VII. CAPITAL BUDGET

FY 87 - FY 17 Legislative Bond Authorizations (in millions)¹

¹Does not include cancellations of prior bond authorizations. The FY 94 total includes \$252.1 million authorized in September 1993 for the construction of a stadium in Hartford. This authorization was subsequently repealed by Section 101 of PA 94-2. The FY 99 total includes \$274.4 million authorized in December 1999 for the construction of the Patriots stadium in Hartford. The authorization was subsequently repealed by Section 65 of PA 99-241.

FY 85 - FY 15 Bond Commission Allocations (in millions)¹

¹Bonds authorized for UConn 2000 and CSCU 2020 infrastructure improvement programs are only included in first year that the State Bond Commission allocated the funds because legislation only requires that the Commission approve the master resolution. The UConn 2000 program began in FY 96 and the CSCU 2020 program began in 2009.

General, Revenue, and Special Tax Obligation Bond Authorizations (in millions)

FY 16 Increases: \$3,400.81

¹Does not include cancellation of prior bond authorizations.

General, Revenue, and Special Tax Obligation Bond Authorizations (in millions)

FY 17 Increases: \$3,687.3¹

¹Does not include cancellation of prior bond authorizations.

Item	FY 16 \$	FY 17 \$
General Obligation Bonds (General Fund)		
Increases	1,865.5	1,866.3
Reductions	(267.5)	-
Net General Obligation Bonds (General Fund)	1,598.0	1,866.3
General Obligation Bonds Authorized in Prior Legislative Sessions		
DEEP: Underground Storage Tank (UST) Program	9.0	_
CII: Recapitalize Connecticut Innovations, Inc.	25.0	-
CII: Regenerative Medicine Research Fund	10.0	10.0
OEC: Smart Start Competitive Grant Program	10.0	10.0
Total General Obligation Bonds Authorized in Prior Sessions	54.0	20.0
General Obligation Bonds Automatically Authorized/Allocated	212.1	
UConn 21 st Century infrastructure projects	312.1	266.4
Board of Regents - Connecticut State University System: CSCU 2020 (formerly CSUS 2020)	118.5	95.0
CII: Connecticut Bioscience Collaboration Program (Jackson Lab)	21.4	21.1
CII: Bioscience Innovation Fund	15.0	25.0
Total General Obligation Bonds Automatically Authorized/Allocated	467.0	407.5
Revenue Bonds		
Clean Water Fund Revenue Bonds	58.0	180.0
Special Tax Obligation Bonds (Transportation Fund)	1	
Increases	956.3	1,213.5
Reductions	(3.0)	-
Net Special Tax Obligation Bonds	953.3	1,213.5
NET TOTAL	3,130.3	3,687.3

Newly Effective Bond Authorizations (in millions)

Statutory Debt Limit

The state's level of General Fund indebtedness for FY 16⁷ was \$21.5 billion as of July 1, 2015, which is approximately 85.6% of the statutory limit. As the table on the following page shows, the range between 1996 and 2017 has been from 70.2% (FY 12) to 90% (FY 03). The FY 16 level of 85.6% is 4.4 percentage points or \$1.1 billion away from the 90% level. If the 90% level is reached, a trigger provision in CGS Sec. 2-27b would require the Governor to review each bond authorization for which no obligations have yet been incurred and recommend priorities for repealing them to the Finance, Revenue and Bonding Committee. The committee would consider the recommendations and propose whatever legislation it concluded was necessary to repeal any of the authorizations.

Description of the Debt Limit

CGS Sec. 3-21 imposes a ceiling⁸ on the total amount of General Obligation bonds the General Assembly may authorize. The limit is 1.6 times total General Fund tax receipts (net of refunds) projected by the Finance, Revenue and Bonding Committee for the fiscal year in which the bonds are authorized (see calculation below). The statute prohibits the General Assembly from authorizing any additional General Fundsupported debt, except what is required to meet cash flow needs or emergencies resulting from natural disasters, when the aggregate amount of outstanding debt and authorized but unissued debt exceed this amount. Certain types of debt are excluded from the statutory debt limit calculation, including: (1) debts incurred for federally reimbursable public works projects, (2) assets in debt retirement funds, (3) debt incurred in anticipation of revenue, (4) debt incurred to fund General Fund budget deficits and (5) some other purposes. (Examples of excluded debt are tax incremental financing bonds, Special Transportation General Obligation bonds, Bradley Airport revenue bonds, Clean Water Fund revenue bonds, Connecticut Unemployment revenue bonds, Economic Recovery Notes and Teachers' Retirement Fund Pension Obligation Bonds).

The statute requires the Office of the State Treasurer to certify that any bill authorizing bonds does not violate the debt limit, before the General Assembly may vote on the bill. A similar certification is required before the state Bond Commission can authorize any new bonds to be issued. Under the provisions of CGS Sec. 2-27b, the State Treasurer is also required to compute the state's aggregate bonded indebtedness each January 1 and July 1.

⁷The estimate is based on the revised FY 15 revenue estimates adopted by the Finance, Revenue and Bonding Committee on May 23, 2014.

⁸Between FY 75 and FY 92, the state debt limit was 4.5 times the net General Fund tax receipts received during the previous fiscal year that ended not less than three, or more than 15 calendar months prior to such issuance. The current calculation method has been used since FY 93.

The Certificate of State Indebtedness issued by the Office of the State Treasurer on July 1, 2015 indicated the following:

Certificate of State Indebtedness	Amount \$
FY 16 limit on General Obligation bonds (1.6 x FY 16	
revenue estimates)	25,138,504,000
FY 16 net General Obligation bond indebtedness	21,520,229,964
Debt incurring margin	3,618,274,036
FY 16 net indebtedness as a percent of debt limit	85.6%
Capacity remaining before 90% limit	1,104,423,636

The table below shows the level of state indebtedness between FY 93 and FY 15.

State Debt Limitation from FY 96 to FY 17 (in thousands)

Fiscal Year	Statutory Debt Limitation \$	Aggregate Indebtedness (Adjusted) \$	Debt Incurring Margin \$	Indebtedness as % of Debt Limitation
1996	10,496,160	8,596,566	1,899,594	81.9%
1997	10,534,880	8,928,457	1,606,423	84.8%
1998	10,905,280	9,069,716	1,835,564	83.2%
1999 ¹	11,578,400	9,446,584	2,131,816	81.6%
2000	12,521,280	10,547,655	1,973,625	84.2%
2001	12,967,840	11,189,658	1,778,182	86.3%
2002	14,006,720	11,599,614	2,407,106	82.8%
20031	13,116,000	11,805,771	1,310,229	90.0%
20041	13,116,000	11,796,826	1,319,174	89.9%
2005 ²	15,105,760	12,868,871	2,236,889	85.2%
2006	16,728,640	13,230,649	3,497,991	79.1%
2007	17,411,520	13,919,490	3,492,030	79.9%
2008	19,925,120	14,702,079	5,223,041	73.8%
2009	20,753,760	15,384,452	5,369,308	74.1%
2010	17,484,160	15,574,796	1,909,364	89.1%
2011	17,477,440	15,108,155	2,369,285	86.4%
2012	22,430,560	15,736,430	6,694,130	70.2%
2013	23,408,800	17,314,059	6,094,741	74.0%
20142	22,934,400	18,969,159	3,965,241	82.7%
2015	23,865,440	20,692,332	3,173,108	86.7%
2016	25,138,504	21,520,230	3,618,274	85.6%
2017	25,946,184	22,624,944	3,321,240	87.2%

¹The revenue estimates used in FY 03 and FY 04 were provided by the Office of Policy and Management because the legislature did not adopt revised FY 03 estimates.

²The FY 05 figure is based on revised revenue estimates adopted by the Finance, Revenue and Bonding Committee on June 28, 2004. The FY 14 figure is based on revised revenue estimates adopted on June 21, 2013.

