

ACTS OF 2016

2nd EXTRAORDINARY

SESSION OF THE

LEGISLATURE

Act 16 (Capital Outlay)

ACT No. 16

HOUSE BILL NO. 2 BY REPRESENTATIVE ABRAMSON AN ACT

To provide with respect to the capital outlay budget and the capital outlay program for state government, state institutions, and other public entities; to provide for the designation of projects and improvements; to provide for the financing thereof making appropriations from certain sources; and to provide for related matters.

Be it enacted by the Legislature of Louisiana:

Section 1. The following sums or so much thereof as may be necessary are hereby appropriated out of any monies in the state treasury from the sources specified, from federal funds and self-generated revenues belonging to the state of Louisiana and/or collected by boards, commissions, departments, and agencies thereof, all for making capital outlay and for the purposes and in the amounts specified herein for the Fiscal Year commencing July 1, 2016, and ending June 30, 2017, subject to the conditions thereafter provided:

A project with funding payable from General Obligation Bonds Priority 1 indicates that the funding for the project includes the reauthorization of funding which was previously on a line of credit granted by the State Bond Commission in Fiscal Year 2015-2016. As used in this Section, the term “general obligation bonds” means state general obligation bonds or other evidences of indebtedness payable from the Bond Security and Redemption Fund. The amount set forth in this Section opposite each project, or so much thereof as may be necessary, is hereby appropriated and payable from the proceeds available from the sale of general obligation bonds, unless a different source of funding is indicated. Where such a different source of funding is indicated, the corresponding amount set forth, or so much thereof as may be necessary, is hereby appropriated and payable from the source of funding indicated; provided, however, amounts appropriated and payable from federal funds may be encumbered or expended only to the extent such amounts shall have been committed or received. Pursuant to the provisions of R.S. 39:82, funds for planning, acquisition, construction, and major repair projects appropriated by this Act may be retained until completion of the project, even if no bona fide liability exists on the last day of the fiscal year.

This Act shall constitute the comprehensive state capital outlay budget for the 2016-2017 Fiscal Year. Projects set forth which are payable from the proceeds available from the sale of general obligation bonds shall have the priorities as indicated. The Request for Line of Credit form used by the attorney general and Bond Counsel in evaluating Louisiana Constitutional, Internal Revenue Code, and applicable income tax regulations shall be filed with the commissioner of administration, State Bond Commission, and state attorney general. No general obligation bonds shall be sold, nor cash lines of credit granted to fund any lower priority project prior to the sale of general obligation bonds or the granting of cash lines of credit to fund all higher priority projects (the “general rule”), except as hereinafter provided. This prohibition against funding a lower priority project shall not apply upon a showing of an impossibility or impracticality either to proceed with all unfunded higher priority projects or to proceed with the funding of such projects or any part thereof through the issuance of general obligation bonds for any reason. Such showing shall be stated in reasonable detail in a certificate or certificates signed by the state agency responsible for administering the funding, and filed with the commissioner of administration and the State Bond Commission (hereinafter referred to as “the Commission”). Upon a determination by the Commission that proceeding with such a project or the funding thereof through the issuance of general obligation bonds is impractical or impossible, the Commission may then proceed with the sale of general obligation bonds or the granting of cash lines of credit without regard to the priority of the unfunded projects determined to be impossible or impractical.

Upon recommendation by the state agency responsible for administering the funding, if it is determined at any time that proceeding with the project or

with the funding thereof is no longer impossible or impractical, the State Bond Commission may rescind the certificate of impossibility or impracticality and may proceed with the project or with the issuance of general obligation bonds or the granting of cash lines of credit to fund the project. Alternatively, the Interim Emergency Board (hereinafter referred to as “the Board”), upon reviewing certificates as described above and determining that proceeding with such project or the funding thereof through the issuance of general obligation bonds is impossible or impractical, may designate a lower priority for such project. The Board’s determination and lower priority designation shall be submitted to the members of the legislature for their approval in accordance with the provisions of Chapter 3-B of Subtitle I of Title 39 of the Louisiana Revised Statutes of 1950. In accordance with the provisions of Chapter 3-B of Subtitle I of Title 39 of the Louisiana Revised Statutes of 1950, whenever at the written request of the appropriate legislators and agency, the Board determines that an adjustment to a project description originally set forth in such capital budget adopted by the legislature for a current fiscal year is necessary to correct a mistake in a project description, clarify a description, change the scope of a description, or make any other adjustment the Board deems necessary to implement the purpose of the project, such adjustment shall become effective only upon the approval by majority vote of the elected members of each house of the legislature in the manner provided for in Chapter 3-B of Subtitle I of Title 39 of the Louisiana Revised Statutes of 1950.

If such approval is granted, notification by the chair or secretary of the Board of the results of the balloting shall be transmitted to the State Bond Commission, which may then proceed with the sale of general obligation bonds or the granting of cash lines of credit for each change approved upon request of the commissioner of administration in accordance with the general rule.

With respect to Priorities 1 through 5, a lower priority project may be moved to a higher priority only upon a showing of an emergency or other cause not reasonably anticipated by the legislature, which shall be stated in reasonable detail in a certificate signed by the head of the appropriate department, political subdivision, or agency and filed with the commissioner of administration and the Board. Upon a determination by the Board that such project should be moved to a higher priority because of an emergency or other cause not reasonably anticipated by the legislature, the Board shall designate a higher priority to the project. The matter then shall be submitted to and be subject to the same approval by the members of the legislature in the manner previously indicated in this Section. If such approval is granted, notification by the chair or secretary of the board of the change of priority shall be transmitted to the State Bond Commission, which then upon request of the commissioner of administration, may proceed with the sale of general obligation bonds or the granting of cash lines of credit in accordance with the general rule. As to projects within a priority, the State Bond Commission acting on requests submitted by the commissioner of administration shall determine when such project, or phases thereof, shall be funded. In making such determination, the State Bond Commission shall consider the amount of proceeds of general obligation bonds to be made available in light of money and capital market conditions; the expenditure requirements of the project; the time required for architectural plans and drawings, public bidding, and site acquisition and preparation; availability of receipt of federal monies; litigation affecting the undertaking or completion of a project; federal tax laws and regulations regarding the sale of municipal bonds; and other items of a similar nature bearing upon the possibility or the necessity to commence a project or any particular phase thereof.

Any other provision of this Act to the contrary notwithstanding, projects described in Priority 5 of this Act shall not be moved to a higher priority except upon one of the following conditions: (1) Funding is necessary to complete or additionally fund a project located elsewhere in the Capital Outlay Act. Determination of such condition shall be made by the head of the appropriate department or agency by means of a certificate to that effect filed with the Interim Emergency Board, who shall, by mail ballot, request approval of such change and if approved by a majority of each house of the legislature it shall be funded, or (2) unless required by an emergency or other cause not reasonably anticipated by the legislature, to be in accordance with procedures set forth in this Section. However, the State Bond Commission may authorize a non-cash line of credit for any project in Priority 5 which represents that portion of construction contracts which were let during a previous fiscal year, or construction contracts which will be let during the current fiscal year, but which will not require cash expenditures during the year. Such non-cash lines of credit, when combined with previously sold bonds or with higher priority bonds or lines of credit, or with funds appropriated from other sources, will provide sufficient appropriated funds to award equipment or construction contracts. Contracts shall not be awarded without approval of the division of administration.

Upon approval by the State Bond Commission, and subject to compliance with its policies and procedures and the procedures set forth herein, a line of credit providing for the use of funds in anticipation of the sale of general obligation bonds may be granted to the appropriate administering agency or department from the Comprehensive Capital Outlay Escrow Account, or if there is not a sufficient amount available in such account, from other available state cash in the state treasury, for capital improvement projects for which bond proceeds are appropriated by a current capital budget, prior to the actual issuance of bonds for such projects, unless the attorney general

advises that an impediment exists to the valid issuance of the bonds on the date such line of credit is granted.

All bonds that are to be repaid, in whole or in part, by revenues generated by the project shall be designated as “Reimbursement Bonds”. The State Bond Commission shall enter into such agreements as are necessary to provide that the agency or subdivision, whose project is reimbursable, shall pay the bond debt costs into the Bond Security and Redemption Fund. Such costs may be paid annually or at the end of the term of the bonds issued as determined by the State Bond Commission.

Priority 1 general obligation bond funding shall be limited to:
(1) Projects and amounts which were previously authorized by Act 26 of the 2015 Regular Session of the Legislature; and which were granted cash lines of credit by the State Bond Commission. The bonds to fund these projects were not sold in Fiscal Year 2015-2016.

(2) The reauthorization of the portion of the outstanding Fiscal Year 2015-2016 Priority 5 Non-Cash Lines of Credit for projects which will require cash expenditures in Fiscal Year 2016-2017 and therefore must be converted to Cash Lines of Credit in Fiscal Year 2016-2017.

(3) Commitments made in the Higher Education Desegregation Settlement Agreement.

Priority 2 general obligation bond projects are for the completion of plans and specifications, land acquisition, site preparation, or for construction which will begin during the fiscal year. It is presently anticipated that the listed projects will require the sale of bonds or extension of lines of credit during the fiscal year after adoption of this Act.

Priority 3 general obligation bond projects are for the preparation of plans and specifications, land acquisition, site preparation, or for construction and shall be limited to funding for the portion of construction contracts which will not require cash expenditures during the fiscal year. The projects in this category shall be considered future year projects in the state’s five-year capital outlay plan. It is presently anticipated that the listed projects will not require the sale of bonds or extension of lines of credit during the fiscal year.

Priority 4 general obligation bond projects are for the preparation of plans and specifications, land acquisition, site preparation, or for construction and shall be limited to funding for the portion of construction contracts which will not require cash expenditures during the fiscal year. The projects in this category shall be considered future year projects in the state’s five-year capital outlay plan. It is presently anticipated that the listed projects will not require the sale of bonds or extension of lines of credit during the fiscal year.

Priority 5 general obligation bond funding shall be limited to funding for the portion of construction contracts which will not require cash expenditures during the fiscal year. These funds, when combined with previously sold bonds or with higher priority bonds on lines of credit, or with funds appropriated from other sources, will provide sufficient appropriated funds to award contracts. Non-cash lines of credit shall be required prior to the award of these contracts.

In accordance with the cash management plan adopted pursuant to R.S. 48:251(D) and the provisions of Act 161 of the 1998 First Extraordinary Session, the Department of Transportation and Development is authorized to enter into contracts or agreements for projects approved pursuant to the Highway Priority Program, Airport Construction and Development Priority Program, Port Construction and Development Priority Program, and Statewide Flood Control Program for projects bid and awarded, authorized, or commenced during the fiscal year which do not require cash expenditures for the full contract or agreement amount.

