the project.	0	1,500,000	0	1,500,000	Adopt	0

<u>Amend. Num.</u>	<u>House Reprint Pages</u>	<u>House Report Pages</u>	<u>Description</u>	<u>Request</u>	<u>Senate GO Amount</u>	<u>House GO Amount</u>	<u>Amount at Issue</u>	<u>Conf. Comm. Action</u>	<u>Legislative GO Reduction/Addition</u>
19	31	33-34	Miscellaneous Grant Programs – Innovative Center for Autonomous Systems: The House added a grant for the project.	0	0	750,000	750,000	Adopt	Add \$750,000
20	31	34	Miscellaneous Grant Programs – Maryland Hall for the Creative Arts: The House added a grant for the project.	0	0	1,500,000	1,500,000	Adopt	Add \$1,500,000
21	31	34-35	Miscellaneous Grant Programs – YWCA Domestic Violence and Trafficking Shelters: The House added a grant for the project.	0	0	1,000,000	1,000,000	Adopt	Add \$1,000,000
22	31-32	35	Miscellaneous Grant Programs – The Arc of the Central Chesapeake Region: The House added a grant for the project.	0	0	350,000	350,000	Adopt	Add \$350,000
23	32	35-36	Miscellaneous Grant Programs – UpCounty Nonprofit Hub: The House added a grant for the project.	0	0	1,000,000	1,000,000	Adopt	Add \$1,000,000
24	32	36	Miscellaneous Grant Programs – Harriet Tubman Community Center and Museum: The House added a grant for the project.	0	0	500,000	500,000	Adopt	Add \$500,000
25	32	36-37	Miscellaneous Grant Programs – Port Discovery Children’s Museum: The House added a grant for the project.	0	0	750,000	750,000	Adopt	Add \$750,000
26	32	37	Miscellaneous Grant Programs – Camp Woodlands Restoration Project: The House added a grant for the project.	0	0	250,000	250,000	Adopt	Add \$250,000
27	32	37-38	Miscellaneous Grant Programs – Chesapeake High School Turf Field: The House added a grant for the project.	0	0	600,000	600,000	Adopt	Add \$600,000
28	32	38	Miscellaneous Grant Programs – Historic Annapolis Museum: The House added a grant for the project.	0	0	125,000	125,000	Adopt	Add \$125,000
29	32-33	38-39	Miscellaneous Grant Programs – Randallstown High School Infrastructure Improvements: The House added a grant for the project.	0	0	30,000	30,000	Adopt	Add \$30,000

<u>Amend. Num.</u>	<u>House Reprint Pages</u>	<u>House Report Pages</u>	<u>Description</u>	<u>Request</u>	<u>Senate GO Amount</u>	<u>House GO Amount</u>	<u>Amount at Issue</u>	<u>Conf. Comm. Action</u>	<u>Legislative GO Reduction/Addition</u>
30	33	39	Miscellaneous Grant Programs – Franklin High School Infrastructure Improvements: The House added a grant for the project.	0	0	750,000	750,000	Adopt	Add \$750,000
31	34	39-40	Miscellaneous Grant Programs – Frederick Road Improvements: The House added a grant for the project.	0	0	250,000	250,000	Adopt	Add \$250,000
32	34	40	Miscellaneous Grant Programs – Allegany Museum: The House added a grant for the project.	0	0	300,000	300,000	Adopt	Add \$300,000
33	34	40-41	Miscellaneous Grant Programs – American Visionary Art Museum: The House added a grant for the project.	0	0	250,000	250,000	Adopt	Add \$250,000
34	34	41	Miscellaneous Grant Programs – Baltimore Museum of Industry: The House added a grant for the project.	0	0	225,000	225,000	Adopt	Add \$225,000
35	34	41-42	Miscellaneous Grant Programs – City of District Heights Senior Day Facility Expansion: The House added a grant for the project.	0	0	500,000	500,000	Adopt	Add \$500,000
36	34-35	42	Miscellaneous Grant Programs – Road and Intersection Improvements for the Intersection of MD 30 and Mount Gilead Road: The House added a grant for the project.	0	0	950,000	950,000	Adopt w/CCA	Add \$1,400,000
37	35	43	Miscellaneous Grant Programs – Hot Sox Park: The House added a grant for the project.	0	0	500,000	500,000	Adopt	Add \$500,000
38	35	43	Miscellaneous Grant Programs – Sound Walls Baltimore County: The House added a grant for the project.	0	0	300,000	300,000	Adopt	Add \$300,000
39	35	44	Miscellaneous Grant Programs – Maryland Science Center: The House added a grant for the project.	0	0	890,000	890,000	Adopt	Add \$890,000