Act/S	ection	Agency/Description	FY 16 \$	FY 17 \$
		Office of Legislative Management	I	
PA 15-1,	PA 15-1,	Information technology updates, replacements and improvements,	1,798,500	344,500
JSS, Sec.	JSS, Sec.	renovations and repairs and minor capital improvements at the Capitol	, ,	,
2(a)	21(a)	complex and the Old State House		
		Office of the State Comptroller	I	
PA 15-1,	-	Enhancements and upgrades to the CORE financial system	20,000,000	-
JSS, Sec.		10 5	, ,	
2(c)				
		Office of the Government Accountability		
PA 15-1,	PA 15-1,	Information technology improvements	100,000	500,000
JSS, Sec.	JSS, Sec.			
2(b)	21(b)			
		Office of Policy and Management		
PA 15-1,	PA 15-1,	Development and implementation of databases in the CORE financial	3,000,000	3,500,000
JSS, Sec.	JSS, Sec.	system associated with results-based accountability		
2(d)(1)	21(c)(1)			
PA 15-1,	-	Transit-oriented development and predevelopment activities	8,000,000	-
JSS, Sec.				
2(d)(3)				
PA 15-1,	PA 15-1,	Responsible Growth Incentive Fund	5,000,000	5,000,000
JSS, Sec.	JSS, Sec.			
13(a)(2)	32(a)(2)			
PA 15-1,	PA 15-1,	Development of a comprehensive statewide water plan	500,000	500,000
JSS, Sec.	JSS, Sec.			
2(d)(4)	21(c)(3)			
PA 15-1,		Grants-in-aid to municipalities for municipal purposes and projects	60,000,000	60,000,000
JSS, Sec. 55				
PA 15-1,		Local Capital Improvement Program (LoCIP)	30,000,000	30,000,000
JSS, Sec. 54				
PA 15-1,	PA 15-1,	Grants-in-aid to private, nonprofit health and human service organizations	10,000,000	10,000,000
JSS, Sec.	JSS, Sec.	that are exempt under Section 501(c)(3) of the Internal Revenue Code of		
13(a)(1)	32(a)(1)	1986, and that receive funds from the state to provide direct health or human		
		services to state agency clients, for alterations, renovations, improvements,		
		additions and new construction, including health, safety, compliance with		
		the Americans with Disabilities Act and energy conservation improvements,		
		information technology systems, technology for independence, purchase of vehicles and acquisition of property		
PA 15-1,		Urban Act - Grants-in-aid for urban development projects including	70,000,000	50,000,000
JSS, Sec. 51		economic and community development, transportation, environmental	70,000,000	50,000,000
<i>J00, 0</i> cc. 01		protection, public safety, children and families and social services		
PA 15-1,		Small Town Economic Assistance Act (STEAP)	20,000,000	20,000,000
JSS, Sec. 52		Sindi Town Leononie Assistance Act (STEAR)	20,000,000	20,000,000
PA 15-1,		Capital Equipment Purchase Fund	30,000,000	30,000,000
JSS, Sec. 53			2 2,2 0 0,000	22,200,000
PA 15-1,	PA 15-1,	Information technology capital investment program, provided that \$15	80,000,000	76,000,000
JSS, Sec.	JSS, Sec.	million shall be used for development and maintenance of a state-wide		,500,000
2(d)(5)	21(c)(4)	health information exchange, including the purchase of software and related		
(-/(-/	(-)(-)	equipment in FY 16 and FY 17; UConn Health Center shall receive \$25		
		million in FY 16 and \$16 million in FY 17 for the purchase and		
		implementation of an integrated electronic medical record system.		

FY 16 and FY 17 General Obligation Bond Authorizations by Agency

Act/Se	ection	Agency/Description	FY 16 \$	FY 17 \$
PA 15-1, JSS, Sec.	PA 15-1, JSS, Sec.	Design and implementation of the Criminal Justice Information System	17,100,000	10,000,000
2(d)(2)	21(c)(2)			
PA 15-1, JSS, Sec. 13(a)(3)	-	Grants-in-aid to municipalities for the purchase of on-body cameras for local law enforcement officers, provided \$2 million shall be for state police and \$13 million for local law enforcement officers	15,000,000	-
-	PA 15-1, JSS, Sec. 224	Regional dog pound grant program (50% local match)	-	20,000,000
-	PA 15-1, JSS, Sec. 223	Regional dog pound language	-	-
I		Subtotal	348,600,000	315,000,000
		Department of Veterans' Affairs		
PA 15-1, JSS, Sec. 2(e)(2)	-	State matching funds for federal grants-in-aid for renovations and code required improvements to existing facilities	1,445,300	-
PA 15-1, JSS, Sec.	PA 15-1, JSS, Sec.	Alterations, renovations and improvements to buildings and grounds	700,000	550,000
2(e)(1)	21(d)	Department of Administrative Services		
		1	520,000,000	F (0,000,000
PA 15-1, JSS, Sec. 60		School construction grants-in-aid - progress payments. CGS Sec. 10-287d	530,000,000	560,000,000
PA 15-1, JSS, Sec. 61		School construction grants-in-aid - interest payments. CGS Sec. 10-292k	3,000,000	2,100,000
PA 15-1, JSS, Sec. 13(b)	PA 15-1, JSS, Sec. 32(b)	Grants-in-aid to Alliance districts to assist in paying for general improvements to school buildings	50,000,000	50,000,000
PA 15-1, JSS, Sec. 59	32(0)	Alliance school district language	-	-
PA 15-1, JSS, Sec. 2(f)(2)	-	Development of a supplier diversity data management system	400,000	-
PA 15-1, JSS, Sec. 2(f)(3)	PA 15-1, JSS, Sec. 21(e)(2)	Infrastructure repairs and improvements, including fire, safety and compliance with the Americans with Disabilities Act improvements, improvements to state-owned buildings and grounds, including energy conservation and off-site improvements, and preservation of unoccupied buildings and grounds, including office development, acquisition, renovations for additional parking and security improvements at state- occupied buildings	25,000,000	25,000,000
PA 15-1, JSS, Sec. 2(f)(4)	PA 15-1, JSS, Sec. 21(e)(3)	Statewide Asbestos Abatement Program	10,000,000	10,000,000
PA 15-1, JSS, Sec. 2(f)(1)	PA 15-1, JSS, Sec. 21(e)(1)	Alterations and improvements in compliance with the Americans with Disabilities Act	1,000,000	1,000,000
PA 15-1, JSS, Sec. 2(f)(5)	PA 15-1, JSS, Sec. 21(e)(4)	Land acquisition, construction, improvements, repairs and renovations at fire training schools	10,000,000	3,000,000
PA 15-1, JSS, Sec. 2(f)(6)	-	Acquisition and renovation of a building for the offices of the Probate Court	4,100,000	-
		Subtotal	633,500,000	651,100,000

Act/S	ection	Agency/Description	FY 16 \$	FY 17 \$
		Department of Emergency Services and Public Protection	I	
PA 15-1,	-	Alterations, renovations and improvements to the Forensic Science	2,500,000	
JSS, Sec.		Laboratory in Meriden		
2(g)(2)				
PA 15-1,	PA 15-1,	Alterations and improvements to the State Emergency Operations Center in	500,000	2,000,000
JSS, Sec.	JSS, Sec.	Hartford		
2(g)(1)	21(f)			
		Subtotal	3,000,000	2,000,000
		Department of Motor Vehicles		
PA 15-1,	-	Alterations, renovations and improvements to buildings and grounds	1,420,000	-
JSS, Sec.				
2(h)				
		Military Department		
PA 15-1,	-	Construction of a non-motion based simulation center	750,000	
JSS, Sec.				
2(i)(3)				
PA 15-1,	PA 15-1,	State matching funds for anticipated federal reimbursable projects	3,271,500	2,883,000
JSS, Sec.	JSS, Sec.			
2(i)(2)	21(g)(2)			
PA 15-1,	PA 15-1,	Alterations and improvements to buildings and grounds, including utilities,	450,000	225,000
JSS, Sec.	JSS, Sec.	mechanical systems and energy conservation		
2(i)(1)	21(g)(1)			
		Subtotal	4,471,500	3,108,000
		Labor Department		
PA 15-1,	PA 15-1,	Subsidized Training and Employment Program (STEP)	5,000,000	5,000,000
JSS, Sec.	JSS, Sec.			
13(c)	32(c)			
		Agricultural Experiment Station		
-	PA 15-1,	Construction and equipment for additions and renovation to the Valley	-	11,500,000
	JSS, Sec.	Laboratory in Windsor		
	21(i)(1)			
-	PA 15-1,	Renovations and improvements to greenhouses at the Jenkins Laboratory	-	200,000
	JSS, Sec.			
	21(i)(2)			
		Department of Agriculture		
-	PA 15-1,	Farm Reinvestment Program	-	1,000,000
	JSS, Sec.			
	32(d)			
		Department of Energy and Environmental Protection		
PA 15-1,	PA 15-1,	Grants-in-aid to municipalities for open space land acquisition and	8,000,000	8,000,000
JSS, Sec.	JSS, Sec.	development for conservation or recreational purposes		
13(d)(3)	32(e)(2)			
PA 15-1,	PA 15-1,	Recreation and Natural Heritage Trust Program for recreation, open space,	10,000,000	10,000,000
JSS, Sec.	JSS, Sec.	resource protection and resource management		
2(j)(3)	21(h)(4)			
PA 15-1,		Connecticut bikeway, pedestrian walkway, recreational trail and greenway	5,000,000	5,000,000
JSS, Sec. 65		grant program for grants-in-aid to municipalities and private nonprofit		
		organizations		
-	PA 15-1,	Alterations, renovations and new construction at state parks and other	-	25,000,000
	JSS, Sec.	recreation facilities including Americans with Disabilities Act improvements		
	21(h)(1)			