EXECUTIVE DEPARTMENT

01/107 DIVISION OF ADMINISTRATION

(104) Community Water Enrichment Program (Statewide)
Payable from General Obligation Bonds
Priority 1 \$ 18,067,900
Priority 5 \$ 5,000,000

Payable from the balance of General Obligation Bond proceeds previously allocated under the authority of Act 24 of 2013 for Orleans Levee District, Southeast Louisiana Flood Protection Authority - East for Bayou St. John, Maintenance and Improvements, Perimeter Elevation, Hydrology Study, Planning and Construction (Orleans); and Act 24 of 2013 for Bossier Parish, Princeton Sports Complex-Fencing and Lighting at New Ball Fields, Planning and Construction (Bossier); and Act 22 of 2011 for Jefferson Parish, Marrero Community/Senior Center, Land Acquisition, Planning, Construction and Equipment (\$200,000 Cash and/or In-Kind Match) (Jefferson); and Act 24 of 2013 for Vernon Parish, Creation of Vernon Lake Cultural Center, Recreation and Tourism Park, Planning and Construction (Vernon); and Act 24 of 2013 for Vernon Parish, Visitor Center, Planning and Construction (Vernon); and Act 24 of 2013 for Grambling, Wastewater System Expansion (Lincoln); and Act 24 of 2013 for Natchitoches, Texas and Pacific Railway Natchitoches Depot Redevelopment (Natchitoches); and Act 24

of 2013 for Zwolle, North Zwolle Sanitary Sewer Improvements, Planning and Construction (Sabine); and Act 24 of 2013 for Simmesport, Multipurpose Evacuation Shelter/Community Center in Simmesport, Acquisitions, Utilities, Planning and Construction (Avoyelles); and Act 23 of 2012 for South Webster Industrial District, Industrial Park Rail Crossing, Planning and Construction (Webster)
\$ 212,452
Total \$ 23,280,352

Provided, however, that all recipients comply with the applicable Department of Natural Resources rules and regulations, if any, on master meter installation.

(105) State Office Buildings Major Repairs, Equipment Replacement, and Renovations, Planning and Construction (Statewide)
Payable from General Obligation Bonds
Priority 1 \$ 2,077,000
Priority 5 \$ 750,000
Total \$ 2,827,000

(106) Local Government Assistance Program (Statewide)
Payable from General Obligation Bonds
Priority 1 \$ 12,763,600

Payable from the balance of General Obligation Bond proceeds previously allocated under the authority of Act 2 of 2004 for Morgan City Harbor and Terminal District, Atchafalaya River, Bayou Chene, Bayou Bouef, and Bayou Black Deepening Project Feasibility Study (St. Mary); and Act 20 of 2009 for Baton Rouge, Signage/Visitor’s Amenities Program (\$500,000 Federal and/or Non-State Match) (Supplemental Funding), Planning and Construction (East Baton Rouge); and Act 28 of 2007 for District 2 Enhancement Corporation, Eastern New Orleans Community Center (Orleans)
\$ 188,478

Payable from the balance of State General Fund (Direct) previously allocated under the authority of Act 28 of 2007 for Natchitoches Parish, Equipment Purchase (Pothole Patcher) for Road Improvements (Natchitoches); and Act 28 of 1997 for Tensas Parish, Tensas Reunion, Inc., Tensas Rosenwald School Restoration of Gym Into Civic-Recreation and Heritage Culture Center, Planning and Construction (Tensas); and Act 28 of 2007 for Breaux Bridge, Improvements to Parc Hardy, Planning and Construction (St. Martin); and Act 24 of 2003 for Delcambre, Delcambre Shrimp Festival Pavilion, Planning and Construction (Iberia, Vermilion); and Act 26 of 2005 for Kenner, Kenner City Park, Additional Parking Facilities, Planning and Construction (Jefferson); and Act 27 of 2006 for Leesville, Industrial Park Phase II, Planning and Construction (Vernon); and Act 24 of 2003 for Livingston, Drinking Water/ Wastewater Expansion, Planning and Construction (Livingston); and Act 511 of 2008 for New Orleans, Holiday Drive Roadway Construction (Gen. MacArthur to Behrman) (Orleans); and Act 24 of 2003 for Saline, Water Tower Repairs, Planning and Construction (Non-State Match Required) (Bienville); and Act 20 of 2009 for Saline, Water Tower Repairs, Planning and Construction (Non-State Match Required) (Bienville); and Act 24 of 2003 for Carrollton Community Economic Development, Carrollton Community Center Renovations, Land Acquisition, Site Work, Planning and Construction (Orleans); and Act 26 of 2005 for Canary Island Descendant Association, Multi-Purpose Building, Planning and Construction (Plaquemines); and Act 26 of 2005 for Catahoula Council on Aging, Catahoula Council on Aging, Planning and Construction (Catahoula) \$ 648,912

Payable from the balance of State General Fund Non-Recurring Revenues previously allocated under the authority of Act 23 of 2002 for Jefferson Parish, Johnny Jacobs Memorial Park, Parking Lot Improvements, Drainage, Landscaping and Roadway Access, Planning and Construction (Jefferson); and Act 2 of 2004 for Washington Parish, Animal Shelter, Planning and Construction (Washington); and Act 20 of 2009 for Washington Parish, Animal Shelter, Planning and Construction (Washington); and Act 2 of 2004 for Hammond, Track and Field Facility, Planning and Construction (Tangipahoa); and Act 2 of 2004 for Kenner, Kenner City Park, Additional Parking Facilities, Planning and Construction (Jefferson); and Act 20 of 2009 for District 2 Enhancement Corporation, Community Development and Beautification Project, Planning, Acquisitions and Construction (Orleans); and Act 23 of 2002 for Longue Vue House and Gardens, Longue Vue House and Gardens, Restoration and Master Site Planning (Non-State Match Required) (Orleans); and Act 20 of 2009 for Multicultural Tourism Commission, C.C. Antoine Museum and Arts Center, Planning and Construction

	(\$64,000 Local Match) (Caddo)	\$ 335,025			
	Total	<u>\$ 13,936,015</u>			
(109)	Shreveport State Office Building Mechanical and Electrical Renovations (Caddo)				Payable from Series 69B (20T-06); and Series 78C (28T-12); and Series 81A (12T-02); and Series 81B (01T-02); and Series 82C (13T-02); and Series 83A (24T-11); and Series 83C (14T-02); and Series 84A (15T-02); and Series 84B (078-99); and Series 84B (11T-02); and Series 85A (02T-02); and Series 85B (03T-02); and Series 85C (04T-02); and Series 86A (16T-02); and Series 87B (05T-02); and Series 90A (17T-02); and Series 92A (06T-02); and Series 93B (07T-02); and Series 94A (08T-02); and Series 95A (09T-02); and Series 97A (10T-02); and Series 98B (18T-02); and Series 00A (19T-04); and Series 02A (20T-04); and Series 03A (22T-06); and Series 04A (23T-06); and Series 06C (25T-11); and Series 09A (26T-12); and Series 11A (27T-12); and Series 12A (30T-14); and Series 13A (31T-14); and Series 13B (33T-16); and Series 14A (32T-15); and Series 16A (34T-16)
	Payable from General Obligation Bonds				<u>\$ 1,457,995</u>
	Priority 1	<u>\$ 141,700</u>			<u>\$ 71,002,590</u>
(110)	Exterior Waterproofing at the State Capitol Building, Planning and Construction (East Baton Rouge)				
	Payable from General Obligation Bonds				
	Priority 1	<u>\$ 5,475,000</u>			
(1402)	Outpatient Clinics in Rapides Parish, Planning and Construction (Rapides)		(1406)	Statewide Roofing, Waterproofing, and Related Repairs and Equipment Replacement Program (Statewide)	
	Payable from General Obligation Bonds			Payable from General Obligation Bonds	
	Priority 1	<u>\$ 13,613,900</u>		Priority 1	<u>\$ 2,857,500</u>
(1403)	Repair, Restoration and Replacement for Hurricanes Katrina, Rita, Gustav and Ike, Planning, Construction, Renovation, and Acquisition (Statewide)		(1408)	Louisiana Cancer Research Center in New Orleans, Planning and Construction (Orleans)	
	Payable from General Obligation Bonds			Payable from General Obligation Bonds	
	Priority 1	\$ 105,048,500		Priority 1	<u>\$ 12,000,000</u>
	Payable from Interagency Transfers	<u>\$ 195,048,500</u>			
	Total	<u>\$ 300,097,000</u>	(1409)	Mold Remediation and Indoor Air Quality, Planning and Construction (Statewide)	
(1404)	Major Repairs for State Buildings Based on Statewide Condition Assessment, and Infrastructure, Planning and Construction (Statewide)			Payable from General Obligation Bonds	
	Payable from General Obligation Bonds			Priority 1	<u>\$ 200,000</u>
	Priority 1	\$ 31,892,500	(1410)	DPS and ISB Data Centers, Planning, Construction and Renovations (East Baton Rouge)	
	Priority 2	\$ 36,000,000		Payable from General Obligation Bonds	
				Priority 1	<u>\$ 56,300</u>
	Payable from the balance of Interest Earnings previously allocated under the authority of the Joint Legislative Committee on the Budget in 2000 for Executive Department Division of Administration, Insurance Building Replacement, Planning (East Baton Rouge); and Act 446 of 2003 for Department of Culture, Recreation and Tourism Office of State Parks, Fontainebleau State Park, Land Acquisition, Planning and Construction (St. Tammany); and the Joint Legislative Committee on the Budget in 2008 for Department of Education LSU-Alexandria, Renovations and Additions to the Student Center, Planning and Construction (Rapides); and the Joint Legislative Committee on the Budget in 2002 for Department of Education LSU Medical Center Shreveport, Fire Alarm Replacement and Life Safety Modifications, Hospital and Medical School, Planning and Construction (Caddo); and the Joint Legislative Committee on the Budget in 2003 for Department of Education Northwestern State University, Morrison Hall and Family and Consumer Science Buildings, Renovations, Planning, Construction, Furniture and Equipment (Natchitoches); and Act 22 of 2011 for Department of Education University of Louisiana - Lafayette, Burke Hawthorne Hall Renovation and Expansion, Planning and Construction (Lafayette)	\$ 217,769	(1412)	Land Acquisition for Mitigation (Richland)	
				Payable from General Obligation Bonds	
				Priority 1	<u>\$ 10,000</u>
	Payable from the balance of State General Fund Non-Recurring previously allocated under the authority of Act 23 of 2002 for Executive Department Division of Administration, Insurance Building Replacement, Planning (East Baton Rouge); and Act 23 of 2002 for Department of Public Safety and Corrections Corrections - Administration, Statewide Major Repairs and Equipment Replacement (Statewide); and Act 23 of 2012 for Department of Education LSU Board of Supervisors, School of Veterinary Medicine: Large Animal Disease Isolation Unit (East Baton Rouge); and Act 20 of 2009 for Department of Education Southeastern Louisiana University, Department of Kinesiology, Health Studies and College of Nursing Program, Renovation and Conversion, Planning, Construction and Equipment (Tangipahoa); and Act 23 of 2002 for Department of Education Board of Regents, Performance and Quality Improvement Program (Statewide)	\$ 1,343,272	(1414)	Statewide Roofing Asset Management Program and Waterproofing, Related Repairs and Equipment Replacement Program (Statewide)	
				Payable from General Obligation Bonds	
				Priority 1	\$ 4,000,000
				Priority 2	<u>\$ 9,000,000</u>
				Total	<u>\$ 13,000,000</u>
	Payable from the balance of State General Fund (Direct) previously allocated under the authority of Act 27 of 2006 for Department of Economic Development Office of Business Development, Mega Project Site Preparation, Planning and Construction (Statewide); and Act 479 of 1997 for Department of Health and Hospitals New Orleans Adolescent Hospital, JCAHO Renovations and Replacement of Fire Alarm System, Planning and Construction (Orleans)	\$ 91,054	(1980)	Americans with Disabilities Act Implementation for State Facilities, Planning and Construction (Statewide)	
				Payable from General Obligation Bonds	
				Priority 1	\$ 1,165,000
				Priority 2	<u>\$ 5,000,000</u>
				Total	<u>\$ 6,165,000</u>
			01/109	COASTAL PROTECTION AND RESTORATION AUTHORITY	
			(52)	Coastal Protection Projects, Planning and Construction (Statewide)	
				Payable from Federal Funds	\$ 121,059,199
				Payable from Interagency Transfers	\$ 500,000
				Payable from the Natural Resource Restoration Trust Fund	\$ 21,000,000
				Payable from the Coastal Protection and Restoration Fund	<u>\$ 99,549,911</u>
				Total	<u>\$ 242,109,110</u>
			(112)	Lafitte Area Tidal Protection, Planning and Construction (Jefferson)	
				Payable from General Obligation Bonds	
				Priority 1	\$ 2,500,000
				Priority 5	<u>\$ 5,500,000</u>
				Total	<u>\$ 8,000,000</u>
			(115)	Morganza to Gulf of Mexico Flood Control Feasibility Study, Planning, Design, Right of Way and Construction of Levees, Floodgates	