<u>Amend. Num.</u>	<u>House Reprint Pages</u>	<u>House Report Pages</u>	<u>Description</u>	<u>Request</u>	<u>Senate GO Amount</u>	<u>House GO Amount</u>	<u>Amount at Issue</u>	<u>Conf. Comm. Action</u>	<u>Legislative GO Reduction/Addition</u>
40	35	44	Miscellaneous Grant Programs – Sellers Mansion: The House added a grant for the project.	0	0	250,000	250,000	Adopt	Add \$250,000
41	35	45	Miscellaneous Grant Programs – Patriot Point: The House added a grant for the project.	0	0	200,000	200,000	Adopt	Add \$200,000
42	35	45	Miscellaneous Grant Programs – Maryland Equine Education Center: The House added a grant for the project.	0	0	250,000	250,000	Adopt	Add \$250,000
43	54-67	65-78	Local House of Delegates Initiatives: The House struck placeholder language added by the Senate and added the selected projects.					Adopt	
44	84	89	Section 2 – Chapter 27 of the Acts of 2016 – Damascus High School Turf Field: The House concurred with the Senate to alter matching fund requirements on the prior authorization but added an amendment to alter the project name.					Adopt	
45	85	90	Section 2 – Chapter 27 of the Acts of 2016 – Dr. Christina Phillips Community Center: The Senate amended the prior authorization to alter matching fund requirements, while the House struck the matching fund requirements.					Adopt	
46	87	93	Section 2 – Chapters 27 of the Acts of 2016 – Damascus High School Turf Field: The House concurred with the Senate to alter matching fund requirements on the prior authorization but added an amendment to alter the project name.					Adopt	
47	89-90	97	Section 2 – Chapters 27 of the Acts of 2016 – Damascus High School Turf Field: The House concurred with the Senate to alter matching fund requirements on the prior authorization but added an amendment to alter the project name.					Adopt	

<u>Amend. Num.</u>	<u>House Reprint Pages</u>	<u>House Report Pages</u>	<u>Description</u>	<u>Request</u>	<u>Senate GO Amount</u>	<u>House GO Amount</u>	<u>Amount at Issue</u>	<u>Conf. Comm. Action</u>	<u>Legislative GO Reduction/Addition</u>
48	91	99	Section 2 – Chapter 22 of the Acts of 2017 – Harambee House Community Outreach Center: The House concurred with the Senate to amend a prior authorization to alter grant names and the House added an amendment to strike the matching fund requirements.					Adopt	
49	106	105	Section 12 – University System of Maryland – University System of Maryland Office – Southern Maryland Higher Education Center: The House restored a 2019 session pre-authorization of \$40.76 million for the project.					Reject	
50	110-111	108-109	Section 14: The House increased the use of bond premiums by \$31.5 million, including an increase of \$5 million for Baltimore City school HVAC improvements, \$5 million for the Rural Legacy program in the Department of Natural Resources, \$20 million for the Rental Housing Program in the Department of Housing and Community Development, and \$1.5 million for a miscellaneous grant for the Broadneck High School Stadium.					Adopt w/CCA	

New Conference Committee Amendments

CCA 2			General Assembly of Maryland – Department of Legislative Services Building: The Conference Committee moved the project originally added by the Senate under the Board of Public Works to the General Assembly of Maryland.	0	0	0	0	Adopt w/CCA	Add \$2,000,000
CCA 4			Board of Public Works – Annapolis State Government Center – Lawyer’s Mall: The Conference Committee increased funding for the project.	2,000,000	2,000,000	2,000,000	0	Adopt w/CCA	Add \$3,000,000