Act/S	ection	Agency/Description	FY 16 \$	FY 17 \$
PA 15-1,	PA 15-1,	Various flood control improvements, flood repair, erosion damage repairs	5,000,000	5,000,000
JSS, Sec. 2(j)(2)	JSS, Sec. 21(h)(3)	and municipal dam repairs		
PA 15-1,	PA 15-1,	Dam repairs, including state-owned dams.	8,350,000	8,075,000
JSS, Sec.	JSS, Sec.			
2(j)(1)	21(h)(2)			
-	PA 15-1,	Grants-in-aid to establish energy microgrids to support critical municipal	-	15,000,000
	JSS, Sec.	infrastructure.		
	32(e)(1)			
-	PA 15-1,	Grants-in-aid for identification, investigation, containment, removal or	-	5,000,000
	JSS, Sec.	mitigation of contaminated industrial sites in urban areas		
	32(e)(3)			
PA 15-1,	-	For a Long Island Sound Stewardship and resiliency program for protection	20,000,000	-
JSS, Sec.		of coastal marshes and other natural buffer areas and for grants-in-aid to		
13(d)(1)		increase the resilience of wastewater treatment facilities		
PA 15-1,	-	Grants-in-aid to municipalities to encourage low impact design of green	20,000,000	-
JSS, Sec.		municipal infrastructure to reduce non-point source pollution		
13(d)(2)				
PA 15-1,	-	Language change: Grants-in-aid for the Lakes Restoration Program Grant-	-	-
JSS, Sec.		in-aid for improvements to facilities and property located at latitude		
142		41.5720414 and longitude -73.0401073. PA 07-7,(JSS), Sec. 13(d)(5) (This is the		
		location of Fulton Park in Waterbury.)		
PA 15-1,		Clean Water Fund grants-in-aid - General Obligation Bonds. CGS Sec. 22a-	47,500,000	92,500,000
JSS, Sec. 63		483(a)		
PA 15-1,		Clean Water Fund loans - Revenue Bonds. CGS Sec. 22a-483(d)	58,000,000	180,000,000
JSS, Sec. 64				
		Subtotal General Obligation Bonds	123,850,000	173,575,000
		Subtotal Revenue Bonds	58,000,000	180,000,000
		Green Bank (formerly CEFIA)	58,000,000	180,000,000
PA 15-1,	-	Green Bank (formerly CEFIA) Increase special capital reserve fund amount from \$50 million to \$100 million	- 58,000,000	180,000,000
PA 15-1, JSS, Sec. 228	-	Green Bank (formerly CEFIA)	-	180,000,000
JSS, Sec.	-	Green Bank (formerly CEFIA) Increase special capital reserve fund amount from \$50 million to \$100 million	-	-
JSS, Sec.	- PA 15-1,	Green Bank (formerly CEFIA) Increase special capital reserve fund amount from \$50 million to \$100 million (CGS Sec. 16-245mm(g)) Department of Economic and Community Development	-	-
JSS, Sec.	- PA 15-1, JSS, Sec.	Green Bank (formerly CEFIA) Increase special capital reserve fund amount from \$50 million to \$100 million (CGS Sec. 16-245mm(g))	-	180,000,000 - 5,000,000
JSS, Sec.	JSS, Sec.	Green Bank (formerly CEFIA) Increase special capital reserve fund amount from \$50 million to \$100 million (CGS Sec. 16-245mm(g)) Department of Economic and Community Development Grants-in-aid to nonprofit organizations sponsoring cultural and historic	-	-
JSS, Sec. 228 -		Green Bank (formerly CEFIA) Increase special capital reserve fund amount from \$50 million to \$100 million (CGS Sec. 16-245mm(g)) Department of Economic and Community Development Grants-in-aid to nonprofit organizations sponsoring cultural and historic sites	-	-
JSS, Sec. 228 - PA 15-1,	JSS, Sec.	Green Bank (formerly CEFIA) Increase special capital reserve fund amount from \$50 million to \$100 million (CGS Sec. 16-245mm(g)) Department of Economic and Community Development Grants-in-aid to nonprofit organizations sponsoring cultural and historic	58,000,000	-
JSS, Sec. 228 - PA 15-1, JSS, Sec. 66	JSS, Sec. 32(f)(4)	Green Bank (formerly CEFIA) Increase special capital reserve fund amount from \$50 million to \$100 million (CGS Sec. 16-245mm(g)) Department of Economic and Community Development Grants-in-aid to nonprofit organizations sponsoring cultural and historic sites Manufacturing Assistance Act	- 100,000,000	- 5,000,000 100,000,000
JSS, Sec. 228 - PA 15-1, JSS, Sec. 66 PA 15-1,	JSS, Sec. 32(f)(4) PA 15-1,	Green Bank (formerly CEFIA) Increase special capital reserve fund amount from \$50 million to \$100 million (CGS Sec. 16-245mm(g)) Department of Economic and Community Development Grants-in-aid to nonprofit organizations sponsoring cultural and historic sites	-	5,000,000
JSS, Sec. 228 PA 15-1, JSS, Sec. 66 PA 15-1, JSS, Sec.	JSS, Sec. 32(f)(4) PA 15-1, JSS, Sec.	Green Bank (formerly CEFIA) Increase special capital reserve fund amount from \$50 million to \$100 million (CGS Sec. 16-245mm(g)) Department of Economic and Community Development Grants-in-aid to nonprofit organizations sponsoring cultural and historic sites Manufacturing Assistance Act	- 100,000,000	- 5,000,000 100,000,000
JSS, Sec. 228 PA 15-1, JSS, Sec. 66 PA 15-1, JSS, Sec. 13(e)(2)	JSS, Sec. 32(f)(4) PA 15-1, JSS, Sec. 32(f)(2)	Green Bank (formerly CEFIA) Increase special capital reserve fund amount from \$50 million to \$100 million (CGS Sec. 16-245mm(g)) Department of Economic and Community Development Grants-in-aid to nonprofit organizations sponsoring cultural and historic sites Manufacturing Assistance Act Small Business Express Program	- 100,000,000 50,000,000	- 5,000,000 100,000,000 50,000,000
JSS, Sec. 228 PA 15-1, JSS, Sec. 66 PA 15-1, JSS, Sec.	JSS, Sec. 32(f)(4) PA 15-1, JSS, Sec. 32(f)(2) PA 15-1,	Green Bank (formerly CEFIA) Increase special capital reserve fund amount from \$50 million to \$100 million (CGS Sec. 16-245mm(g)) Department of Economic and Community Development Grants-in-aid to nonprofit organizations sponsoring cultural and historic sites Manufacturing Assistance Act Small Business Express Program Connecticut Manufacturing Innovation Fund, in FY 16: provided that not	- 100,000,000	- 5,000,000 100,000,000
JSS, Sec. 228 - PA 15-1, JSS, Sec. 66 PA 15-1, JSS, Sec. 13(e)(2) PA 15-1, JSS, Sec.	JSS, Sec. 32(f)(4) PA 15-1, JSS, Sec. 32(f)(2) PA 15-1, JSS, Sec.	Green Bank (formerly CEFIA) Increase special capital reserve fund amount from \$50 million to \$100 million (CGS Sec. 16-245mm(g)) Department of Economic and Community Development Grants-in-aid to nonprofit organizations sponsoring cultural and historic sites Manufacturing Assistance Act Small Business Express Program Connecticut Manufacturing Innovation Fund, in FY 16: provided that not more than \$3,500,000 shall be used as a grant-in-aid to the Connecticut	- 100,000,000 50,000,000	- 5,000,000 100,000,000 50,000,000
JSS, Sec. 228 - PA 15-1, JSS, Sec. 66 PA 15-1, JSS, Sec. 13(e)(2) PA 15-1,	JSS, Sec. 32(f)(4) PA 15-1, JSS, Sec. 32(f)(2) PA 15-1,	Green Bank (formerly CEFIA) Increase special capital reserve fund amount from \$50 million to \$100 million (CGS Sec. 16-245mm(g)) Department of Economic and Community Development Grants-in-aid to nonprofit organizations sponsoring cultural and historic sites Manufacturing Assistance Act Small Business Express Program Connecticut Manufacturing Innovation Fund, in FY 16: provided that not	- 100,000,000 50,000,000	- 5,000,000 100,000,000 50,000,000
JSS, Sec. 228 - PA 15-1, JSS, Sec. 66 PA 15-1, JSS, Sec. 13(e)(2) PA 15-1, JSS, Sec.	JSS, Sec. 32(f)(4) PA 15-1, JSS, Sec. 32(f)(2) PA 15-1, JSS, Sec.	Green Bank (formerly CEFIA) Increase special capital reserve fund amount from \$50 million to \$100 million (CGS Sec. 16-245mm(g)) Department of Economic and Community Development Grants-in-aid to nonprofit organizations sponsoring cultural and historic sites Manufacturing Assistance Act Small Business Express Program Connecticut Manufacturing Innovation Fund, in FY 16: provided that not more than \$3,500,000 shall be used as a grant-in-aid to the Connecticut Center for Advanced Technology for research and development of high rate laser engineered additive manufacturing.	- 100,000,000 50,000,000	- 5,000,000 100,000,000 50,000,000
JSS, Sec. 228 PA 15-1, JSS, Sec. 66 PA 15-1, JSS, Sec. 13(e)(2) PA 15-1, JSS, Sec. 13(e)(1) PA 15-1,	JSS, Sec. 32(f)(4) PA 15-1, JSS, Sec. 32(f)(2) PA 15-1, JSS, Sec.	Green Bank (formerly CEFIA) Increase special capital reserve fund amount from \$50 million to \$100 million (CGS Sec. 16-245mm(g)) Department of Economic and Community Development Grants-in-aid to nonprofit organizations sponsoring cultural and historic sites Manufacturing Assistance Act Small Business Express Program Connecticut Manufacturing Innovation Fund, in FY 16: provided that not more than \$3,500,000 shall be used as a grant-in-aid to the Connecticut Center for Advanced Technology for research and development of high rate laser engineered additive manufacturing. Minority business enterprise assistance program to assist such businesses in	- 100,000,000 50,000,000 20,000,000	- 5,000,000 100,000,000 50,000,000
JSS, Sec. 228 - PA 15-1, JSS, Sec. 66 PA 15-1, JSS, Sec. 13(e)(2) PA 15-1, JSS, Sec. 13(e)(1)	JSS, Sec. 32(f)(4) PA 15-1, JSS, Sec. 32(f)(2) PA 15-1, JSS, Sec.	Green Bank (formerly CEFIA) Increase special capital reserve fund amount from \$50 million to \$100 million (CGS Sec. 16-245mm(g)) Department of Economic and Community Development Grants-in-aid to nonprofit organizations sponsoring cultural and historic sites Manufacturing Assistance Act Small Business Express Program Connecticut Manufacturing Innovation Fund, in FY 16: provided that not more than \$3,500,000 shall be used as a grant-in-aid to the Connecticut Center for Advanced Technology for research and development of high rate laser engineered additive manufacturing.	- 100,000,000 50,000,000 20,000,000	- 5,000,000 100,000,000 50,000,000
JSS, Sec. 228 PA 15-1, JSS, Sec. 66 PA 15-1, JSS, Sec. 13(e)(2) PA 15-1, JSS, Sec. 13(e)(1) PA 15-1, JSS, Sec.	JSS, Sec. 32(f)(4) PA 15-1, JSS, Sec. 32(f)(2) PA 15-1, JSS, Sec.	Green Bank (formerly CEFIA) Increase special capital reserve fund amount from \$50 million to \$100 million (CGS Sec. 16-245mm(g)) Department of Economic and Community Development Grants-in-aid to nonprofit organizations sponsoring cultural and historic sites Manufacturing Assistance Act Small Business Express Program Connecticut Manufacturing Innovation Fund, in FY 16: provided that not more than \$3,500,000 shall be used as a grant-in-aid to the Connecticut Center for Advanced Technology for research and development of high rate laser engineered additive manufacturing. Minority business enterprise assistance program to assist such businesses in obtaining surety bonds, including bid, performance and payment bonds, for	- 100,000,000 50,000,000 20,000,000	- 5,000,000 100,000,000 50,000,000
JSS, Sec. 228 PA 15-1, JSS, Sec. 66 PA 15-1, JSS, Sec. 13(e)(2) PA 15-1, JSS, Sec. 13(e)(1) PA 15-1, JSS, Sec.	JSS, Sec. 32(f)(4) PA 15-1, JSS, Sec. 32(f)(2) PA 15-1, JSS, Sec.	Green Bank (formerly CEFIA) Increase special capital reserve fund amount from \$50 million to \$100 million (CGS Sec. 16-245mm(g)) Department of Economic and Community Development Grants-in-aid to nonprofit organizations sponsoring cultural and historic sites Manufacturing Assistance Act Small Business Express Program Connecticut Manufacturing Innovation Fund, in FY 16: provided that not more than \$3,500,000 shall be used as a grant-in-aid to the Connecticut Center for Advanced Technology for research and development of high rate laser engineered additive manufacturing. Minority business enterprise assistance program to assist such businesses in obtaining surety bonds, including bid, performance and payment bonds, for capital construction projects, which program may be run by a nonprofit	- 100,000,000 50,000,000 20,000,000	- 5,000,000 100,000,000 50,000,000
JSS, Sec. 228 PA 15-1, JSS, Sec. 66 PA 15-1, JSS, Sec. 13(e)(2) PA 15-1, JSS, Sec. 13(e)(1) PA 15-1, JSS, Sec. 13(e)(4)	JSS, Sec. 32(f)(4) PA 15-1, JSS, Sec. 32(f)(2) PA 15-1, JSS, Sec. 32(f)(1)	Green Bank (formerly CEFIA) Increase special capital reserve fund amount from \$50 million to \$100 million (CGS Sec. 16-245mm(g)) Department of Economic and Community Development Grants-in-aid to nonprofit organizations sponsoring cultural and historic sites Manufacturing Assistance Act Small Business Express Program Connecticut Manufacturing Innovation Fund, in FY 16: provided that not more than \$3,500,000 shall be used as a grant-in-aid to the Connecticut Center for Advanced Technology for research and development of high rate laser engineered additive manufacturing. Minority business enterprise assistance program to assist such businesses in obtaining surety bonds, including bid, performance and payment bonds, for capital construction projects, which program may be run by a nonprofit entity with which said department shall contract	- 100,000,000 50,000,000 20,000,000 2,000,000	- 5,000,000 100,000,000 50,000,000 20,000,000 -