	and Other Flood Control Systems (\$100,000,000 Local Match) (Ascension, Assumption, Iberia, Iberville, Lafourche, Pointe Coupee, St. Martin, St. Mary, Terrebonne, West Baton Rouge) Payable from General Obligation Bonds Priority 1 Priority 5 Total	\$ 21,149,500 <u>\$ 38,000,000</u> <u>\$ 59,149,500</u>		Priority 1	<u>\$ 3,373,500</u>
(121)	Westbank Hurricane Protection Project, Planning, Construction, Right of Way and Utilities (\$199,000,000 Federal Match and \$52,800,000 Local Match) (Jefferson, Orleans, Plaquemines, St. Charles) Payable from General Obligation Bonds Priority 1	<u>\$ 781,900</u>	(1960)	Improvements to the Superdome (Orleans) Payable from General Obligation Bonds Priority 1	<u>\$ 5,550,000</u>
			03/130	DEPARTMENT OF VETERANS AFFAIRS	
(1415)	Donaldsonville to the Gulf of Mexico Flood Study (\$1,100,000 Local Match; \$3,500,000 Federal Match) (Ascension, Assumption, Jefferson, Lafourche, St. Charles, St. James, St. John The Baptist) Payable from General Obligation Bonds Priority 1	<u>\$ 59,300</u>	(1421)	Northeast Louisiana State Cemetery, Planning and Construction (Richland) Payable from General Obligation Bonds Priority 1	<u>\$ 366,100</u>
			(1423)	Southeast Louisiana War Veterans Home, Planning and Construction (St. John The Baptist) Payable from General Obligation Bonds Priority 1	<u>\$ 70,700</u>
01/112	DEPARTMENT OF MILITARY AFFAIRS		03/132	NORTHEAST LOUISIANA WAR VETERANS HOME	
(53)	Statewide Backlog of Maintenance and Repair (BMAR), Phase 3, and Statewide Infrastructure Rehabilitation, Phase 3 (Statewide) Payable from General Obligation Bonds Priority 1 Payable from Federal Funds Total	\$ 3,606,500 <u>\$ 6,000,000</u> <u>\$ 9,606,500</u>	(5)	Replacement of Air Conditioners (Ouachita) Payable from Federal Funds	<u>\$ 183,000</u>
			(6)	Installation of Wander Guard System for Wing I, Wing III, Wing IV (Ouachita) Payable from Federal Funds	<u>\$ 65,000</u>
(54)	Camp Minden, Infrastructure, Rehabilitation, Phase 2, Planning and Construction (Webster) Payable from General Obligation Bonds Priority 1 Priority 5 Payable from Federal Funds Total	\$ 2,675,600 <u>\$ 3,440,000</u> <u>\$ 254,000</u> <u>\$ 6,369,600</u>	(1424)	Exterior and Interior Door Replacements (Ouachita) Payable from General Obligation Bonds Priority 1	<u>\$ 220,000</u>
			03/135	NORTHWEST LOUISIANA WAR VETERANS HOME	
(1417)	Readiness Center Replacement, Franklinton, LA, Planning and Construction (Washington) Payable from General Obligation Bonds Priority 1	<u>\$ 1,868,700</u>	(7)	Nurse Call System (Bossier) Payable from Federal Funds	<u>\$ 92,400</u>
(1418)	State Emergency Warehouse at Camp Villere, Planning and Construction (St. Tammany) Payable from General Obligation Bonds Priority 1	<u>\$ 3,290,000</u>	(8)	Wandering Resident Alarm / Locking System (Bossier) Payable from Federal Funds	<u>\$ 71,500</u>
			Provided, however, that this appropriation is in lieu of Federal Funds appropriated in Act 26 of 2015 to Wandering Resident Alarm/Lock System.		
01/124	LOUISIANA STADIUM AND EXPOSITION DISTRICT			ELECTED OFFICIALS	
(3)	Bayou Segnette Recreation Complex, Land Acquisition, Planning and Construction (Jefferson) Payable from General Obligation Bonds Priority 1 Priority 5 Total	\$ 7,373,600 <u>\$ 18,100,000</u> <u>\$ 25,473,600</u>	04/139	SECRETARY OF STATE	
			(10)	Louisiana State Exhibit Museum - Regional Archives and Office Facility, Planning and Construction (Caddo) Payable from General Obligation Bonds Priority 1 Priority 5 Payable from Shreveport Riverfront and Convention Center and Independence Stadium Fund Total	\$ 112,600 <u>\$ 2,250,000</u> <u>\$ 38,000</u> <u>\$ 2,400,600</u>
(4)	Improvements to TPC Louisiana, Planning and Construction (Jefferson) Payable from General Obligation Bonds Priority 1	<u>\$ 6,287,200</u>	(1426)	Eddie Robinson Museum, Planning and Construction (Lincoln) Payable from General Obligation Bonds Priority 1	<u>\$ 72,700</u>
(136)	Zephyr Field Improvements (Jefferson) Payable from General Obligation Bonds Priority 2 Priority 5 Total	\$ 363,500 <u>\$ 3,000,000</u> <u>\$ 3,363,500</u>	04/160	DEPARTMENT OF AGRICULTURE AND FORESTRY	
			(1428)	Louisiana Animal Disease Diagnostic Laboratory, Planning and Construction (East Baton Rouge) Payable from General Obligation Bonds Priority 1	<u>\$ 120,000</u>
(1419)	Bayou Segnette Sports Complex Improvements, Including Hall B Expansion, Planning and Construction (Jefferson) Payable from General Obligation Bonds				

	DEPARTMENT OF ECONOMIC DEVELOPMENT		Priority 5 Payable from La. State Parks Improvement and Repair Fund Total	\$ 1,000,000 <u>\$ 2,580,000</u> <u>\$ 7,686,600</u>
05/252	OFFICE OF BUSINESS DEVELOPMENT			
(144)	Capital Improvements Projects to Meet Economic Development Commitments, Planning, Construction, and Equipment (Statewide) Payable from General Obligation Bonds Priority 1 Priority 2 Total	 \$ 28,160,755 <u>\$ 3,500,000</u> <u>\$ 31,660,755</u>	(156) Bayou Segnette State Park, Land Acquisition, Additional Cabins, Planning and Construction (Jefferson) Payable from General Obligation Bonds Priority 1 Priority 5 Total	 \$ 3,350,400 <u>\$ 2,000,000</u> <u>\$ 5,350,400</u>
(145)	Economic Development Award Program For Infrastructure Assistance (Statewide) Payable from General Obligation Bonds Priority 1 Priority 2 Priority 5 Total	 \$ 15,166,400 <u>\$ 3,000,000</u> <u>\$ 7,000,000</u> <u>\$ 25,166,400</u>	(157) Bogue Chitto State Park, Land Acquisition, Planning and Construction (Washington) Payable from General Obligation Bonds Priority 5	 <u>\$ 151,600</u>
(1429)	South Fort Polk Elementary School Replacement (\$16,000,000 Federal Match, \$3,900,000 Local Match) (Vernon) Payable from General Obligation Bonds Priority 1	 <u>\$ 1,000,000</u>	(159) Chemin-a-Haut State Park Acquisition, Planning and Construction of New Group Camp, Vacation Cabins, Visitor Center and Restrooms (Morehouse) Payable from General Obligation Bonds Priority 1	 <u>\$ 223,100</u>
(1430)	Homeland Security and Environmental Technical Center, Acquisition and Renovation, Planning and Construction (East Baton Rouge) Payable from General Obligation Bonds Priority 1	 <u>\$ 65,300</u>	(162) Chicot State Park Replace Cabins and Pool, Planning and Construction (Evangeline) Payable from General Obligation Bonds Priority 5	 <u>\$ 34,000</u>
(1431)	Mega-Project Site Preparation, Planning and Construction (Statewide) Payable from General Obligation Bonds Priority 1	 <u>\$ 700,000</u>	(165) Fort Pike State Historic Site, Planning and Construction (Orleans) Payable from General Obligation Bonds Priority 1	 <u>\$ 238,700</u>
(1432)	Aerospace Manufacturing Infrastructure (Orleans) Payable from General Obligation Bonds Priority 1	 <u>\$ 60,000</u>	(178) Palmetto Island State Park Development, Planning and Construction (Vermilion) Payable from General Obligation Bonds Priority 5	 <u>\$ 68,900</u>
(1433)	Water Conference and Education Center, Planning, Engineering, Design and Construction (East Baton Rouge) Payable from General Obligation Bonds Priority 1	 <u>\$ 13,400,000</u>	(179) Poverty Point Reservoir State Park Acquisition, Planning and Construction, Supplemental Funding (Richland) Payable from General Obligation Bonds Priority 1	 <u>\$ 20,500</u>
	DEPARTMENT OF CULTURE, RECREATION AND TOURISM		(180) Poverty Point Reservoir State Park Group Camp, Conference Center, Site Amenities, Acquisition, Planning and Construction (Richland) Payable from General Obligation Bonds Priority 1 Priority 2 Total	 <u>\$ 4,000,000</u> <u>\$ 3,310,000</u> <u>\$ 7,310,000</u>
06/263	OFFICE OF STATE MUSEUM		(197) Tunica Hills State Preservation Area, Acquisition, Planning and Construction (West Feliciana) Payable from General Obligation Bonds Priority 1 Priority 5 Total	 \$ 1,228,000 <u>\$ 9,211,900</u> <u>\$ 10,439,900</u>
(146)	Construction of Civil Rights Museum, Planning and Construction (Orleans) Payable from General Obligation Bonds Priority 5	 <u>\$ 765,000</u>	(1437) South Toledo Bend State Park Emergency Erosion Controls, Planning and Construction (Sabine) Payable from General Obligation Bonds Priority 1	 <u>\$ 1,000</u>
(149)	Old U. S. Mint Museum Exhibit (Orleans) Payable from General Obligation Bonds Priority 1	 <u>\$ 215,000</u>	(1439) Louisiana State Arboretum, Planning and Construction (Evangeline) Payable from General Obligation Bonds Priority 5	 <u>\$ 22,000</u>
(1434)	Presbytere Exterior Restoration and Repair, Planning and Construction (Orleans) Payable from General Obligation Bonds Priority 1	 <u>\$ 1,131,800</u>		
(1435)	Cabildo Exterior Restoration and Repair, Planning and Construction (Orleans) Payable from General Obligation Bonds Priority 1	 <u>\$ 1,330,800</u>		
06/264	OFFICE OF STATE PARKS		06/267 OFFICE OF TOURISM	
(11)	Preventive Maintenance/Major Repairs and Improvements (Statewide) Payable from General Obligation Bonds Priority 1	 \$ 4,106,600	(198) I-10 Vinton Welcome Center (Calcasieu) Payable from General Obligation Bonds Priority 1	 <u>\$ 944,700</u>