<u>Amend. Num.</u>	<u>House Reprint Pages</u>	<u>House Report Pages</u>	<u>Description</u>	<u>Request</u>	<u>Senate GO Amount</u>	<u>House GO Amount</u>	<u>Amount at Issue</u>	<u>Conf. Comm. Action</u>	<u>Legislative GO Reduction/Addition</u>
CCA 5			Board of Public Works – Annapolis State Government Center – Department of Legislative Services Building: The Conference Committee moved the project originally added by the Senate under the Board of Public Works to the General Assembly of Maryland.	0	2,000,000	2,000,000	0	Adopt w/CCA	0
CCA 6			Board of Public Works – Public School Construction Program: The Conference Committee added funds to replace pay-as-you-go funds and added language making the allocations of the Interagency Committee on School Construction final.	309,000,000	309,000,000	309,000,000	0	Adopt w/CCA	Add \$4,900,000
CCA 8			University System of Maryland – Towson University – New Science Facility: The Conference Committee reduced general obligation bonds for the project and funded that amount instead in bond premiums in Section 14 and Section 15.	58,744,000	58,744,000	58,744,000	0	Adopt w/CCA	Reduce \$12,980,000
CCA 10			Miscellaneous Grant Programs – Roberta’s House: The Conference Committee increased funding for the project.	250,000	1,000,000	1,000,000	0	Adopt w/CCA	Add 1,750,000
CCA 11			Miscellaneous Grant Programs – Pratt Street and Howard Street Plaza: The Conference Committee increased funding for the project	0	250,000	250,000	0	Adopt w/CCA	Add \$350,000
CCA 12			Miscellaneous Grant Programs – Road and Intersection Improvements for the Intersection of MD 30 and Mount Gilead Road: The Conference Committee increased funding for the project.	0	0	950,000	950,000	Adopt w/CCA	Add \$1,400,000
CCA 13			Miscellaneous Grant Programs – Baltimore Regional Employment and Education Center: The Conference Committee added a miscellaneous grant for the project.	0	0	0	0	Adopt w/CCA	Add \$750,000

<u>Amend. Num.</u>	<u>House Reprint Pages</u>	<u>House Report Pages</u>	<u>Description</u>	<u>Request</u>	<u>Senate GO Amount</u>	<u>House GO Amount</u>	<u>Amount at Issue</u>	<u>Conf. Comm. Action</u>	<u>Legislative GO Reduction/Addition</u>
CCA 14			Miscellaneous Grant Programs – J. Van Story Branch Apartment Building: The Conference Committee added a miscellaneous grant for the project.	0	0	0	0	Adopt w/CCA	Add \$250,000
CCA 15			Miscellaneous Grant Programs – Hagerstown Paper and Plastic Plant: The Conference Committee added a miscellaneous grant for the project.	0	0	0	0	Adopt w/CCA	Add \$1,000,000
CCA 16			Miscellaneous Grant Programs – The Compound: The Conference Committee added a miscellaneous grant for the project.	0	0	0	0	Adopt w/CCA	Add \$250,000
CCA 17			Miscellaneous Grant Programs – William Brown House: The Conference Committee added a miscellaneous grant for the project.	0	0	0	0	Adopt w/CCA	Add \$150,000
CCA 18			Miscellaneous Grant Programs – Bnos Yisroel of Baltimore: The Conference Committee added a miscellaneous grant for the project.	0	0	0	0	Adopt w/CCA	Add \$250,000
CCA 19			Miscellaneous Grant Programs – Echo Hill Outdoor School: The Conference Committee added a miscellaneous grant for the project.	0	0	0	0	Adopt w/CCA	Add \$30,000
CCA 20			Miscellaneous Grant Programs – BARCO Playhouse Theater: The Conference Committee added a miscellaneous grant for the project.	0	0	0	0	Adopt w/CCA	Add \$50,000
CCA 21			Miscellaneous Grant Programs – Bon Secours Youth Development Center: The Conference Committee added a miscellaneous grant for the project.	0	0	0	0	Adopt w/CCA	Add \$1,000,000
CCA 22			Miscellaneous Grant Programs – West Arlington Water Tower: The Conference Committee added a miscellaneous grant for the project.	0	0	0	0	Adopt w/CCA	Add \$250,000