Acys	Section	Agency/Description	FY 16 \$	FY 17 \$
PA 15-1, JSS, Sec. 227	-	Language change: Grant-in-aid to the city of Meriden for the West Main Street streetscape project <u>from Cook Avenue to the Amtrak railroad tracks.</u> PA 07-7, (JSS), Sec. 13(f)(22)	-	-
	1	Subtotal	192,000,000	195,000,000
		Department of Housing		
PA 15-1,		Housing Trust Fund	40,000,000	25,000,000
JSS, Sec. 56			10,000,000	20,000,000
PA 15-1,	PA 15-1,	Housing development and rehabilitation programs (Flexible Housing	135,000,000	135,000,000
JSS, Sec. 9	JSS, Sec. 28	Program)		
PA 15-1,	PA 15-1,	Main Street Investment Fund	5,000,000	5,000,000
JSS, Sec.	JSS, Sec.			
13(f) PA 15-1,	32(g)	For a homologonogo provention and response fund	15 000 000	15 000 000
JSS, Sec. 57		For a homelessness prevention and response fund	15,000,000	15,000,000
J00, 0cc. 07		Subtotal	195,000,000	180,000,000
		Capital Region Development Authority		,,
DA 15 1	DA 15 1	For the purposes and uses provided in section 32-602 of the general statutes,	E0.000.000	E0 000 000
PA 15-1, JSS, Sec.	PA 15-1, JSS, Sec.	not exceeding \$50,000,000, provided up to \$20,000,000 may be used to	50,000,000	50,000,000
13(g)(1)	32(h)(1)	finance projects in Hartford outside of the boundaries of the Authority,		
13(g)(1)	52(11)(1)	including in the federally designated Promise Zone		
PA 15-1,	PA 15-1,	Alterations, renovations and improvements at the Connecticut Convention	5,500,000	3,500,000
JSS, Sec.	JSS, Sec.	Center and Rentschler Field	-,	-,,
2(k)	21(j)			
PA 15-1,	PA 15-1,	Grant-in-aid to the Tennis Foundation of Connecticut for capital	1,500,000	1,500,000
JSS, Sec.	JSS, Sec.	improvements		
13(g)(2)	32(h)(2)			
		Subtotal	57,000,000	55,000,000
		Department of Public Health		
PA 15-1,	-	Language change: Grants-in-aid to community health centers and primary	-	-
JSS, Sec.		care organizations for the purchase of equipment, renovations,		
230		improvements, and expansion of facilities, including acquisition of land		
PA 15-5,		and/or buildings provided that up to \$15,000,000 shall be made available to		
(JSS), Sec. 510		member centers affiliated with the Community Health Center Association of Connecticut, and up to \$13,000,000 shall be made available to Community		
510		Health Center, Incorporated, and up to \$2,000,000 shall be made available to		
		either Community Health Center Association of Connecticut or Community		
		Health Center, Incorporated, on the basis of competitive bids submitted by		
		such association or center. Nothing in this subsection shall be construed to		
		affect any project made available to member centers affiliated with the		
		Community Health Center Association of Connecticut. PA 12-189, Sec. 9(d)		
		Department of Developmental Services	`	
PA 15-1,	PA 15-1,	Fire, safety and environmental improvements to regional facilities and	7,500,000	7,500,000
JSS, Sec.	JSS, Sec.	intermediate care facilities for client and staff needs, including		
2(1)	21(i)	improvements in compliance with current codes, site improvements,		
		handicapped access improvements, utilities, repair or replacement of roofs,		
		air conditioning and other interior and exterior building renovations and additions at all state owned facilities		
	1	additions at all state-owned facilities		20,000,000
	ΡΛ 15 1			
	PA 15-1, ISS, Sec.	Grants-in-aid to private nonprofit organizations for supportive housing	-	20,000,000
-	JSS, Sec.	Grants-in-aid to private nonprofit organizations for supportive nousing	-	20,000,000
-		Department of Mental Health and Addiction Services	-	

Act/S	ection	Agency/Description	FY 16 \$	FY 17 \$
JSS, Sec. 2(m)	JSS, Sec. 21(l)	and staff needs, including improvements in compliance with current codes, including intermediate care facilities and site improvements, handicapped access improvements, utilities, repair or replacement of roofs, air conditioning and other interior and exterior building renovations and additions at all state-owned facilities		
		Department of Rehabilitation Services		
PA 15-1,	_	Language change: Grants-in-aid to provide home modifications and assistive	_	_
JSS, Sec. 229		technology devices related to aging in place, <u>which program may be run by</u> <u>a nonprofit entity with which said department shall contract</u> . PA 14-98, Sec. 9(i)		
	1	Department of Education		
-	PA 15-1, JSS, Sec. 58	Grants-in-aid to assist charter schools with capital expenses	-	5,000,000
PA 15-1, JSS, Sec. 13(i)(2)	PA 15-1, JSS, Sec. 32(j)(2)	Grant-in-aid to assist targeted local and regional school districts for alterations, repairs, improvements, technology and equipment in low- performing schools	6,000,000	10,000,000
PA 15-1, JSS, Sec. 67	-	School Security Infrastructure Competitive Grant Program	10,000,000	-
-	PA 15-1, JSS, Sec. 21(m)	For the regional vocational-technical school system: Alterations and improvements to buildings and grounds, including new and replacement equipment, tools and supplies necessary to update curricula, vehicles and technology upgrades at all regional vocational-technical schools	-	12,000,000
PA 15-1, JSS, Sec. 13(i)(1)	PA 15-1, JSS, Sec. 32(j)(1)	Grants-in-aid for the purpose of capital start-up costs related to the development of new interdistrict magnet school programs to assist the state in meeting the goals of the 2008 stipulation and order for Milo Sheff, et al. v. William A. O'Neill, et al., for the purpose of purchasing a building or portable classrooms, subject to the reversion provisions in subdivision (1) of subsection (c) of section 10-264h of the general statutes, leasing space, and purchasing equipment, including, but not limited to, computers and classroom furniture	20,000,000	5,750,000
-	PA 15-1, JSS, Sec. 32(j)(3)	Grants-in-aid for alterations, repairs, improvements, technology, equipment and capital start-up costs, including acquisition costs, to expand the availability of high-quality school models and assist in the implementation of common core state standards and assessments, in accordance with procedures established by the Commissioner of Education	-	5,000,000
PA 15-1, JSS, Sec. 13(i)(3)	-	American School for the Deaf: Alterations, renovations and improvements to buildings and grounds	5,000,000	-
	1	Subtotal	41,000,000	37,750,000
		State Library		
PA 15-1, JSS, Sec. 13(j)(1)	PA 15-1, JSS, Sec. 32(k)	Grants-in-aid to public libraries for construction, renovations, expansions, energy conservation and handicapped accessibility	5,000,000	7,000,000
PA 15-1, JSS, Sec. 13(j)(2)	-	Grants-in-aid to public libraries for communication infrastructure to connect to the Connecticut Education Network	3,600,000	-
··· ·		University of Connecticut		
PA 15-1, JSS, Sec. 231	-	Amend UCONN 2000 language so funds can be used for an integrated electronic medical record system at the UConn Health Center	-	-