06/A20		NEW ORLEANS CITY PARK		Revenues	\$	5,000,000												
(12)	City Park Botanical Garden Conservatory and Entrance Addition, Planning and Construction (Orleans)	Payable from General Obligation Bonds	Priority 5	Payable from Transportation Trust Fund - Federal Receipts	\$	25,000,000												
				Payable from Federal Funds	\$	2,500,000												
				Payable from Interagency Transfers	\$	4,000,000												
				Total	\$	36,505,000												
(1440)	City Park Maintenance Complex Improvements, Planning and Construction (Orleans)	Payable from General Obligation Bonds	Priority 1	Payable from Fees and Self Generated Revenues	\$	300,000												
				Total	\$	3,680,000												
				(1441)	City Park Golf Complex Improvements, Planning and Construction (Orleans)	Payable from General Obligation Bonds	Priority 1	Payable from General Obligation Bonds	\$	2,525,300								
								(1444)	Splash Park, Planning and Construction (Orleans)	Payable from General Obligation Bonds	Priority 1	Payable from General Obligation Bonds	\$	3,275,000				
Priority 5	\$	1,500,000																
Total	\$	4,775,000																
DEPARTMENT OF TRANSPORTATION AND DEVELOPMENT																		
07/270		ADMINISTRATION																
(13)	Highway Program (Up to \$4,000,000 for Secretary's Emergency Fund) (Statewide)	Payable from General Obligation Bonds	Priority 1	Priority 2	\$	55,340,000												
				Priority 5	\$	35,820,000												
				Payable from Fees and Self Generated Revenues	\$	48,120,000												
				Payable from Transportation Trust Fund - Regular	\$	5,000,000												
				Payable from Transportation Trust Fund - Federal Receipts	\$	85,674,604												
				Payable from the balance of General Obligation Bond proceeds previously allocated under the authority of Act 22 of 2011 for Department of Transportation and Development Administration, Vermilion LA Hwy 335 Road Improvements, Construction (Vermilion); and Act 28 of 2007 for Department of Transportation and Development Administration, LA 377 Improvements, Planning and Construction (Vernon); and Act 2 of 2004 for Department of Transportation and Development Administration, LA 820 Improvements from LA 145 to LA 821, Planning and Construction (\$1,800,000 Match Required) (Lincoln); and Act 26 of 2005, Department of Transportation and Development Public Improvements, LA 18 (4th Street) Highway Drainage, Planning and Construction (Jefferson)	\$	521,016,024												
				Total	\$	648,326												
				Total	\$	751,618,954												
				Provided, however, that the Department of Transportation and Development is authorized to implement or commence projects approved in this program for Fiscal Year 2016-2017 identified for phased funding pursuant to the cash management plan established pursuant to R.S. 48:251(D), to provide funding for said projects on an as-needed basis by utilizing unspent cash balances appropriated in prior years' programs, which funds when combined with current appropriations will provide sufficient appropriated funds to award contracts.														
				(14)	Secretary's Emergency Fund for Bridge Damages, Other Reimbursements, Local Matching Dollars, Federal Funds, and Opportunity Grants Subject to the Provisions of R.S. 48:232 (Statewide)	Payable from General Obligation Bonds	Priority 1	Payable from Fees and Self Generated	\$	5,000								
								(15)	LA Highway 616 (Caldwell Road to LA Highway 143), Planning and Construction (Ouachita)	Payable from General Obligation Bonds	Priority 5	Payable from General Obligation Bonds	\$	1,200,000				
												(17)	State Streets, Algiers, Planning and Construction (Orleans)	Payable from General Obligation Bonds	Priority 1	Priority 5	\$	1,830,000
																Priority 5	\$	9,000,000
				Total	\$	10,830,000												
				(21)	I-10 Calcasieu River Bridge, Environmental, Planning, Engineering, Right of Way, Utilities, Demolition and Construction (Calcasieu)	Payable from General Obligation Bonds	Priority 5	Payable from General Obligation Bonds	\$	15,500,000								
								(24)	Pecue Lane/I-10 Interchange, Planning, Design, Rights of Way, Utilities and Construction (East Baton Rouge)	Payable from General Obligation Bonds	Priority 1	Priority 5	\$	11,000,000				
Priority 5	\$	36,000,000																
Total	\$	47,000,000																
(26)	Non-Federal Aid Eligible Highway Program (Statewide)	Payable from State Highway Improvement Fund	Priority 5	Payable from State Highway Improvement Fund	\$	58,800,000												
				(205)	Belle Chasse Tunnel Replacement, Planning, Engineering, Right of Way, Utilities and Construction (Plaquemines)	Payable from General Obligation Bonds	Priority 5	Payable from General Obligation Bonds	\$	21,450,000								
								(206)	Cove Lane Interchange and Improvements, Planning and Construction (Calcasieu)	Payable from General Obligation Bonds	Priiroity 5	Payable from General Obligation Bonds	\$	10,000,000				
												(210)	Evaluation of Regional Freeway System Expansion (East Baton Rouge, West Baton Rouge)	Payable from General Obligation Bonds	Priority 1	Priority 5	\$	600,000
Priority 5	\$	2,500,000																
Total	\$	3,100,000																
(212)	Harding Boulevard Improvements and Southern University Information Center (East Baton Rouge)	Payable from General Obligation Bonds	Priority 1	Payable from General Obligation Bonds	\$	825,000												
				(213)	Highway 23 Elevation for Three Miles of Emergency Route Flood Protection, Planning and Construction (Plaquemines)	Payable from General Obligation Bonds	Priority 1	Payable from General Obligation Bonds	\$	5,000								
								(215)	Highway 397 in Calcasieu Parish, North and South Turning Lanes (Calcasieu)	Payable from General Obligation Bonds	Priority 1	Payable from General Obligation Bonds	\$	2,000,000				
												(216)	Hooper Road Extension and Widening, Environmental, Planning, Engineering, Right of Way, Utilities and Construction (East Baton Rouge, Livingston)	Payable from General Obligation Bonds	Priority 1	Payable from General Obligation Bonds	\$	2,000,000

	Priority 1	\$ 1,850,000	(Ascension)		
	Priority 2	\$ 4,200,000	Payable from General Obligation Bonds		
	Total	<u>\$ 6,050,000</u>	Priority 5		<u>\$ 22,500,000</u>
(217)	Hooper Road Widening and Sewer Improvements (Blackwater Bayou to Sullivan Road) Planning, Engineering, Utilities and Construction (East Baton Rouge)		(245)	LA 930 Reconstruction (Ascension)	
	Payable from General Obligation Bonds			Payable from General Obligation Bonds	
	Priority 1	\$ 2,690,000		Priority 1	\$ 6,495,000
	Priority 5	\$ 9,575,000		Priority 2	<u>\$ 1,000,000</u>
	Total	<u>\$ 12,265,000</u>		Total	<u>\$ 7,495,000</u>
(223)	Juban Road (LA 1026) Widening (I-12 to US 190) (Livingston)		(246)	Loyola/I-10 Interchange Improvements, Feasibility Study, Interchange Modification Report, Environmental Assessment, Engineering, Right of Ways, Utilities and Construction (Jefferson, Orleans)	
	Payable from General Obligation Bonds			Payable from General Obligation Bonds	
	Priority 1	\$ 11,850,000		Priority 1	\$ 3,500,000
	Priority 5	\$ 4,650,000		Priority 2	\$ 1,730,000
	Total	<u>\$ 16,500,000</u>		Priority 5	<u>\$ 2,315,000</u>
(224)	LA 1 Improvements, Phase 2, Planning, Engineering, Right of Way, Utilities and Construction (Lafourche)			Total	<u>\$ 7,545,000</u>
	Payable from General Obligation Bonds		(263)	Verot School Road, Construction (Lafayette)	
	Priority 1	\$ 22,500,000		Payable from General Obligation Bonds	
	Priority 5	\$ 57,500,000		Priority 5	<u>\$ 1,000,000</u>
	Total	<u>\$ 80,000,000</u>	(265)	Widening of Highway 447 and I-12 Overpass Improvements, Environmental Phase Commencement, Planning and Construction (Livingston)	
(228)	LA 143 to US 165 Connector, Planning Engineering, Right of Way, Utilities and Construction (Ouachita)			Payable from General Obligation Bonds	
	Payable from General Obligation Bonds			Priority 1	\$ 290,000
	Priority 5	<u>\$ 33,200,000</u>		Priority 2	<u>\$ 1,000,000</u>
				Total	<u>\$ 1,290,000</u>
(232)	LA 3034 Improvements (East Baton Rouge)		(989)	City of Gonzales - GO Program LA Highway 30 Corridor, Planning and Construction (Ascension)	
	Payable from General Obligation Bonds			Payable from General Obligation Bonds	
	Priority 1	\$ 9,000,000		Priority 1	\$ 155,900
	Priority 5	\$ 9,000,000		Priority 5	<u>\$ 9,750,000</u>
	Total	<u>\$ 18,000,000</u>		Total	<u>\$ 9,905,900</u>
(233)	LA 3102 (Vick Road) Improvements (LA 124 to Avoyelles/Catahoula Parish Line), Planning and Construction (Catahoula)		(1445)	I-49 from I-220 in the City of Shreveport to Arkansas State Line, Construction, Right of Way and Utilities (Caddo)	
	Payable from General Obligation Bonds			Payable from General Obligation Bonds	
	Priority 5	<u>\$ 3,000,000</u>		Priority 1	<u>\$ 68,985,000</u>
(234)	LA 42 (US 61 to LA 44) Widening (Ascension)		(1446)	Jimmie Davis Bridge Rehabilitation and Lighting, or Design, Engineering, Planning and Construction (Bossier, Caddo)	
	Payable from General Obligation Bonds			Payable from General Obligation Bonds	
	Priority 1	\$ 22,500,000		Priority 1	<u>\$ 9,755,000</u>
	Priority 5	\$ 2,000,000			
	Total	<u>\$ 24,500,000</u>	(1447)	Louisiana Highway 1 Resurfacing - Plaquemine to White Castle, Planning and Construction (Iberville)	
(235)	LA 44 Widening, I-10 to LA 22, Planning, Utilities, Right of Way and Construction (Ascension)			Payable from General Obligation Bonds	
	Payable from General Obligation Bonds			Priority 1	<u>\$ 9,950,000</u>
	Priority 1	\$ 5,500,000	(1448)	LA 182 Improvements (Iberia Parish Line to LA 670), Planning and Construction (St. Mary)	
	Priority 2	\$ 2,000,000		Payable from General Obligation Bonds	
	Priority 5	<u>\$ 5,500,000</u>		Priority 1	<u>\$ 65,000</u>
Total		<u>\$ 13,000,000</u>	(1449)	LA 38 and Avenue F Railroad Safety Improvements, Planning and Construction (Tangipahoa)	
(237)	LA 64 Capacity Improvements (LA 1019 to LA 16) Planning and Construction (Livingston)			Payable from General Obligation Bonds	
	Payable from General Obligation Bonds			Priority 1	
	Priority 1	\$ 1,000,000			
	Priority 5	<u>\$ 8,650,000</u>	(1450)	Essen Lane Widening, I-10 to Perkins Road, Planning, Utilities, Right of Way and Construction (East Baton Rouge)	
	Total	<u>\$ 9,650,000</u>		Payable from General Obligation Bonds	
(238)	LA 70/LA 22 from I-10 to the Sunshine Bridge, Planning and Construction (Ascension, St. James)			Priority 1	<u>\$ 7,640,000</u>
	Payable from General Obligation Bonds				
	Priority 1	\$ 3,000,000			
	Priority 5	<u>\$ 3,000,000</u>			
	Total	<u>\$ 6,000,000</u>			
(240)	LA 74/I-10 Interchange, Environmental, Planning, Engineering, Right of Way, Utilities and Construction				