<u>Amend. Num.</u>	<u>House Reprint Pages</u>	<u>House Report Pages</u>	<u>Description</u>	<u>Request</u>	<u>Senate GO Amount</u>	<u>House GO Amount</u>	<u>Amount at Issue</u>	<u>Conf. Comm. Action</u>	<u>Legislative GO Reduction/Addition</u>
CCA 23			Miscellaneous Grant Programs – Armory Plaza: The Conference Committee added a miscellaneous grant for the project.	0	0	0	0	Adopt w/CCA	Add \$100,000
CCA 24			Local Senate Initiatives – Malone Children Memorial Playground and Community Park: The Conference Committee deleted funding for the project.	0	100,000	100,000	0	Adopt w/CCA	0
CCA 25			Local Senate Initiatives – Round House Theatre: The Conference Committee added the project.	0	0	0	0	Adopt w/CCA	Add \$100,000
CCA 26			Local Senate Initiatives – Pokomoke Little League: The Conference Committee removed the matching fund requirements.						
CCA 27			Section 2 – Chapter 27 of the Acts of 2016 – Department of Juvenile Services – New Female Detention Center: The Conference Committee partially de-authorized funds for construction of the project due to construction delays.	0	0	0	0		Reduce \$11,000,000
CCA 28			Section 2 – Chapter 27 of the Act of 2016, as amended by Chapter 22 of the Acts of 2017 – Miscellaneous Grant Programs – Downtown Frederick Hotel and Conference Center: The Conference Committee amended the prior authorization to make the grant not subject to review by the Maryland Historical Trust.						
CCA 29			Section 2 – Chapter 22 of the Acts of 2017 – Miscellaneous Grant Programs – Cumberland Investment Plan: The Conference Committee amended a prior authorization to alter the eligible use of funds.						

<u>Amend. Num.</u>	<u>House Reprint Pages</u>	<u>House Report Pages</u>	<u>Description</u>	<u>Request</u>	<u>Senate GO Amount</u>	<u>House GO Amount</u>	<u>Amount at Issue</u>	<u>Conf. Comm. Action</u>	<u>Legislative GO Reduction/Addition</u>
CCA 30			Section 2 – Chapter 22 of the Acts of 2017 – Miscellaneous Grant Programs – Downtown Frederick Hotel and Conference Center: The Conference Committee amended the prior authorization to make the grant not subject to review by the Maryland Historical Trust.						
CCA 31			Section 2 – Chapter 22 of the Acts of 2017 – Local House of Delegates Initiatives – Alpha House: The Conference Committee amended a prior authorization to expand the project scope.						
CCA 32			Section 10: The Conference Committee altered the nonsectarian provision in the bill to conform to a recent Supreme Court decision.						
CCA 33			Section 12 – Board of Public Works – Annapolis State Government Center – Lawyer’s Mall: The Conference Committee increased the 2019 session pre-authorization for the project.						
CCA 34			Section 12 – Department of Juvenile Services – New Female Detention Center: The Conference Committee added a 2019 session pre-authorization project.						
CCA 35			Section 12 – Miscellaneous Grant Programs – MedStar Franklin Square Hospital: The Conference Committee added a 2019 session pre-authorization for the project.						
CCA 36			Section 13 – Department of Juvenile Services – New Female Detention Center: The Conference Committee added a 2020 session pre-authorization project.						

Amend. Num.	House Reprint Pages	House Report Pages	<u>Description</u>	<u>Request</u>	Senate GO <u>Amount</u>	House GO <u>Amount</u>	Amount <u>at Issue</u>	Conf. Comm. <u>Action</u>	Legislative GO <u>Reduction/Addition</u>
CCA 38			Section 15: The Conference Committee added a section authorizing the use of \$12.98 million of fiscal 2018 bond premiums for Towson University's New Science Facility (\$11.48 million) and Broadneck High School Stadium (\$1.5 million).						

**Conference Committee Amendments to Senate Bill 186
(House Committee Reprint)**

Conference Committee Amendment No. 1

On page 1, strike beginning with “One” in line 6 down through “(\$1,080,179,000)” in line 7, and substitute “One Billion, Ninety-One Million, One Hundred and Seventy-Nine Thousand Dollars (\$1,091,179,000)”.

On page 2, in line 15, after “reconciliations;” insert “providing that certain allocations are not subject to approval by the Board of Public Works; providing that certain allocations shall be deemed approved under certain provisions of law; providing that a certain authorization be reduced by a certain amount and allocated only from certain funding;”.

On page 3, in line 29, after “1(1)” insert “and (3) Item VE01(A) and ZA00(AR)”.

On page 4, in line 37, strike “ZA00(R)” and substitute “ZA00(F), (R), (AU)”; and in the same line, strike “and (AH)” and substitute “(AH), and (BB)”.

On page 5, in line 9, strike “\$1,080,179,000” and substitute “\$1,091,179,000”; and in line 18, after “expended” insert “except as otherwise provided in this Act”.

On page 7, in line 32, before “Nonpublic” insert “Senator James E. “Ed” DeGrange”.