Act/S	ection	Agency/Description	FY 16 \$	FY 17 \$
		Board of Regents for Higher Education	'	
PA 15-1,	PA 15-1,	Consolidation and upgrade of system student and financial information	20,000,000	40,000,000
JSS, Sec.	JSS, Sec.	technology systems		
2(n)(1)(B)	21(n)(1)(B)			
PA 15-1,	PA 15-1,	All Community Colleges: Deferred maintenance, code compliance and	15,500,000	10,000,000
JSS, Sec.	JSS, Sec.	infrastructure improvements		
2(n)(2)	21(n)(2)	1		
PA 15-1,	PA 15-1,	All State Universities: Deferred maintenance, code compliance and	10,000,000	12,000,000
JSS, Sec.	JSS, Sec.	infrastructure improvements	, ,	, ,
2(n)(3)	21(n)(3)	1		
-	PA 15-1,	Asnuntuck Community College: Alterations and improvements for	-	3,800,000
	JSS, Sec.	expansion of library and student services		0,000,000
	21(n)(5)	······································		
-	PA 15-1,	Norwalk Community College: Alterations, renovations and improvements	_	5,190,000
	JSS, Sec.	to the B wing building		0,1,0,000
	21(n)(4)	to the b while building		
PA 15-1,		Norwalk Community College: Implementation of Phase III of the master	28,800,000	
JSS, Sec.	_	plan	20,000,000	
2(n)(4)		plan		
PA 15-1,	PA 15-1,	Advanced manufacturing and emerging technology programs	2,500,000	2,625,000
JSS, Sec.	JSS, Sec.	Advanced manufacturing and emerging technology programs	2,000,000	2,023,000
2(n)(1)(C) PA 15-1,	21(n)(1)(C)	All state colleges and universities. Name on descriptions of instruction	16,000,000	12 000 000
,	PA 15-1,	All state colleges and universities: New and replacement of instruction,	16,000,000	12,000,000
JSS, Sec. $2(r_2)(1)(\Lambda)$	JSS, Sec. $21(m)(1)(\Lambda)$	research and laboratory equipment.		
2(n)(1)(A)	21(n)(1)(A)	Conital Community College Alterations and immediate to be	E 000 000	
PA 15-1,	-	Capital Community College: Alterations, renovations and improvements to	5,000,000	-
JSS, Sec. $2(x)(5)$		optimize space utilization		
2(n)(5)		Turnia Community College Involution of Dhees III of the meeter plan	2 000 000	
PA 15-1,	-	Tunxis Community College: Implementation of Phase III of the master plan	3,000,000	
JSS, Sec.				
2(n)(6)				
PA 15-1,	-	Technical change to CSCU 2020 language		
JSS, Sec. 62		0.1.1.1	100.000.000	
		Subtotal	100,800,000	85,615,000
		Department of Correction		
-	PA 15-1,	Renovations and improvements to existing state-owned buildings for inmate	-	15,000,000
	JSS, Sec.	housing, programming and staff training space and additional inmate		
	21(o)	capacity, and for support facilities and off-site improvements		
		Department of Children and Families		
PA 15-1,	PA 15-1,	Alterations, renovations and improvements to buildings and grounds	3,828,000	2,073,000
JSS, Sec.	JSS, Sec.		2,020,000	_,
2(o)	21(p)			
-(*)	(r)	Judicial Department		
			7 500 000	7 500 000
PA 15-1,	PA 15-1,	Alterations, renovations and improvements to buildings and grounds at	7,500,000	7,500,000
JSS, Sec. $2(n)(1)$	JSS, Sec. $21(x)(1)$	state-owned and maintained facilities		
2(p)(1)	21(q)(1)	The device the second sec	0.000.000	
PA 15-1,	-	Exterior improvements at the superior courthouse in New Haven	9,000,000	
JSS, Sec.				
2(p)(3)				
PA 15-1,	PA 15-1,	Implementation of the Technology Strategic Plan Project	7,500,000	7,500,000
JSS, Sec.	JSS, Sec.			
2(p)(2)	21(q)(2)			

Act/S	ection	Agency/Description	FY 16 \$	FY 17 \$
PA 15-1, JSS, Sec. 2(p)(4)	-	New furniture, equipment and telecommunications systems for the new Litchfield Judicial District courthouse in Torrington	4,400,000	-
		Subtotal	28,400,000	15,000,000
		Department of Transportation		
PA 15-1, JSS, Sec. 13(h)(1)	-	Grants-in-aid for improvements to ports, harbors and marinas, including dredging and navigational improvements, provided that not less than \$5 million shall be made available to the ports, harbors and marinas in the state other than the deep water ports in the cities of Bridgeport, New Haven and New London	17,500,000	-
PA 15-1, JSS, Sec. 13(h)(2)	PA 15-1, JSS, Sec. 32(j)	Town Aid Road	60,000,000	60,000,000
Secs. 225 & 226	-	Pot Hole Assistance Program - Grant-in-aid for the excess costs incurred to repair potholes after the winter of 2014-2015, above the average cost incurred to repair potholes for the previous three years	5,000,000	-
PA 15-1, JSS, Sec. 104	-	Language change: Grant-in-aid to the town of Middlefield, for [improvements to the Mattabeseck Bridge] <u>bridges, roads and infrastructure.</u> SA 05-1 13(o)	-	-
		Subtotal	82,500,000	60,000,000
		Connecticut Port Authority	-	
-	PA 15-1, JSS, Sec. 32(n)	Grants-in-aid for improvements to ports, harbors and marinas, including dredging and navigational improvements, provided that not less than \$5 million shall be made available to the ports, harbors and marinas in the state other than the deep water ports in the cities of Bridgeport, New Haven and New London	-	17,500,000
		TOTAL General Obligation Bonds	1,865,513,300	1,866,315,500
		TOTAL Revenue Bonds	58,000,000	180,000,000

FY 16 and FY 17 Special Tax Obligation Bond Authorizations for the Department of Transportation

Act/S	ection	Description	FY 16 \$	FY 17 \$
		Bureau of Highways	· · · · · ·	
PA 15-1,	PA 15-1,	Interstate Highway Program	13,000,000	13,000,000
JSS, Sec.	JSS, Sec.			
40(a)(1)	46(a)(1)			
PA 15-1,	PA 15-1,	Urban Systems Projects	10,138,710	12,112,100
JSS, Sec.	JSS, Sec.			
40(a)(2)	46(a)(2)			
PA 15-1,	PA 15-1,	Intrastate Highway Program	44,000,000	44,000,000
JSS, Sec.	JSS, Sec.			
40(a)(3)	46(a)(3)			
PA 15-1, JSS, Sec.	PA 15-1, JSS, Sec.	Environmental compliance, soil and groundwater remediation, hazardous materials abatement, demolition, salt shed construction and renovation, storage tank replacement, and environmental emergency response at or in	17,556,000	18,535,000
40(a)(4)	46(a)(4)	the vicinity of state-owned properties or related to Department of Transportation operations		
PA 15-1,	PA 15-1,	State bridge improvement, rehabilitation and replacement projects	33,000,000	33,000,000
JSS, Sec.	JSS, Sec.			
40(a)(5)	46(a)(5)			