(1451)	I-12 O’Neal Lane to Walker/Satsuma Widening, Planning and Construction (East Baton Rouge, Livingston) Payable from General Obligation Bonds Priority 1	\$ <u>50,000</u>
(1452)	LA 22 Improvements (LA 16 to Diversion Canal), Including the Overlay of LA 22 from Head of Island to Chinquapin Bridge, Planning and Construction (Livingston) Payable from General Obligation Bonds Priority 1 Priority 2 Total	\$ 5,000 \$ <u>2,800,000</u> \$ <u>2,805,000</u>
(1453)	Airline Drive (US 61) at the St. Charles/ Jefferson Parish Line Raising, Planning and Construction (Jefferson, St. Charles) Payable from General Obligation Bonds Priority 1	\$ <u>15,000</u>
(1454)	LA Hwy. 20 (N. Canal Blvd.) Widening, Planning and Construction (Lafourche) Payable from General Obligation Bonds Priority 1	\$ <u>1,315,000</u>
(1722)	Improvements on LA 3038, Including Patching, Repairing and Overlaying of the Highway, Planning and Construction (Ascension) Payable from General Obligation Bonds Priority 1	\$ <u>800,000</u>
(1983)	Peters Road Bridge and Extension, Planning and Construction (Plaquemines) Payable from General Obligation Bonds Priority 1	\$ <u>4,000,000</u>
()	Repairs and Maintenance to Highway 26 from US Highway 171 to Highway 165, Planning and Construction (Beauregard) Payable from General Obligation Bonds Priority 2	\$ <u>250,000</u>

Pending submittal and approval of capital outlay budget request pursuant to the provisions of R.S. 39:112.

()	Widening of Hwy. 1 North, Including the Addition Turn Lanes and Passing Lanes (Caddo) Payable from General Obligation Bonds Priority 2 Priority 5 Total	\$ 2,000,000 \$ <u>30,000,000</u> \$ <u>32,000,000</u>
-----	---	--

Pending submittal and approval of capital outlay budget request pursuant to the provisions of R.S. 39:112.

()	Rebuilding of Caddo Lake Bridge, Including Approaches, Planning and Construction (Caddo) Payable from General Obligation Bonds Priority 2 Priority 5 Total	\$ 5,000,000 \$ <u>20,000,000</u> \$ <u>25,000,000</u>
-----	--	--

Pending submittal and approval of capital outlay budget request pursuant to the provisions of R.S. 39:112.

()	Rebuilding of Bridge on La. Hwy. 530, Including Approaches, Planning and Construction (Caddo) Payable from General Obligation Bonds Priority 2 Priority 5 Total	\$ 3,000,000 \$ <u>12,000,000</u> \$ <u>15,000,000</u>
-----	---	--

Pending submittal and approval of capital outlay budget request pursuant to the provisions of R.S. 39:112.

()	Hwy. 190 Widening - Denham Springs to Hammond, Planning and Construction (Livingston) Payable from General Obligation Bonds Priority 2 Priority 5 Total	\$ 800,000 \$ <u>200,000</u> \$ <u>1,000,000</u>
-----	---	--

Pending submittal and approval of capital outlay budget request pursuant to the provisions of R.S. 39:112.

07/274 PUBLIC IMPROVEMENTS

(27)	Statewide Flood Control Program (Statewide) Payable from the balance of General Obligation Bond Proceeds previously allocated under the authority of Act 24 of 2003 for Department of Transportation and Development Public Improvements, Grand Isle Hurricane Protection Restoration (Jefferson); and Act 24 of 2003 for Department of Transportation and Development Public Improvements, New Morehouse Reservoir Feasibility Study (\$10,000 Local Match) (Morehouse); and Act 24 of 2003 for Department of Transportation and Development Public Improvements, Castor Creek - Little River Reservoir (Local Match Required) (La Salle); and Act 24 of 2003 for Department of Transportation and Development Public Improvements, Allen Parish Reservoir, Land Acquisition, Planning, Right of Way, Utilities, Equipment and Construction (Allen); and Act 24 of 2003 for Department of Transportation and Development Public Improvements, Ouachita Water Supply Reservoir (\$75,000 Local Match) (Ouachita) Payable from Transportation Trust Fund - Regular Total	\$ 220,919 \$ <u>9,900,000</u> \$ <u>10,120,919</u>
------	--	---

Provided, however, that the Department of Transportation and Development is authorized to implement or commence projects approved in this program for Fiscal Year 2016-2017 identified for phased funding pursuant to the cash management plan established pursuant to R.S. 48:251(D), to provide funding for said projects on an as-needed basis by utilizing unspent cash balances appropriated in prior years’ programs, which funds when combined with current appropriations will provide sufficient appropriated funds to award contracts.

(28)	Port Construction and Development Priority Program (Statewide) Payable from Transportation Trust Fund - Regular	\$ <u>39,400,000</u>
------	--	----------------------

Provided, however, that the Department of Transportation and Development is authorized to implement or commence projects approved in this program for Fiscal Year 2016-2017 identified for phased funding pursuant to the cash management plan established pursuant to R.S. 48:251(D), to provide funding for said projects on an as-needed basis by utilizing unspent cash balances appropriated in prior years’ programs, which funds when combined with current appropriations will provide sufficient appropriated funds to award contracts.

(266)	Acadiana Gulf of Mexico Access Channel (AGMAC), Port of Iberia, Planning, Design, Construction, Rights-of-Way, Relocations and Utilities (Federal Match \$100,000,000) (Iberia, Vermilion) Payable from General Obligation Bonds Priority 1 Priority 5 Total	\$ 3,500,000 \$ <u>5,000,000</u> \$ <u>8,500,000</u>
-------	--	--

(268)	Bayou Dechene Reservoir, Planning, Land Acquisition and Construction (Caldwell) Payable from General Obligation Bonds Priority 1	\$ <u>12,285,000</u>
-------	--	----------------------

(270)	Comite River Diversion Canal Planning, Right of of Way, Utilities and Construction (Ascension, East Baton Rouge, Livingston)	
-------	--	--