On page 23, strike beginning with “facilities” in line 15 down through “facility” in line 16, and substitute “improvements at Charles E. Smith Life Communities facilities”; and strike in their entirety the lines 31 through 36, inclusive, and substitute:

“(J) Cumberland Investment Plan. Provide a grant to the Board of Directors of the Cumberland Economic Development Corporation for the acquisition, planning, design, construction, repair, renovation, redevelopment, rehabilitation, site improvement, and capital equipping of the Downtown Redevelopment Plan for Cumberland (Allegany County)..... 420,000”.

On pages 23 through 24, strike in their entirety the lines beginning with line 37 on page 23 through line 1 on page 24, inclusive, and substitute:

“(K) New Cultural Center. Provide a grant to the Howard County Housing Commission for the acquisition, planning, design, construction, repair, renovation, reconstruction, site improvement, and capital equipping of a mixed use cultural arts center in downtown Columbia (Howard County).... 500,000”.

On page 24, strike beginning with “Mayor” in line 25 down through “Hagerstown” in line 26, and substitute “Board of County Commissioners of Washington County”; and in line 29, after “Arts” insert “(Urban Educational Campus)”.

On page 28, strike beginning with “Mayor” in line 35 down through “Hagerstown” in line 36, and substitute “Thomas Kennedy Center, Inc.”.

On page 30, strike beginning with “and” in line 26 down through “Baltimore” in line 27.

On page 90, in line 27, strike “\$987,030,199” and substitute “\$976,030,199”.

On page 103, in line 31, strike “\$321,659,000” and substitute “\$323,174,000”.

On page 108, in line 18, strike “\$28,678,000” and substitute “\$48,353,000”.

On page 111, in lines 29, 33, and 35, strike “15.”, “1,080,179,000”, and “1,080,179,000”, respectively, and substitute “16.”, “1,091,179,000”, and “1,091,179,000”, respectively.

On page 112, in lines 2, 5, 7, and 9, strike “5,179,000”, “16.”, “17.”, and “18.”, respectively, and substitute “16,179,000”, “17.”, “18.”, and “19.”, respectively; and in line 10, strike “16” and “17”, respectively, and substitute “17” and “18”, respectively.

Conference Committee Amendment No. 2

On page 5, after line 19, insert:

B75A01

GENERAL ASSEMBLY OF MARYLAND

(A) Department of Legislative Services Building Renovation. Provide funds to start the design of renovations to the Department of Legislative Services Building, provided that it is the intent of the General Assembly that the Department of General Services and the Department of Budget and Management expedite the development and review and approval of the Part I Program Plan for the project to facilitate the commencement of design in fiscal 2019..... 2,000,000”.

Conference Committee Amendment No. 3

On page 6, in line 17, strike “23,086,000” and substitute “20,586,000”.

Conference Committee Amendment No. 4

On page 6, in line 28, strike “2,000,000” and substitute “5,000,000”.

Conference Committee Amendment No. 5

On page 6, in line 36, strike “2,000,000” and substitute “0”.

Conference Committee Amendment No. 6

On page 7, strike beginning with “§§” in line 30 down through “5-303” in line 31, and substitute “Title 5, Subtitle 3”; in line 31, after “Article” insert:

“Further provided that, notwithstanding any provision of Title 5, Subtitle 3 of the Education Article or any other provision of law, the Interagency Committee on School Construction (IAC) shall allocate 100% of the funds available for public school construction projects in fiscal 2019, including available contingent funds. The allocations made for fiscal 2019 by IAC or any successor to IAC are final and shall not be subject to approval by the Board of Public Works and shall be deemed approved under Title 5, Subtitle 3 of the Education Article”;

and in line 31, strike “309,000,000” and substitute “313,900,000”.

Conference Committee Amendment No. 7

On page 9, in lines 10, 12, 13, 14, 15, and 16, strike “\$20,000,000”, “1,319,000”, “1,805,000”, “905,000”, “9,953,000”, and “6,018,000”, respectively, and substitute “\$28,200,000”, “1,860,000”, “2,545,000”, “1,276,000”, “14,034,000”, and “8,485,000”, respectively; in line 18, after “Construction” insert “(IAC)”; strike beginning with “§” in line 20 down through “5-301(d)(3)” in line 21, and substitute “Title 5, Subtitle 3”; after line 22, insert:

“Further provided that, notwithstanding any provision of Title 5, Subtitle 3 of the Education Article or any other provision of law, the allocations made for fiscal 2019 by IAC or any successor to IAC are final and shall not be subject to approval by the Board of Public Works and shall be deemed approved under Title 5, Subtitle 3 of the Education Article”;

and in line 22, strike “60,000,000” and substitute “68,200,000”.