Act/Section		Description	FY 16 \$	FY 17 \$	
PA 15-1,			75,000,000	75,000,000	
JSS, Sec.	JSS, Sec.				
40(a)(6)	46(a)(6)				
PA 15-1,	PA 15-1,	Fix-It-First Bridge Repair	70,000,000	70,000,000	
JSS, Sec.	JSS, Sec.				
40(a)(7)	46(a)(7)				
PA 15-1,	PA 15-1,	Fix-It-First Road Repair	55,000,000	55,000,000	
JSS, Sec.	JSS, Sec.				
40(a)(8)	46(a)(8)				
PA 15-1,	PA 15-1,	Local Transportation Capital Program	74,000,000	74,000,000	
JSS, Sec.	JSS, Sec.				
40(a)(9)	46(a)(9)				
PA 15-1,	PA 15-1,	Highway and bridge renewal equipment	20,381,280	10,381,280	
JSS, Sec.	JSS, Sec.				
40(a)(10)	46(a)(10)				
PA 15-1,	PA 15-1,	Local Bridge Program	10,000,000	10,000,000	
JSS, Sec.	JSS, Sec.				
40(a)(11)	46(a)(11)				
		Bureau of Aviation and Ports			
PA 15-1,	PA 15-1,	Reconstruction and improvements to the warehouse and State Pier, New	5,331,000	2,650,000	
JSS, Sec.	JSS, Sec.	London, including site improvements and improvements to ferry slips			
40(b)(1)	46(b)(1)				
PA 15-1,	PA 15-1,	Development and improvement of general aviation airport facilities	2,000,000	2,000,000	
JSS, Sec.	JSS, Sec.	including grants-in-aid to municipal airports, excluding Bradley			
40(b)(2)	46(b)(2)	International Airport			
		Bureau of Public Transportation			
PA 15-1,	PA 15-1,	Bus and rail facilities and equipment, including rights-of-way, other	205,300,000	208,100,000	
JSS, Sec.	JSS, Sec.	property acquisition and related projects			
40(c)	46(c)				
	· · ·	Bureau of Administration			
PA 15-1,	PA 15-1,	Department facilities	20,719,775	25,510,000	
JSS, Sec.	JSS, Sec.	1			
40(d)(1)	46(d)(1)				
PA 15-1,	PA 15-1,	Cost of issuance of Special Tax Obligation Bonds and debt service reserve	26,000,000	40,000,000	
JSS, Sec.	JSS, Sec.	1 0			
40(d)(2)	46(d)(2)				
		Let's Go Connecticut Program			
PA 15-1, JS	55. Sec. 232	Let's GO CT funding plan	274,850,000	520,200,000	
	6, Secs. 234 -		. , .	. ,	
1 / 1 JJ-1, JJC		Let's GO CT language			
23	38				

Special Tax Obligation Bond Authorizations for the Let's Go CT Program

Act/Section	Description	FY 16 \$	FY 17 \$	FY 18 \$	FY 19 \$	FY 20 \$	TOTAL \$
PA 15-1, JSS, Sec. 232	Let's GO CT Program	274,850,000	520,200,000	551,700,000	749,800,000	706,000,000	2,802,550,000

General Obligation and Special Tax Obligation Bond Cancellations

Act/Section	Agency/Description	Act	Cancellation \$
	General Obligation Bonds		
	Office of Policy and Management		
PA 15-1, JSS, Sec. 209	Intertown capital equipment purchase incentive program	PA 11-57, Sec. 75	(10,000,000)
	Department of Emergency Services and Public	Protection	1
PA 15-1, JSS, Sec. 106	Grant-in-aid to South Fire District, for renovations to fire stations in the city of Middletown	SA 05-1, Sec. 32(b)(2)	(475,000)
PA 15-1, JSS, Sec. 107	Grant-in-aid to the city of Stamford, for radio systems to improve police and fire department communications	SA 05-1, Sec. 32(b)(3)	(500,000)
PA 15-1, JSS, Sec. 140	Grant-in-aid to the Quinebaug Valley Emergency Communications Center for land acquisition and construction	PA 07-7, (JSS), Sec. 13(b)(2)	(2,950,000)
PA 15-1, JSS, Sec. 141	Grant-in-aid to the town of North Stonington for firehouse improvements	PA 07-7, (JSS), Sec. 13(b)(7)	(250,000)
PA 15-1, JSS, Sec. 180	Grant-in-aid to the town of Somers for two fire substations	PA 07-7, (JSS), Sec. 32(b)(1)	(439,025)
PA 15-1, JSS, Sec. 203	Programmatic study of state police troops and districts and development of a design prototype for troop facilities,	PA 11-57, Sec. 2(g)(2)	(1,000,000)
PA 15-1, JSS, Sec. 215	Design, construction and equipment for a consolidated communications center at the headquarters building in Middletown	PA 13-239, Sec. 2(d)(1)	(3,835,000)
	Agricultural Experiment Station		1
PA 15-1, JSS, Sec. 134	Alterations, renovations and additions to Jenkins Laboratory	PA 07-7, (JSS), Sec. 2(n)(1)	(40,000)
PA 15-1, JSS, Sec. 206	Renovations and construction at the Jenkins Building	PA 11-57, Sec. 2(q)	(128,505)
	Department of Agriculture		1
PA 15-1, JSS, Sec. 181	Biofuel Crops Program for grants-in-aid to farmers, agricultural nonprofit organizations and agricultural cooperatives for the	PA 07-7, (JSS), Sec. 32(c)(3)	(1,000,000)
	cultivation and production of crops used to generate biofuels	kataatian	
	Department of Energy and Environmental Pr		(1, 200, 000)
PA 15-1, JSS, Sec. 69	Yantic River flood control project, Norwich and Franklin	SA 92-3, Sec. 2(g)(3)	(1,200,000)
PA 15-1, JSS, Sec. 70	Special Contaminated Property Remediation and Insurance Fund	PA 96-250, Sec. 3(a)	(1,000,000)
PA 15-1, JSS, Sec. 91	Grant-in-aid to the town of East Hartford, for capping the East Hartford Landfill	SA 05-1, Sec. 13(d)(5)	(900,000)
PA 15-1, JSS, Sec. 92	Grant-in-aid to the Norwalk River Rowing Association, Incorporated, for construction of a boathouse	SA 05-1, Sec. 13(d)(14)	(250,000)
PA 15-1, JSS, Sec. 93	Grant-in-aid to the town of Putnam, for improvements to Murphy Park	SA 05-1, Sec. 13(d)(16)	(250,000)
PA 15-1, JSS, Sec. 94	Grant-in-aid to the town of Thompson, for a hydroelectric feasibility study	SA 05-1, Sec. 13(d)(18)	(250,000)
PA 15-1, JSS, Sec. 95	Grant-in-aid to the town of Rocky Hill, for improvements to Elm Ridge Park skate park	SA 05-1, Sec. 13(d)(27)	(100,000)
PA 15-1, JSS, Sec. 108	Grant-in-aid to the town of East Hartford, for capping the East Hartford landfill	SA 05-1, Sec. 32(d)(6)	(900,000)
PA 15-1, JSS, Sec. 109	Grant-in-aid to the town of Scotland, for improvements to recreational facilities	SA 05-1, Sec. 32(d)(12)	(250,000)
PA 15-1, JSS, Sec. 110	Grant-in-aid to the town of Canterbury, for improvements to recreational facilities	SA 05-1, Sec. 32(d)(13)	(250,000)

Act/Section	Agency/Description	Act	Cancellation \$
PA 15-1, JSS, Sec. 111	Grant-in-aid to the town of Thompson, for improvements to recreational facilities	SA 05-1, Sec. 32(d)(15)	(232,600)
PA 15-1, JSS, Sec. 112	<i>Reduction:</i> Grant-in-aid to the town of Wallingford, for renovations to athletic fields at the town's public schools	SA 05-1, Sec. 32(d)(25)	(275,000)
PA 15-1, JSS, Sec. 113	Grant-in-aid to the town of Chaplin, for replacement of a playscape at Garrison Park	SA 05-1, Sec. 32(d)(37)	(50,000)
PA 15-1, JSS, Sec. 114	<i>Reduction</i> : Grant-in-aid to the town of Bristol for rehabilitation and renovation of Rockwell Park	SA 05-1, Sec. 32(d)(39)	(2,500,000)
PA 15-1, JSS, Sec. 143	Grant-in-aid to the city of New Britain for replacement of the Brooklawn Street Bridge on Willow Brook	PA 07-7, (JSS), Sec. 13(d)(8)	(300,000)
PA 15-1, JSS, Sec. 144	Grant-in-aid to the Connecticut Institute of Water Resources for a study of river basins	PA 07-7, (JSS), Sec. 13(d)(9)	(500,000)
PA 15-1, JSS, Sec. 145	Grant-in-aid to the town of North Branford for development of the Swatchuk property for active and passive recreation	PA 07-7, (JSS), Sec. 13(d)(11)	(439,025)
PA 15-1, JSS, Sec. 146	Grant-in-aid to the town of Thomaston for extension of a water main in the Jackson Street area	PA 07-7, (JSS), Sec. 13(d)(12)	(1,756,100)
PA 15-1, JSS, Sec. 147	Grant-in-aid to the town of Wolcott for retirement of debt associated with installation of a water line	PA 07-7, (JSS), Sec. 13(d)(21)	(100,000)
PA 15-1, JSS, Sec. 148	Grant-in-aid to the town of Simsbury for infrastructure improvement in the Tariffville section	PA 07-7, (JSS), Sec. 13(d)(29)	(200,000)
PA 15-1, JSS, Sec. 149	Grant-in-aid to the town of Danbury for acquisition of the Terre Haute property in [Bethel] DANBURY for open space	PA 07-7, (JSS), Sec. 13(d)(30)	(2,000,000)
PA 15-1, JSS, Sec. 150	Grant-in-aid to the city of Trumbull for open space and trail development at Great Oak Park	PA 07-7, (JSS), Sec. 13(d)(35)	(20,000)
PA 15-1, JSS, Sec. 151	Grant-in-aid to the town of South Windsor for purchase or construction of a regional animal shelter	PA 07-7, (JSS), Sec. 13(d)(36)	(500,000)
PA 15-1, JSS, Sec. 152	Grant-in-aid to the town of Preston for demolition of the former Poquetanuck School	PA 07-7, (JSS), Sec. 13(d)(37)	(87,500)
PA 15-1, JSS, Sec. 182	Grant-in-aid to the town of Simsbury for open space acquisition and farmland preservation at Meadow Wood	PA 07-7, (JSS), Sec. 32(d)(9)	(450,000)
PA 15-1, JSS, Sec. 183	Grant-in-aid to the town of Guilford for preservation of the East River Preserve	PA 07-7, (JSS), Sec. 32(d)(10)	(2,000,000)
PA 15-1, JSS, Sec. 199	Energy efficiency fuel oil furnace and boiler replacement, upgrade and repair program	PA 11-1, (OSS), Sec. 49	(5,000,000)
PA 15-1, JSS, Sec. 201	Superfund - Grants-in-aid for containment, removal or mitigation of identified hazardous waste disposal sites.	PA 11-57, Sec. 32(a)(1)	(5,000,000)
PA 15-1, JSS, Sec. 216	Recreation and natural heritage trust program for recreation, open space, resource protection and resource management	PA 13-239, Sec. 2(g)(3)	(5,000,000)
PA 15-1, JSS, Sec. 219	A program to establish energy microgrids to support critical municipal infrastructure.	PA 13-239, Sec. 32(c)(5)	(10,000,000)
	Green Bank (formerly CEFIA)		
PA 15-1, JSS, Sec. 191	Grants-in-aid for municipal renewable energy and efficient energy generation projects.	PA 07-242, Sec. 91	(10,000,000)
	Department of Economic and Community Dev	elopment	
PA 15-1, JSS, Sec. 87	Grant-in-aid to Southside Institutions Neighborhood Alliance for a community sports complex in Hartford	SA 04-2, Sec. 13(h)(2)	(1,000,000)
PA 15-1, JSS, Sec. 96	Grant-in-aid to the Samuel Huntington Trust, Incorporated, for the capital campaign to preserve the Samuel Huntington House	SA 05-1, Sec. 13(e)(7)	(70,000)
PA 15-1, JSS, Sec. 97	Grant-in-aid to the Quinebaug Shetucket Heritage Corridor, Incorporated, for planning the completion of the Airline Trail	SA 05-1, Sec. 13(e)(8)	(100,000)
PA 15-1, JSS, Sec. 99	Grant-in-aid to the Craftery Gallery, Incorporated, for the purchase of a building and necessary alterations and renovations	SA 05-1, Sec. 13(j)(18)	(50,000)
PA 15-1, JSS, Sec. 100	Grant-in-aid to the town of Portland, for renovation of property for the Sculptors Museum and Training Center	SA 05-1, Sec. 13(j)(20)	(90,000)