	Payable from General Obligation Bonds Priority 2	\$ 15,000,000			Payable from General Obligation Bonds Priority 1	\$ 1,400,000
	Priority 5	\$ 72,000,000				
	Total	\$ 87,000,000	07/277		AVIATION IMPROVEMENTS	
(271)	Houma Navigational Canal Deepening Project, Planning, Design, Construction, Rights-of-Ways, Relocations and Utilities (Federal Match \$191,000,000) (Terrebonne) Payable from General Obligation Bonds Priority 1	\$ 585,000	(32)		State Aviation and Airport Improvement Program (Statewide) Payable from Transportation Trust Fund - Regular Payable from Federal Funds Total	\$ 28,404,842 \$ 700,000 \$ 29,104,842
(272)	Lake Bistineau Erosion Remediation, Planning and Construction (Bossier) Payable from General Obligation Bonds Priority 5	\$ 2,700,000	08/402		DEPARTMENT OF PUBLIC SAFETY AND CORRECTIONS	
					LOUISIANA STATE PENITENTIARY	
			(1458)		Fire Marshal, Health Department Violations, Supplemental, Planning and Construction (West Feliciana) Payable from General Obligation Bonds Priority 1 Priority 5 Total	\$ 514,000 \$ 1,800,000 \$ 2,314,000
			(1459)		Main Prison Shower and Cellblock Plumbing Upgrade, Planning and Construction (West Feliciana) Payable from General Obligation Bonds Priority 1	\$ 121,000
(273)	Mississippi River Deepening, Phase 3, Planning, Design, Construction, Rights-of-Way, Relocations and Utilities, (Federal Match \$154,500,000) (Ascension, East Baton Rouge, Jefferson, Orleans, Plaquemines, St. Bernard, St. Charles, St. James, St. John The Baptist, West Baton Rouge) Payable from General Obligation Bonds Priority 1	\$ 950,000	(1460)		Emergency Water Filter System Replacement, Planning and Construction (West Feliciana) Payable from General Obligation Bonds Priority 1	\$ 664,800
(274)	Mississippi River Levee Raising, Arkansas to Old River, Planning and Construction (Avoyelles, Concordia, East Carroll, Madison, Pointe Coupee, Tensas) Payable from General Obligation Bonds Priority 1	\$ 640,000	(1461)		Electrical Distribution System Upgrade, Planning and Construction (West Feliciana) Payable from General Obligation Bonds Priority 1	\$ 94,000
(281)	Water Resources Management Program, Studies, Planning and Construction (Statewide) Payable from General Obligation Bonds Priority 1	\$ 1,000,000	08/403		OFFICE OF JUVENILE JUSTICE	
			(1462)		Community Based Program, Juvenile Justice Improvements, Planning, Construction, Renovation, Acquisition, and Equipment (Statewide) Payable from General Obligation Bonds Priority 1 Priority 5 Total	\$ 11,233,000 \$ 45,000,000 \$ 56,233,000
Provided, however, that the Department of Transportation and Development prepare and maintain a Water Resources Management Master Plan along with an annual Program of projects to support implementation of the Master Plan. The Department of Transportation and Development shall adopt the necessary rules for proper management of the Master Plan and Program, with the intended rules subject to the approval of the Joint Legislative Committee on the Budget prior to adoption. The Master Plan and Program, and any revisions thereto, are subject to approval of the Joint Legislative Committee on the Budget.						
(1455)	Lake D'Arbonne Alternative Spillway, Planning, Construction and Repairs (Lincoln, Union) Payable from General Obligation Bonds Priority 5	\$ 1,250,000	(1463)		Bridge City Center for Youth, Sewer System Renovation, Planning and Construction (Jefferson) Payable from General Obligation Bonds Priority 1	\$ 235,000
(1456)	Boat Launch Rehabilitation (LA Hwy 42 at Amite River), Planning and Construction (Ascension) Payable from General Obligation Bonds Priority 1	\$ 190,000	(1464)		Major Repairs and Equipment Replacement, Planning and Construction (Statewide) Payable from General Obligation Bonds Priority 1	\$ 255,000
07/276	ENGINEERING AND OPERATIONS		(1465)		HVAC System Replacement at Columbia, Planning and Construction (Ouachita) Payable from General Obligation Bonds Priority 1	\$ 180,000
(30)	Facilities Program Major Repairs, Renovations, Additions, New Facilities, Equipment Replacement at Various DOTD Sites, Planning and Construction (Statewide) Payable from Transportation Trust Fund - Regular	\$ 2,000,000	08/407		WINN CORRECTIONAL CENTER	
(31)	Motor Vessel and Equipment Drydocking, Repairs, Various Locations (Statewide) Payable from Transportation Trust Fund - Regular	\$ 1,500,000	(1466)		Sanitation Code Violations, Planning and Construction (Winn) Payable from General Obligation Bonds Priority 1	\$ 5,000
(1457)	Capital Project for Ferries Formerly Operated by CCCD, Planning and Construction (Jefferson, Orleans, St. Bernard)		08/408		ALLEN CORRECTIONAL CENTER	
			(1467)		Sanitation Code Violations, Repair and Upgrade (Allen) Payable from General Obligation Bonds	

Provided, however, that the Department of Transportation and Development prepare and maintain a Water Resources Management Master Plan along with an annual Program of projects to support implementation of the Master Plan. The Department of Transportation and Development shall adopt the necessary rules for proper management of the Master Plan and Program, with the intended rules subject to the approval of the Joint Legislative Committee on the Budget prior to adoption. The Master Plan and Program, and any revisions thereto, are subject to approval of the Joint Legislative Committee on the Budget.

(1455)	Lake D'Arbonne Alternative Spillway, Planning, Construction and Repairs (Lincoln, Union) Payable from General Obligation Bonds Priority 5	\$ 1,250,000
(1456)	Boat Launch Rehabilitation (LA Hwy 42 at Amite River), Planning and Construction (Ascension) Payable from General Obligation Bonds Priority 1	\$ 190,000
07/276	ENGINEERING AND OPERATIONS	
(30)	Facilities Program Major Repairs, Renovations, Additions, New Facilities, Equipment Replacement at Various DOTD Sites, Planning and Construction (Statewide) Payable from Transportation Trust Fund - Regular	\$ 2,000,000
(31)	Motor Vessel and Equipment Drydocking, Repairs, Various Locations (Statewide) Payable from Transportation Trust Fund - Regular	\$ 1,500,000
(1457)	Capital Project for Ferries Formerly Operated by CCCD, Planning and Construction (Jefferson, Orleans, St. Bernard)	

	Priority 1	\$ <u>5,000</u>		Total	\$ <u>2,845,000</u>
08/409	DIXON CORRECTIONAL INSTITUTE		(1477)	Replace HVAC Systems in Three Patient Buildings, Planning and Construction (East Feliciana)	
(1468)	Emergency Generators, Planning and Construction (East Feliciana)			Payable from General Obligation Bonds Priority 1	\$ <u>15,000</u>
	Payable from General Obligation Bonds Priority 1	\$ <u>684,700</u>	(1478)	Replace Roof and Storm Drains on all Patient Buildings, Planning and Construction (East Feliciana)	
08/414	DAVID WADE CORRECTIONAL CENTER			Payable from General Obligation Bonds Priority 1	\$ <u>1,980,000</u>
(1470)	Fire Alarm System Renovations, Planning and Construction (Claiborne)		(1479)	Replace Fire Alarm and Sprinkler System, Planning and Construction (East Feliciana)	
	Payable from General Obligation Bonds Priority 1	\$ <u>2,000</u>		Payable from General Obligation Bonds Priority 1	\$ <u>207,700</u>
08/416	RAYBURN CORRECTIONAL CENTER				
(1471)	Security Perimeter Fence, Planning and Construction (Washington)		(1480)	Water Tower Repairs and Improvements, Planning and Construction (East Feliciana)	
	Payable from General Obligation Bonds Priority 1	\$ 95,000		Payable from General Obligation Bonds Priority 1	\$ <u>120,300</u>
	Priority 5	\$ <u>2,000,000</u>			
	Total	\$ <u>2,095,000</u>	09/330	OFFICE OF BEHAVIORAL HEALTH	
08/419	OFFICE OF STATE POLICE		(356)	Fire Alarm System Replacement for Ten Buildings, Planning and Construction (East Feliciana)	
(1472)	Renovate Training Academy, Planning and Construction (East Baton Rouge)			Payable from General Obligation Bonds Priority 1	\$ 95,600
	Payable from General Obligation Bonds Priority 1	\$ 75,000		Priority 5	\$ <u>2,453,200</u>
	Priority 5	\$ <u>16,100,000</u>		Total	\$ <u>2,548,800</u>
	Total	\$ <u>16,175,000</u>	(358)	Center Building and Fire Alarm System Renovation and Restoration, East Louisiana State Hospital, Planning and Construction (East Feliciana)	
(1473)	Crime Lab Expansion, Planning and Construction (East Baton Rouge)			Payable from General Obligation Bonds Priority 1	\$ 348,000
	Payable from General Obligation Bonds Priority 1	\$ 37,300		Priority 5	\$ <u>5,300,000</u>
	Priority 2	\$ <u>12,700</u>		Total	\$ <u>5,648,000</u>
	Total	\$ <u>50,000</u>	(372)	Central Louisiana State Hospital Relocation to Pinecrest, Planning and Construction (Rapides)	
08/420	OFFICE OF MOTOR VEHICLES			Payable from General Obligation Bonds Priority 1	\$ 1,087,000
(1474)	Parking and Utility Tie-In for OMV Veteran's, Planning and Construction (Jefferson, Orleans)			Priority 5	\$ <u>22,500,000</u>
	Payable from General Obligation Bonds Priority 1	\$ <u>82,000</u>		Total	\$ <u>23,587,000</u>
			(1482)	Roof Replacement - Tyler Mental Health Center, Planning and Construction (Lafayette)	
	DEPARTMENT OF HEALTH AND HOSPITALS			Payable from General Obligation Bonds Priority 1	\$ <u>46,000</u>
09/304	METROPOLITAN HUMAN SERVICE DISTRICT		(1963)	New South Louisiana Human Services Authority Administrative Building, Land Acquisition, Planning and Construction (Terrebonne)	
(1475)	New Mental Health Center for Desire/ Florida Mental Health Clinic, Including the Purchase, Construction or Renovation of a New Facility in New Orleans East, Planning and Construction (Orleans)			Payable from General Obligation Bonds Priority 1	\$ <u>985,000</u>
	Payable from General Obligation Bonds Priority 1	\$ 28,000	09/340	OFFICE FOR CITIZENS WITH DEVELOPMENTAL DISABILITIES	
	Priority 5	\$ <u>1,565,000</u>	(1491)	Replace Rooftop Air Conditioning Units on Residential Homes, Planning and Construction (Tangipahoa)	
	Total	\$ <u>1,593,000</u>		Payable from General Obligation Bonds Priority 1	\$ <u>676,000</u>
(1476)	New Mental Health Clinic for New Orleans Behavior, Social, and Medical Support Detox Clinic, Including Expansion and Renovation of the Existing Facility, Planning and Construction (Orleans)		(1492)	Replace Cooling Tower, Planning and Construction (Tangipahoa)	
	Payable from General Obligation Bonds Priority 1	\$ <u>23,100</u>		Payable from General Obligation Bonds Priority 1	\$ <u>5,000</u>
09/320	OFFICE OF AGING AND ADULT SERVICES				
(340)	Repair and Upgrade to Sewer System, Planning and Construction (East Feliciana)				
	Payable from General Obligation Bonds Priority 1	\$ 5,000			
	Priority 5	\$ <u>2,840,000</u>			

	DEPARTMENT OF NATURAL RESOURCES	
11/431	OFFICE OF THE SECRETARY	
(395)	Atchafalaya Basin Protection and Enhancement (Federal Match and Local/Sponsor Match) (Assumption, Avoyelles, Iberia, Iberville, Pointe Coupee, St. Landry, St. Martin, St. Mary) Payable from General Obligation Bonds	
	Priority 1	\$ 5,658,900
	Priority 5	\$ 3,000,000
	Payable from Interagency Transfers	\$ 125,000
	Total	<u>\$ 8,783,900</u>

	LOUISIANA WORKFORCE COMMISSION	
14/474	OFFICE OF WORKFORCE DEVELOPMENT	
(1493)	Renovations to Louisiana Workforce Commission’s Administrative Headquarters, Planning and Construction (East Baton Rouge) Payable from General Obligation Bonds	
	Priority 1	<u>\$ 150,000</u>

	DEPARTMENT OF WILDLIFE AND FISHERIES	
16/512	OFFICE OF THE SECRETARY	
(33)	Wildlife and Fisheries Enforcement Training Academy and Emergency Facility Complex, Planning and Construction (East Baton Rouge) Payable from Conservation Fund	\$ 357,200
	Payable from Federal Funds	<u>\$ 370,000</u>
	Total	<u>\$ 727,200</u>