Conference Committee Amendment No. 8

On page 14, in line 13, strike “58,744,000” and substitute “45,764,000”.

Conference Committee Amendment No. 9

On page 23, in line 10, strike “1,250,000” and substitute “1,000,000”.

Conference Committee Amendment No. 10

On page 28, in line 5, strike “1,000,000” and substitute “2,000,000”.

Conference Committee Amendment No. 11

On page 30, in line 21, strike “and the Mayor and City Council of Baltimore”; and in line 24, strike “250,000” and substitute “350,000”.

Conference Committee Amendment No. 12

On page 34, in line 5, strike “950,000” and substitute “1,400,000”.

Conference Committee Amendment No. 13

On page 34, after line 39, insert:

“(CE) Baltimore Regional Employment and Education Center. Provide a grant to the Board of Directors of CASA de Maryland, Inc. for the acquisition, planning, design, construction, repair, renovation, reconstruction, site improvement, and capital equipping of the Baltimore Regional Employment and Education Center (Baltimore City)..... 750,000”.

Conference Committee Amendment No. 14

On page 34, after line 39, insert:

“(CF) J. Van Story Branch Apartment Building. Provide a grant to the Board of Directors of the Community Housing Partners Corporation for the acquisition, planning, design, construction, repair, renovation, reconstruction, site improvement, and capital equipping of the J. Van Story Branch apartment building (Baltimore City)..... 250,000”.

Conference Committee Amendment No. 15

On page 34, after line 39, insert:

“(CG) Hagerstown Paper and Plastic Plant. Provide a grant to the Board of Trustees of the Blind Industries and Services of Maryland for the acquisition, planning, design, construction, repair, renovation, reconstruction, site improvement, and capital equipping of a paper and plastic manufacturing facility (Washington County)..... 1,000,000”.

Conference Committee Amendment No. 16

On page 34, after line 39, insert:

“(CH) The Compound. Provide a grant to the Board of Directors of The Compound for the acquisition, planning, design, construction, repair, renovation, reconstruction, site improvement, and capital equipping of an arts complex (Baltimore City) 250,000”.

Conference Committee Amendment No. 17

On page 34, after line 39, insert:

“(CI) William Brown House. Provide a grant to the Board of Trustees of the London Town Foundation, Inc. and the County Executive and County Council of Anne Arundel County for the acquisition, planning, design, construction, repair, renovation, reconstruction, site improvement, and capital equipping of the William Brown House at Historic London Town (Anne Arundel County)..... 150,000”.

Conference Committee Amendment No. 18

On page 34, after line 39, insert:

“(CJ) Bnos Yisroel of Baltimore. Provide a grant to the Board of Directors of Bnos Yisroel of Baltimore, Inc. for the acquisition, planning, design, construction, repair, renovation, reconstruction, site improvement, and capital equipping of a gymnasium at the Bnos Yisroel of Baltimore School (Baltimore City)..... 250,000”.

Conference Committee Amendment No. 19

On page 34, after line 39, insert:

“(CK) Echo Hill Outdoor School. Provide a grant to the Board of Directors of Echo Hill Outdoor School, Inc. for the acquisition, planning, design, construction, repair, renovation, reconstruction, site improvement, and capital equipping of infrastructure improvements at the Echo Hill Outdoor School (Kent County)..... 30,000”.

Conference Committee Amendment No. 20

On page 34, after line 39, insert:

“(CL) BARCO Playhouse Theater. Provide a grant to The Voxel LLC for the acquisition, planning, design, construction, repair, renovation, reconstruction, site improvement, and capital equipping of the BARCO Playhouse Theater (Baltimore City)..... 50,000”.

Conference Committee Amendment No. 21

On page 34, after line 39, insert:

“(CM) Bon Secours Youth Development Center. Provide a grant to the Board of Directors of the Bon Secours of Maryland Foundation, Inc. for the acquisition, planning, design, construction, repair, renovation, reconstruction, site improvement, and capital equipping of the Bon Secours Youth Development Center (Baltimore City)..... 1,000,000”.

Conference Committee Amendment No. 22

On page 34, after line 39, insert:

“(CN) West Arlington Water Tower. Provide a grant to the Board of Directors of the West Arlington Improvement Association of Baltimore City, Inc. and the Mayor and City Council of the City of Baltimore for the acquisition, planning, design, construction, repair, renovation, reconstruction, site improvement, and capital equipping of the West Arlington Water Tower structure and grounds (Baltimore City).... 250,000”.