Act/Section	Agency/Description	Act	Cancellation \$
PA 15-1, JSS, Sec.	Grant-in-aid to the town of Portland, for improvements and repairs	SA 05-1, Sec. 13(j)(21)	(50,000)
101	to the town green gazebo and the historic brownstone swing		
PA 15-1, JSS, Sec. 115	Connecticut Arts Endowment Fund	SA 05-1, Sec. 32(e)(3)	(500,000)
PA 15-1, JSS, Sec. 116	Grant-in-aid to the town of Bristol, for renovation of the American Clock and Watch Museum	SA 05-1, Sec. 32(e)(4)	(1,500,000)
PA 15-1, JSS, Sec. 120	Grant-in-aid to the town of Ansonia, for downtown development	SA 05-1, Sec. 32(j)(4)	(125,000)
PA 15-1, JSS, Sec. 121	Grant-in-aid to the town of Thompson, for downtown revitalization	SA 05-1, Sec. 32(j)(6)	(1,000,000)
PA 15-1, JSS, Sec. 122	Grant-in-aid to the East Hartford Housing Authority, for renovation of an existing building into a community center at Veterans Terrace	SA 05-1, Sec. 32(j)(14)	(350,000)
PA 15-1, JSS, Sec. 123	Grant-in-aid to the town of Cromwell, for downtown revitalization	SA 05-1, Sec. 32(j)(17)	(150,000)
PA 15-1, JSS, Sec. 124	Grant-in-aid to the town of Bloomfield, for a façade improvement program	SA 05-1, Sec. 32(j)(22)	(500,000)
PA 15-1, JSS, Sec. 132	Energy Conservation Loan Fund established under section 16a-40a of the general statutes	PA 07-242, Sec. 2	(30,000,000)
PA 15-1, JSS, Sec. 153	Grant-in-aid to the town of Greenwich for renovation of existing, or construction of new, exhibition areas, teaching spaces and the science gallery at the Bruce Museum	PA 07-7, (JSS), Sec. 13(e)(2)	(250,000)
PA 15-1, JSS, Sec. 154	Grant-in-aid to the Norwich Free Academy for Americans with Disabilities Act improvements at the Slater Memorial Museum, including installation of an elevator	PA 07-7, (JSS), Sec. 13(e)(8)	(800,000)
PA 15-1, JSS, Sec. 155	Grant-in-aid to Holcomb Farm in Granby for restoration and renovation of buildings	PA 07-7, (JSS), Sec. 13(e)(14)	(50,000)
PA 15-1, JSS, Sec. 156	Grant-in-aid to the Stanley L. Richter Association for the Arts in Danbury for roof repair, expansion and Americans with Disabilities Act improvements	PA 07-7, (JSS), Sec. 13(e)(24)	(150,000)
PA 15-1, JSS, Sec. 157	Grant-in-aid to the town of East Hampton for the renovation and restoration of the Goff House	PA 07-7, (JSS), Sec. 13(e)(26)	(100,000)
PA 15-1, JSS, Sec. 158	Grant-in-aid to the New Haven Museum and Historical Society for the restoration and reconstruction of the Pardee Morris House	PA 07-7, (JSS), Sec. 13(e)(27)	(350,000)
PA 15-1, JSS, Sec. 159	Southeastern Connecticut Economic Diversification Revolving Loan Fund	PA 07-7, (JSS), Sec. 13(f)(1)	(5,000,000)
PA 15-1, JSS, Sec. 160	For the fuel diversification grant program established by section 61 of public act 07-4 of the June special session	PA 07-7, (JSS), Sec. 13(f)(5)	(1,500,000)
PA 15-1, JSS, Sec. 161	Grant-in-aid to New Britain for purchase of a new scoreboard, production equipment and related software to be used at New Britain Stadium, and for repairs and upgrades to the suites at New Britain Stadium	PA 07-7, (JSS), Sec. 13(f)(15)	(500,000)
PA 15-1, JSS, Sec. 162	Grant-in-aid to the town of Southington for renovations at the Southington Drive-In	PA 07-7, (JSS), Sec. 13(f)(17)	(250,000)
PA 15-1, JSS, Sec. 163	Grant-in-aid to the town of Hamden for Whitneyville Center streetscape improvements	PA 07-7, (JSS), Sec. 13(f)(19)	(390,000)
PA 15-1, JSS, Sec. 164	Grant-in-aid to the town of Southington for road relocation, utility upgrades, new service facilities and other improvements related to expanding Lake Compounce Water Park	PA 07-7, (JSS), Sec. 13(f)(32)	(3,300,000)
PA 15-1, JSS, Sec. 165	Grant-in-aid to the town of Farmington for completion of a portion of a trail in Rails to Trails	PA 07-7, (JSS), Sec. 13(f)(47)	(15,000)
PA 15-1, JSS, Sec. 166	Grant-in-aid to the town of Portland for sidewalk repairs	PA 07-7, (JSS), Sec. 13(f)(48)	(200,000)
PA 15-1, JSS, Sec. 167	Grant-in-aid to the town of Newington for the community center	PA 07-7, (JSS), Sec. 13(f)(49)	(750,000)

Act/Section	Agency/Description	Act	Cancellation \$
PA 15-1, JSS, Sec. 168	Grant-in-aid to the town of Stratford for streetscape improvements	PA 07-7, (JSS), Sec. 13(f)(50)	(250,000)
PA 15-1, JSS, Sec. 184	Grant-in-aid to the town of Mystic to improve transportation access at the north gate at the Museum of America and the Sea at Mystic Seaport	PA 07-7, (JSS), Sec. 32(e)(2)	(750,000)
PA 15-1, JSS, Sec. 185	Grant-in-aid to the city of Torrington for development and construction of the Warner Theater Stage House	PA 07-7, (JSS), Sec. 32(e)(5)	(750,000)
PA 15-1, JSS, Sec. 186	Grant-in-aid to the Stanley L. Richter Association for the Arts in Danbury for roof repair, expansion and ADA improvements	PA 07-7, (JSS), Sec. 32(e)(7)	(150,000)
PA 15-1, JSS, Sec. 187	Southeastern Connecticut Economic Diversification Revolving Loan Fund	PA 07-7, (JSS), Sec. 32(f)(1)	(5,000,000)
PA 15-1, JSS, Sec. 188	For the Biofuel Production Facility Incentive Program	PA 07-7, (JSS), Sec. 32(f)(4)	(3,500,000)
PA 15-1, JSS, Sec. 189	Grant-in-aid to the city of New Haven for the River Street development project	PA 07-7, (JSS), Sec. 32(f)(7)	(2,250,000)
PA 15-1, JSS, Sec. 210	Establish an electronic business portal	PA 11-1, (OSS), Sec. 28	(1,000,000)
PA 15-1, JSS, Sec. 213	Purchase of urban and industrial sites reinvestment tax credits.	PA 13-184, Sec. 95	(40,000,000)
	Department of Housing		1
PA 15-1, JSS, Sec. 212	Grant-in-aid to the Connecticut Housing Finance Authority for EMAP	PA 12-189, Sec. 9(c)(3)	(20,000,000)
PA 15-1, JSS, Sec. 220	Grants-in-aid to nursing homes for alterations, renovations and improvements for conversion to other uses in support of right-sizing	PA 13-239, Sec. 32(d)(1)	(10,000,000)
	Connecticut Innovations, Inc.		1
PA 15-1, JSS, Sec. 79	Financial aid for biotechnology and other high technology laboratories, facilities and equipment	SA 01-2, Sec. 28(e)	(2,000,000)
	Department of Public Health		1
PA 15-1, JSS, Sec. 169	Grant-in-aid to Community Health Center, Inc. for renovations and improvements at the Groton facility	PA 07-7, (JSS), Sec. 13(g)(4)	(500,000)
PA 15-1, JSS, Sec. 170	Grant-in-aid to KB Ambulance Corporation for a building addition and alterations in the town of Danielson	PA 07-7, (JSS), Sec. 13(g)(6)	(465,000)
	Department of Developmental Service		
PA 15-1, JSS, Sec. 117	Grants-in-aid to private, nonprofit organizations for alterations and improvements to nonresidential facilities	SA 05-1, Sec. 32(f)	(1,944,600)
	Department of Mental Health and Addiction	Services	
PA 15-1, JSS, Sec. 72	Design and installation of sprinkler systems, including related fire safety improvements, in direct patient care buildings	PA 99-242, Sec. 21(g)(3)	(1,115,800)
PA 15-1, JSS, Sec. 76	Alterations, renovations, additions and improvements, including new construction	SA 01-2, Sec. 17(d)(2)	(113,407)
	Department of Social Services		
PA 15-1, JSS, Sec. 102	Grant-in-aid to the town of Plainfield, for the conversion of the Plainfield High School Annex Building into a municipal community center	SA 05-1, Sec. 13(m)(18)	(180,000)
PA 15-1, JSS, Sec. 103	Grant-in-aid to the town of West Hartford, for improvements to the senior center	SA 05-1, Sec. 13(m)(20)	(500,000)
PA 15-1, JSS, Sec. 125	Grants-in-aid to municipalities and organizations exempt from taxation under Section 501(c)(3) of the Internal Revenue Code for facility improvements and minor capital repairs to licensed school readiness programs and	SA 05-1, Sec. 32(m)(2)	(2,000,000)
PA 15-1, JSS, Sec. 126	Grant-in-aid to the town of Newington, for improvements to the Mortensen Community Center gymnasium	SA 05-1, Sec. 32(m)(3)	(220,000)