16/513	OFFICE OF WILDLIFE	
(34)	Headquarters at Bunkhouse Russell Sage WMA, Planning and Construction (Ouachita) Payable from Federal Funds	<u>\$ 467,371</u>
(35)	Renovate Bunkhouse at Pearl River, Planning and Construction (St. Tammany) Payable from Conservation Fund	<u>\$ 430,500</u>
(36)	New Headquarters and Bunkhouse at Boeuf WMA, Planning and Construction (Caldwell) Payable from Conservation Fund	<u>\$ 501,286</u>
(37)	Office and Equipment Shed at Sandy Hollow WMA, Planning and Construction (Tangipahoa) Payable from Conservation Fund	<u>\$ 446,980</u>
(38)	New Headquarters and Bunkhouse at Loggy Bayou, Planning and Construction (Bienville) Payable from Conservation Fund	<u>\$ 392,985</u>
(39)	Joe Aucoin Water Control Structure Replacement Marsh Island Refuge, Planning and Construction (Iberia) Payable from Russell Sage or Marsh Island Refuge Capital Improvements Fund	<u>\$ 1,830,000</u>
(40)	Wildlife Land Acquisition (Statewide) Payable from Conservation Fund	<u>\$ 15,500,000</u>
(41)	New Pump Station on Kennedy Tract at Russell Sage WMA, Planning and Construction (Caldwell) Payable from Louisiana Duck License, Stamp and Print Fund	\$ 3,000,000
	Payable from Federal Funds	<u>\$ 1,000,000</u>
	Total	<u>\$ 4,000,000</u>
(398)	Monroe Headquarters, District 2, Planning and Construction (Ouachita)	

	Payable from General Obligation Bonds	
	Priority 1	\$ 275,700
	Priority 5	<u>\$ 8,220,000</u>
	Total	<u>\$ 8,495,700</u>
(399)	Region 5/Lake Charles Office, Planning and Construction (Calcasieu) Payable from General Obligation Bonds	
	Priority 1	\$ 295,000
	Priority 5	<u>\$ 10,100,000</u>
	Total	<u>\$ 10,395,000</u>
(400)	Woodworth Central Office Complex (Rapides) Payable from General Obligation Bonds	
	Priority 1	\$ 715,000
	Priority 5	<u>\$ 11,395,000</u>
	Total	<u>\$ 12,110,000</u>
(1982)	Additions and Renovations to Headquarters at Pointe Aux Chenes Wildlife Management Area (Terrebonne) Payable from Conservation Fund	<u>\$ 860,000</u>

	DEPARTMENT OF EDUCATION	
19/600	LSU BOARD OF SUPERVISORS	
()	Major Repairs and Deferred Maintenance of Buildings and Facilities, Planning and Construction (Statewide) Payable from General Obligation Bonds	
	Priority 2	<u>\$ 5,000,000</u>

Pending submittal and approval of a capital outlay budget request pursuant to the provisions of R.S. 39:112.

19/601	LSU BATON ROUGE	
(42)	Student Health Center Renovation and Addition, Planning and Construction (East Baton Rouge) Payable from Fees and Self Generated Revenues	\$ 4,000,000
	Payable from Revenue Bonds	<u>\$ 23,890,000</u>
	Total	<u>\$ 27,890,000</u>

Provided, however, that this appropriation is in lieu of Revenue Bonds appropriated in Act 26 of 2015 to Student Health Center Renovation and Addition, Planning and Construction.

(43)	Athletic Facilities Deferred Maintenance and Renewal, Acquisition, Planning and Construction (East Baton Rouge) Payable from Fees and Self Generated Revenues	<u>\$ 41,000,000</u>
(44)	New Residence Hall 2, Planning and Construction (East Baton Rouge) Payable from Fees and Self Generated Revenues	\$ 350,000
	Payable from Revenue Bonds	<u>\$ 47,650,000</u>
	Total	<u>\$ 48,000,000</u>
(45)	Highland Hall Renovation, Planning and Construction (East Baton Rouge) Payable from Revenue Bonds	<u>\$ 12,350,000</u>

Provided, however, that this appropriation is in lieu of Revenue Bonds appropriated in Act 26 of 2015 to Highland Hall Renovation, Planning and Construction.

(46)	Louise Garig Hall Renovation, Planning and Construction (East Baton Rouge) Payable from Revenue Bonds	<u>\$ 5,100,000</u>
------	---	---------------------

Provided, however, that this appropriation is in lieu of Revenue Bonds appropriated in Act 26 of 2015 to Louise Garig Hall Renovation, Planning and Construction.

(47)	Greenhouse Relocation, Planning and Construction (East Baton Rouge) Payable from Revenue Bonds	<u>\$ 14,550,000</u>	19/602	LSU ALEXANDRIA	
	Provided, however, that this appropriation is in lieu of Revenue Bonds appropriated in Act 26 of 2015 to Greenhouse Relocation, Planning and Construction.		(413)	Infrastructure Improvements, Construction (Rapides) Payable from General Obligation Bonds	
				Priority 1	\$ 3,681,600
				Priority 5	<u>\$ 2,359,400</u>
				Total	<u>\$ 6,041,000</u>
(402)	Enclose Corporation Canal, Planning and Construction (East Baton Rouge) Payable from Revenue Bonds	<u>\$ 13,750,000</u>	(414)	Network and Telephone Cabling Infrastructure, Planning and Construction (Rapides) Payable from General Obligation Bonds	
	Provided, however, that this appropriation is in lieu of Revenue Bonds appropriated in Act 26 of 2015 to Enclose Corporation Canal, Planning and Construction.			Priority 1	<u>\$ 600,000</u>
(403)	Evangeline Residence Hall Renovation, Planning and Construction (East Baton Rouge) Payable from Revenue Bonds	<u>\$ 18,650,000</u>	(1499)	Drainage Outfall Improvements, Planning and Construction (Rapides) Payable from General Obligation Bonds	
	Provided, however, that this appropriation is in lieu of Revenue Bonds appropriated in Act 26 of 2015 to Evangeline Residence Hall Renovation, Planning and Construction.			Priority 1	<u>\$ 239,400</u>
(404)	Family Housing Complex, Planning and Construction (East Baton Rouge) Payable from Revenue Bonds	<u>\$ 50,235,000</u>	19/603	UNIVERSITY OF NEW ORLEANS	
	Provided, however, that this appropriation is in lieu of Revenue Bonds appropriated in Act 26 of 2015 to Family Housing Complex, Planning and Construction.		(419)	Library Fourth Floor Completion Information Resource Center (Orleans) Payable from General Obligation Bonds	
				Priority 1	<u>\$ 5,907,500</u>
			(421)	Science Building Mechanical Renovations, Planning and Construction (Orleans) Payable from General Obligation Bonds	
				Priority 1	<u>\$ 3,275,000</u>
			19/604N	LSU HEALTH SCIENCES CENTER NEW ORLEANS	
(405)	H.P. Long Field House Renovation, Planning and Construction (East Baton Rouge) Payable from General Obligation Bonds		(428)	Interim Hospital Repurposing, Planning and Construction (Orleans) Payable from Fees and Self Generated Revenues	
	Priority 2	<u>\$ 1,800,000</u>			<u>\$ 6,500,000</u>
(408)	New Residence Hall, Planning and Construction (East Baton Rouge) Payable from Revenue Bonds	<u>\$ 80,450,000</u>	(1501)	Human Development Center, Planning and Construction (Orleans) Payable from General Obligation Bonds	
	Provided, however, that this appropriation is in lieu of Revenue Bonds appropriated in Act 26 of 2015 to New Residence Hall, Planning and Construction.			Priority 1	<u>\$ 705,000</u>
(409)	Patrick F. Taylor Hall Renovations and Expansion, Planning and Construction (East Baton Rouge) Payable from General Obligation Bonds		(1502)	Health Science Center Facility Renovations - Dental School Simulation Facility (Orleans) Payable from General Obligation Bonds	
	Priority 1	<u>\$ 39,807,500</u>		Priority 1	<u>\$ 4,200,000</u>
(410)	Renovate Old Engineering Shops for Art Department, Planning and Construction (East Baton Rouge) Payable from General Obligation Bonds		19/604S	LSU HEALTH SCIENCES CENTER SHREVEPORT	
	Priority 1	\$ 3,328,000	(1503)	Boiler Replacement, Planning and Construction (Caddo) Payable from General Obligation Bonds	
	Priority 2	\$ 5,956,500		Priority 1	<u>\$ 5,240,000</u>
	Priority 5	<u>\$ 5,112,000</u>	(1504)	Inpatient Critical Care Renovation, Planning and Construction (Caddo) Payable from General Obligation Bonds	
	Total	<u>\$ 14,396,500</u>		Priority 1	\$ 775,000
(1494)	French House Renovation, Acquisition, Planning and Construction (East Baton Rouge) Payable from General Obligation Bonds			Priority 5	<u>\$ 2,995,000</u>
	Priority 1	<u>\$ 1,261,000</u>		Total	<u>\$ 3,770,000</u>
(1495)	College of Engineering, Renovation and Expansion, Planning and Construction (East Baton Rouge) Payable from General Obligation Bonds		(1505)	Patient Care HVAC Replacement, Planning and Construction (Caddo) Payable from General Obligation Bonds	
	Priority 1	<u>\$ 110,500</u>		Priority 1	\$ 1,873,400
				Priority 5	<u>\$ 750,000</u>
				Total	<u>\$ 2,623,400</u>
(1496)	Nicholson Gateway: Infrastructure Improvements, Planning and Construction (East Baton Rouge) Payable from General Obligation Bonds		(1506)	High Voltage Electrical Distribution System Upgrade, Planning and Construction (Caddo) Payable from General Obligation Bonds	
	Priority 1	\$ 3,500,000		Priority 1	<u>\$ 622,400</u>
	Priority 2	<u>\$ 3,445,800</u>	(1507)	Capital Improvement Projects, Design and Engineering	
	Total	<u>\$ 6,945,800</u>			