Conference Committee Amendment No. 23

On page 34, after line 39, insert:

“(CO) Armory Plaza. Provide a grant to the Board of Directors of the Hyattsville Community Development Corporation for the acquisition, planning, design, construction, repair, renovation, reconstruction, site improvement, and capital equipping of the Armory Plaza (Prince George’s County)..... 100,000”.

Conference Committee Amendment No. 24

On page 40, in line 39, strike “\$100,000” and substitute “\$0”.

On page 41, in line 5, strike “100,000” and substitute “0”.

Conference Committee Amendment No. 25

On page 49, after line 21, insert:

“(BM-1) Round House Theatre. Provide a grant equal to the lesser of (i) \$100,000 or (ii) the amount of the matching fund provided, to the Board of Trustees of the Round House Theatre, Inc. for the acquisition, planning, design, construction, repair, renovation, reconstruction, site improvement, and capital equipping of the Round House Theatre facility (Montgomery County)..... 100,000”.

Conference Committee Amendment No. 26

On page 54, strike beginning with “equal” in line 1 down through “provided.” in line 2, and substitute “of \$50,000”; and strike beginning with “Notwithstanding” in line 4 down through “contributions” in line 6.

Conference Committee Amendment No. 27

On page 83, after line 33, insert:

“DEPARTMENT OF JUVENILE SERVICES

VE01

RESIDENTIAL SERVICES

(A) New Female Detention Center. Provide funds to continue design, continue acquiring easements for utility connections, and begin construction for a replacement detention facility for female youths on the grounds of the Thomas O’Farrell Youth Center, provided that notwithstanding Section 6 of this Act, work may continue on this project prior to the appropriation of all funds necessary to complete this project (Carroll County)..... [15,168,000]
4,168,000”.

Conference Committee Amendment No. 28

On page 90, after line 30, insert:

“Section 1(3)

ZA00

MISCELLANEOUS GRANT PROGRAMS

(AR) Downtown Frederick Hotel and Conference Center. Provide a grant of \$1,000,000 to the Mayor and Board of Aldermen of the City of Frederick for the acquisition, planning, design, construction, repair, renovation, and reconstruction of the Downtown Frederick Hotel and Conference Center, located in Frederick County. NOTWITHSTANDING ANY OTHER PROVISION OF LAW, THIS GRANT IS NOT SUBJECT TO REVIEW BY THE MARYLAND HISTORICAL TRUST (Frederick County)..... 1,000,000”.

Conference Committee Amendment No. 29

On page 90, after line 33, insert:

“(F) Cumberland Investment Plan. Provide a grant to the Board of Directors of the Cumberland Economic Development Corporation for the ACQUISITION, planning, design, construction, repair, renovation, and capital equipping of the Comprehensive Downtown

Redevelopment Plan for Cumberland, subject to the requirement that the grantee provide an equal and matching fund for this purpose (Allegany County)..... 500,000”.

Conference Committee Amendment No. 30

On page 91, after line 6, insert:

“(AU) Downtown Frederick Hotel and Conference Center. Provide a grant of \$4,000,000 to the Mayor and Board of Aldermen of the City of Frederick for the acquisition, planning, design, construction, repair, renovation, and reconstruction, of the Downtown Frederick Hotel and Conference Center, located in Frederick County. **NOTWITHSTANDING ANY OTHER PROVISION OF LAW, THIS GRANT IS NOT SUBJECT TO REVIEW BY THE MARYLAND HISTORICAL TRUST (Frederick County).....** 4,000,000”.

Conference Committee Amendment No. 31

On page 92, after line 33, insert:

“(BB) Alpha [House] AND BETA HOUSES. Provide a grant equal to the lesser of (i) \$75,000 or (ii) the amount of the matching fund provided, to the Board of Directors of the St. Matthews Housing Corporation for the acquisition, planning, design, construction, repair, renovation, reconstruction, site improvement, and capital equipping of [the Alpha House] transitional housing [facility]FACILITIES, located in Prince George’s County. Notwithstanding Section 1(5) of this Act, the matching fund may consist of real property (Prince George’s County)..... 75,000”.

Conference Committee Amendment No. 32

On page 103, strike beginning with “sectarian” in line 14 down through “denomination” in line 17, and substitute “an essentially religious endeavor”.

Conference Committee Amendment No. 33

On page 104, in line 19, strike “5,000,000” and substitute “6,000,000”.