Act/Section	Agency/Description	Act	Cancellation \$
PA 15-1, JSS, Sec.	Grant-in-aid to the town of Stratford, for planning and construction	SA 05-1, Sec. 32(m)(4)	(750,000)
127	of the South End Community Center		
PA 15-1, JSS, Sec. 128	Grant-in-aid to United Services of Dayville, for alteration and expansion of facilities	SA 05-1, Sec. 32(m)(5)	(750,000)
PA 15-1, JSS, Sec.	Grant-in-aid to the East Hartford YMCA, for capital building	SA 05-1, Sec.	(300,000)
129	improvements	32(m)(12)	
PA 15-1, JSS, Sec.	Grant-in-aid to the Mystic Area Shelter and Hospitality,	SA 05-1, Sec.	(50,000)
130	Incorporated, for renovations and improvements	32(m)(13)	
PA 15-1, JSS, Sec.	Grant-in-aid to the town of Brookfield for expansion of the senior	PA 07-7, (JSS), Sec.	(439,025)
171	center, including computer equipment	13(i)(2)	
PA 15-1, JSS, Sec.	Grant-in-aid to Action for Bridgeport Community, Inc. for	PA 07-7, (JSS), Sec.	(1,000,000)
172	acquisition and renovation of property for an early learning center	13(i)(10)	
PA 15-1, JSS, Sec.	Grant-in-aid to Mi Casa in Hartford for renovations and acquisition	PA 07-7, (JSS), Sec.	(300,000)
173	of equipment for a wellness center	13(i)(15)	
PA 15-1, JSS, Sec.	Grant-in-aid to Casa Bienvenida for property acquisition in	PA 07-7, (JSS), Sec.	(2,500,000)
174	Waterbury	13(i)(18)	
PA 15-1, JSS, Sec.	Grant-in-aid to the Jewish Community Center of Eastern Fairfield	PA 07-7, (JSS), Sec.	(1,000,000)
175	County for facility upgrades, including asbestos removal and HVAC	13(i)(20)	
	system replacement		
	Department of Education	1	1
PA 15-1, JSS, Sec.	American School for the Deaf: Alterations, renovations and	SA 01-2, Sec. 2(h)(2)	(594,291)
74	improvements to buildings and grounds		
PA 15-1, JSS, Sec. 77	American School for the Deaf: Alterations, renovations and improvements to buildings and grounds	SA 01-2, Sec. 17(e)(2)	(800,000)
PA 15-1, JSS, Sec.	American School for the Deaf, alterations, renovations and	SA 02-1, (M9 SS), Sec.	(5,000,000)
81	improvements to buildings and grounds	17(d)	
PA 15-1, JSS, Sec.	American School for the Deaf: Alterations, renovations and	SA 04-2, Sec. 2(h)(1)	(1,000,000)
84	improvements to buildings and grounds		
PA 15-1, JSS, Sec.	American School for the Deaf: Alterations, renovations and	SA 05-1, Sec. 2(m)(1)	(5,000,000)
89	improvements to buildings and grounds		
PA 15-1, JSS, Sec.	American School for the Deaf: Alterations, renovations and	PA 07-7, (JSS), Sec.	(1,300,000)
135	improvements to buildings and grounds	2(r)(1)	
PA 15-1, JSS, Sec.	Grants-in-aid to municipalities, regional school districts and regional	PA 07-7, (JSS), Sec.	(217,307)
190	education service centers for the costs of wiring school buildings	32(h)(1)	
PA 15-1, JSS, Sec.	Grants-in-aid to department-accredited providers of alternative	PA 09-2, (SSS), Sec.	(2,000,000)
198	education programs for students age fourteen to twenty-one for	34(e)	
	property acquisition, design, planning, construction or renovation of		
	facilities		
	State Library		
PA 15-1, JSS, Sec. 118	Grants-in-aid to public libraries	SA 05-1, Sec. 32(h)(1)	(7,604)
PA 15-1, JSS, Sec. 119	Grant-in-aid to the town of Madison, for expansion of Scranton Memorial Library	SA 05-1, Sec. 32(h)(3)	(500,000)
PA 15-1, JSS, Sec.	Grant-in-aid to the town of Somers for expansion of the Somers	PA 07-7, (JSS), Sec.	(439,025)
176	Library	13(k)(4)	
	Board of Regents for Higher Education		'
PA 15-1, JSS, Sec.	Capital Community Technical College: Campus expansion	SA 04-2, Sec. 2(j)(5)	(500,000)
85 DA 15 1 100 0			(1.000.000)
PA 15-1, JSS, Sec.	Central: East Campus infrastructure improvements, including road,	PA 07-7, (JSS), Sec.	(1,800,000)
136	site and utility improvements	2(t)(2)(B)	
PA 15-1, JSS, Sec. 193	Community Colleges: Alterations, renovations and improvements	PA 09-2, (SSS), Sec. 42(e)(1)(A)	(108,705)

Act/Section	Agency/Description	Act	Cancellation \$
PA 15-1, JSS, Sec. 194	Capital: Acquisition of property	PA 09-2, (SSS), Sec. 42(e)(8)	(4,595,756)
PA 15-1, JSS, Sec. 204	Community Colleges: Alterations, renovations and improvements	PA 11-57, Sec. 2(m)(1)(A)	(42,660)
PA 15-1, JSS, Sec. 217	Community Colleges: Alterations, renovations and improvements	PA 13-239, Sec. 2(l)(1)(C)	(17,009)
	Department of Children and Families		
PA 15-1, JSS, Sec. 98	Grants-in-aid to private, nonprofit organizations, including the Boys and Girls Clubs of America, YMCAs, YWCAs and community centers	SA 05-1, Sec. 13(i)(3)	(87,800)
PA 15-1, JSS, Sec. 137	Development and construction of a self-contained secure treatment facility for juvenile girls	PA 07-7, (JSS), Sec. 2(v)(2)	(4,357,000)
PA 15-1, JSS, Sec. 178	Development and construction of a self-contained secure treatment facility for juvenile girls	PA 07-7, (JSS), Sec. 21(0)(3)	(6,000,000)
PA 15-1, JSS, Sec. 196	Construction of a secure facility for females age fourteen to eighteen, who have been convicted as delinquent for commission of a delinquent act or serious juvenile offense	PA 09-2, (SSS), Sec. 27(f)(2)	(4,700,000)
	Judicial Department		
PA 15-1, JSS, Sec. 138	Study of current and future space needs at the geographical area courthouse in Manchester	PA 07-7, (JSS), Sec. 2(w)(8)	(50,000)
PA 15-1, JSS, Sec. 82	Development of Criminal/Juvenile courthouse in New Haven	SA 02-1, (M9 SS), Sec. 17(h)(1)	(10,000,000)
PA 15-1, JSS, Sec. 205	Security improvements at various state-owned and maintained facilities.	PA 11-57, Sec., Sec. 2(0)(2)	(1,000,000)
PA 15-1, JSS, Sec. 208	Security improvements at various state-owned and maintained facilities.	PA 11-57, Sec. 21(n)(2)	(1,000,000)
	Department of Transportation		
PA 15-1, JSS, Sec. 131	Grant-in-aid to the town of Southington for the reconstruction of the intersection of Marion Avenue and Mount Vernon Road	SA 05-1, Sec. 32(n)(2)	(150,000)
		TOTAL	(272,512,744)
	Special Tax Obligation Bonds		
	Department of Transportation		
PA 15-1, JSS, Sec. 222	Reconfiguration of an existing ramp off of the Merritt Parkway in Westport.	PA 14-98, Sec. 17(d)	(3,000,000)