Conference Committee Amendment No. 34

On page 107, after line 32, insert:

“DEPARTMENT OF JUVENILE SERVICES

VE01

RESIDENTIAL SERVICES
(Carroll County)

(A) New Female Detention Center. Provide funds to continue construction of a replacement detention facility for female youth on the grounds of the Thomas O’Farrell Youth Center..... 36,272,000”.

Conference Committee Amendment No. 35

On page 108, after line 18, insert:

“(C) MedStar Franklin Square Hospital. Provide a grant to the Board of Trustees of Franklin Square Hospital Center, Inc. d.b.a. MedStar Franklin for the acquisition, planning, design, construction, repair, renovation, reconstruction, site improvement, and capital equipping of infrastructure improvements (Baltimore County) 5,000,000”.

Conference Committee Amendment No. 36

On page 110, after line 3, insert:

“DEPARTMENT OF JUVENILE SERVICES

VE01

RESIDENTIAL SERVICES
(Carroll County)

(A) New Female Detention Center. Provide funds to continue construction of a replacement detention facility for female youth on the grounds of the Thomas O’Farrell Youth Center..... 19,675,000”.

Conference Committee Amendment No. 37

On page 110, in line 13, after “Works” insert “(BPW)”; in line 14, after purposes insert “In the event that less than \$55,000,000 in premiums from the sale of State bonds in fiscal year 2019 are received, the amount of premiums available shall be used in the following order of priority”;

strike beginning with “§§” in line 19 down through “5-303” in line 20, and substitute “Title 5, Subtitle 3”; in line 20 after “Article” insert:

“ . Further provided that, notwithstanding any provision of Title 5, Subtitle 3 of the Education Article or any other provision of law, the allocations made for fiscal 2019 by the Interagency Committee on School Construction (IAC) or any successor to IAC are final and shall not be subject to approval by BPW and shall be deemed approved under Title 5, Subtitle 3 of the Education Article.

Further provided that these funds may only be used for capital expenses that improve the safety and security of public school facilities. Funds should be distributed to local education agencies by IAC for school security improvements based on deficiencies identified through facility risk assessments. These improvements may include but are not limited to secure and lockable classroom doors, areas of safe refuge within classrooms, and surveillance and other security technology for school monitoring purposes”;

strike beginning with “§§” in line 24 down through “5-303” in line 25, and substitute “Title 5, Subtitle 3”; and in line 25, after “Article” insert:

“ . Further provided that, notwithstanding any provision of Title 5, Subtitle 3 of the Education Article or any other provision of law, the allocations made for fiscal 2019 by IAC or any successor to IAC are final and shall not be subject to approval by BPW and shall be deemed approved under Title 5, Subtitle 3 of the Education Article”.

On page 111, strike beginning with the second “the” in line 1 down through “Construction” in line 3, and substitute “IAC”; strike in their entirety lines 4 through 11, inclusive; in line 20, strike “20,000,000” and substitute “25,000,000”; and strike in their entirety lines 21 through 26, inclusive, and substitute:

“RB24

TOWSON UNIVERSITY
(Baltimore County)

(A) Science Facility. Provide funds to continue construction of a new Science Facility, provided that notwithstanding Section 6 of this Act, work may commence on this project prior to the appropriation of all funds necessary to complete this project 1,500,000”.

Conference Committee Amendment No. 38

On page 111, after line 28, insert:

“SECTION 15. AND BE IT FURTHER ENACTED, That:

(1) Notwithstanding §§ 8-125(e) and 8-132 of the State Finance and Procurement Article, \$12,980,000 in premiums from the sale of State bonds in fiscal year 2018 shall remain in the State and Local Facilities Loan Fund or Annuity Bond Fund and, on approval by the Board of Public Works, may be expended by the Comptroller only for the following purposes:

RB24

TOWSON UNIVERSITY
(Baltimore County)

(A) Science Facility. Provide funds to continue construction of a new Science Facility, provided that notwithstanding Section 6 of this Act, work may commence on this project prior to the appropriation of all funds necessary to complete this project 11,480,000

ZA00

MISCELLANEOUS GRANT PROGRAMS

(A) Broadneck High School Stadium. Provide a grant to the Board of Education of Anne Arundel County for the acquisition, planning, design, construction, repair, renovation, reconstruction, site improvement, and capital equipping of the Broadneck High School Stadium (Anne Arundel County)..... 1,500,000

(2) The Comptroller shall make any transfers or accounting adjustments and reconciliations necessary to implement the provisions of this section.”.