	(Caddo) Payable from General Obligation Bonds Priority 1 Priority 5 Total	<u>\$ 3,234,600</u> <u>\$ 1,750,000</u> <u>\$ 4,984,600</u>		(1514)	Air Handling Unit Replacement, Chabert, Planning and Construction (Terrebonne) Payable from General Obligation Bonds Priority 1	<u>\$ 38,000</u>
(1508)	Children’s Hospital, Renovation and Expansion, Planning and Construction (Caddo) Payable from General Obligation Bonds Priority 1	<u>\$ 650,000</u>		(1515)	Refurbish Elevators, UMC, Planning and Construction (Lafayette) Payable from General Obligation Bonds Priority 1	<u>\$ 176,000</u>
(1964)	Student Study and Wellness Center, Planning and Construction (Caddo) Payable from General Obligation Bonds Priority 2	<u>\$ 1,272,400</u>		(1516)	Air Handler Replacement, Planning and Construction (Lafayette) Payable from General Obligation Bonds Priority 1	<u>\$ 996,400</u>
19/605	LSU EUNICE			(1517)	University Medical Center in Baton Rouge (East Baton Rouge) Payable from General Obligation Bonds Priority 1	<u>\$ 196,600</u>
(430)	Replacement of Science Lab Fume Hoods, Planning and Construction (Acadia) Payable from General Obligation Bonds Priority 2	<u>\$ 2,200,000</u>		19/612	BATON ROUGE COMMUNITY COLLEGE	
<i>Vetoed--July 11, 2016</i> <i>Veto #2</i>		<i>/s/ John Bel Edwards</i> <i>Gov. of La.</i>		(1519)	Office of Motor Vehicle Building and Campus Renovation, Demolition and Improvements, Planning and Construction (Statewide) Payable from General Obligation Bonds Priority 1 Payable from Fees and Self-Generated Revenues Total	 <u>\$ 53,400</u> <u>\$ 3,500,000</u> <u>\$ 3,553,400</u>
19/606	LSU SHREVEPORT			19/615	SOUTHERN UNIVERSITY BOARD OF SUPERVISORS	
(49)	Wellness Center, Acquisition, Planning and Construction (Caddo) Payable from Revenue Bonds	<u>\$ 15,936,400</u>		()	Major Repairs and Deferred Maintenance of Buildings and Facilities, Planning and Construction (Statewide) Payable from General Obligation Bonds Priority 2	 <u>\$ 3,000,000</u>
19/607	LSU AGRICULTURAL CENTER			Pending submittal and approval of a capital outlay budget request pursuant to the provisions of R.S. 39:112.		
(50)	Burden Welcome Center, Planning and Construction (East Baton Rouge) Payable from Fees and Self Generated Revenues	<u>\$ 3,680,000</u>		19/616	SOUTHERN UNIVERSITY BATON ROUGE	
(434)	Animal and Food Science Facilities Renovations and Modernizations, Phase II, Planning and Construction (East Baton Rouge) Payable from General Obligation Bonds Priority 1	<u>\$ 1,685,000</u>		(439)	A.W. Mumford, Americans with Disabilities Act Compliance and Upgrades, Planning and Construction (East Baton Rouge) Payable from General Obligation Bonds Priority 1 Priority 5 Total	 <u>\$ 1,400,000</u> <u>\$ 6,500,000</u> <u>\$ 7,900,000</u>
19/609	PENNINGTON BIOMEDICAL RESEARCH CENTER			(444)	F.G. Clark Activity Center, Americans with Disabilities Act Compliance and Upgrades, Planning and Construction (East Baton Rouge) Payable from General Obligation Bonds Priority 1 Priority 5 Total	 <u>\$ 3,600,000</u> <u>\$ 3,850,000</u> <u>\$ 7,450,000</u>
(1509)	Pennington Biomedical Clinical Research Building, Imaging Center and High Tech Research Instrumentation Equipment (East Baton Rouge) Payable from General Obligation Bonds Priority 1	<u>\$ 1,000,000</u>		(446)	Repair of Sloughing Off of Ravine, Planning and Construction (East Baton Rouge) Payable from General Obligation Bonds Priority 1 Priority 5 Total	 <u>\$ 65,400</u> <u>\$ 1,000,000</u> <u>\$ 1,065,400</u>
19/610	LSU HEALTH CARE SERVICES DIVISION			(1522)	Southern University Laboratory School Addition and Upgrades, Planning and Construction (East Baton Rouge) Payable from General Obligation Bonds Priority 1 Priority 5 Total	 <u>\$ 471,400</u> <u>\$ 6,000,000</u> <u>\$ 6,471,400</u>
(51)	Roof Replacement Administrative and Business Office, Planning and Construction (East Baton Rouge) Payable from Fees and Self Generated Revenues	<u>\$ 60,000</u>		(1523)	Fire Detection and Alarm System Upgrades, Planning and Construction (East Baton Rouge)	
(1511)	Emergency Room Expansion, University Medical Center, Planning and Construction (Lafayette) Payable from General Obligation Bonds Priority 1	<u>\$ 3,373,100</u>				
(1512)	Replacement of Air Handlers and Chillers, WO Moss, Planning and Construction (Calcasieu) Payable from General Obligation Bonds Priority 1	<u>\$ 917,400</u>				
(1513)	New Emergency Generator and Chillers, UMC, Planning and Construction (Lafayette) Payable from General Obligation Bonds Priority 1	<u>\$ 263,600</u>				

	Payable from General Obligation Bonds Priority 1	<u>\$ 40,300</u>		(Lafourche) Payable from General Obligation Bonds Priority 1	<u>\$ 1,645,300</u>
(1524)	Major Repairs to F.G. Clark Activity Center (East Baton Rouge) Payable from General Obligation Bonds Priority 1	<u>\$ 345,600</u>	(1529)	Building Renovation, Planning and Construction (Lafourche) Payable from General Obligation Bonds Priority 1	<u>\$ 2,300</u>
(1965)	A.O. Williams Hall Renovations (East Baton Rouge) Payable from General Obligation Bonds Priority 1	<u>\$ 188,800</u>	(1970)	Renovation of Athletic Training and Meeting Facility, Planning and Construction (Lafourche) Payable from General Obligation Bonds Priority 1	<u>\$ 1,500,000</u>
(1966)	T.T. Allain Hall, Americans with Disabilities Act Compliance Upgrades, Planning and Construction (East Baton Rouge) Payable from General Obligation Bonds Priority 1	<u>\$ 1,010,000</u>		Priority 5	<u>\$ 1,250,000</u>
(1967)	Provide Localized Boilers and Replace Chilled Water Loop (East Baton Rouge) Payable from General Obligation Bonds Priority 1	<u>\$ 200,000</u>	(1971)	Fieldhouse, Planning and Construction (Lafourche) Payable from General Obligation Bonds Priority 1	<u>\$ 1,199,300</u>
	Priority 5	<u>\$ 4,450,000</u>		Priority 5	<u>\$ 1,850,000</u>
	Total	<u>\$ 4,650,000</u>		Total	<u>\$ 3,049,300</u>
19/617	SOUTHERN UNIVERSITY NEW ORLEANS		19/623	GRAMBLING STATE UNIVERSITY	
(1525)	Replace Chilled Water and High Temperature Water Lines (Orleans) Payable from General Obligation Bonds Priority 1	<u>\$ 150,000</u>	(469)	Library Improvements (A.C. Lewis Main/Annex), Planning and Construction (Lincoln) Payable from General Obligation Bonds Priority 1	<u>\$ 407,000</u>
19/618	SOUTHERN UNIVERSITY SHREVEPORT			Priority 5	<u>\$ 8,000,000</u>
(55)	Student Outdoor Recreational Facility, Planning and Construction (Caddo) Payable from Fees and Self Generated Revenues	<u>\$ 100,000</u>	(470)	Campus Utility Infrastructure Assessment, Planning and Emergency Repairs and/or Replacement, Planning and Construction (Lincoln) Payable from General Obligation Bonds Priority 1	<u>\$ 662,800</u>
(459)	Renovations of Allen Building, Planning and Construction (Caddo) Payable from General Obligation Bonds Priority 1	<u>\$ 3,785,000</u>		Priority 5	<u>\$ 925,000</u>
	Priority 2	<u>\$ 500,000</u>	(472)	Elevator Deficiencies (Lincoln) Payable from General Obligation Bonds Priority 2	<u>\$ 500,000</u>
	Total	<u>\$ 4,285,000</u>		Priority 5	<u>\$ 1,750,000</u>
(460)	Workforce Training and Technology Center, Planning and Construction (Caddo) Payable from General Obligation Bonds Priority 1	<u>\$ 476,000</u>	(473)	Long Jones Hall Renovations (Lincoln) Payable from General Obligation Bonds Priority 5	<u>\$ 1,000,000</u>
(1969)	New Classroom Building, Southern University - Shreveport, Planning and Construction (Caddo) Payable from General Obligation Bonds Priority 1	<u>\$ 4,358,900</u>	(474)	Re-roof Various Buildings on Campus, Including Carver Hall, Men’s Gym, C.P. Adams, and Others (Lincoln) Payable from General Obligation Bonds Priority 2	<u>\$ 250,000</u>
19/620	UNIVERSITY OF LOUISIANA BOARD OF SUPERVISORS			Priority 5	<u>\$ 2,000,000</u>
()	Major Repairs and Deferred Maintenance of Buildings and Facilities, Planning and Construction (Statewide) Payable from General Obligation Bonds Priority 2	<u>\$ 3,000,000</u>	(1531)	Library Deficiencies, Planning and Construction (Lincoln) Payable from General Obligation Bonds Priority 1	<u>\$ 7,500</u>
19/621	NICHOLLS STATE UNIVERSITY		19/625	LOUISIANA TECH UNIVERSITY	
(1527)	Talbot Hall Renovation and Roof Replacement, Planning and Construction (Lafourche) Payable from General Obligation Bonds Priority 1	<u>\$ 4,030,300</u>	(477)	Integrated Engineering and Science Building (Lincoln) Payable from General Obligation Bonds Priority 1	<u>\$ 5,483,100</u>
(1528)	Athletic Facilities - Didier Field, Renovation, Planning and Construction			Priority 5	<u>\$ 30,000,000</u>
				Total	<u>\$ 35,483,100</u>
			(479)	Louisiana Tech Research Park, Real Estate Acquisition, Planning and Construction (Lincoln) Payable from General Obligation Bonds Priority 1	<u>\$ 59,000</u>

(481)	Wyly Tower Replacement, Planning and Construction (Lincoln) Payable from General Obligation Bonds Priority 1	\$ <u>151,000</u>
<i>Vetoed--July 11, 2016</i> <i>Veto #3</i>		<i>/s/ John Bel Edwards</i> <i>Gov. of La.</i>

(1533)	Water Distribution System Repairs and Improvements (Lincoln) Payable from General Obligation Bonds Priority 1	\$ <u>614,000</u>
(1534)	Business Building Replacement and Addition, Planning and Construction (Lincoln) Payable from General Obligation Bonds Priority 1 Priority 5 Total	\$ <u>2,896,600</u> \$ <u>3,619,000</u> \$ <u>6,515,600</u>
(1535)	Visual Arts Building Renovation for Business, Planning and Construction (Lincoln) Payable from General Obligation Bonds Priority 1	\$ <u>55,000</u>
19/627	MCNEESE STATE UNIVERSITY	
(57)	Drew Hall Parking Lot Reconstruction, Planning and Construction (Calcasieu) Payable from Fees and Self Generated Revenues	\$ <u>270,000</u>
(482)	Contraband Bayou Erosion Retaining Wall Phase II, Planning and Construction (Calcasieu) Payable from General Obligation Bonds Priority 1 Priority 5 Total	\$ <u>654,000</u> \$ <u>3,200,000</u> \$ <u>3,854,000</u>
(484)	Health/Human Performance Education Complex, Planning and Construction (Calcasieu) Payable from General Obligation Bonds Priority 1 Priority 5 Total	\$ <u>25,809,900</u> \$ <u>12,860,000</u> \$ <u>38,669,900</u>
(1537)	Alpha Hall Renovations, Planning and Construction (Calcasieu) Payable from General Obligation Bonds Priority 1	\$ <u>1,293,500</u>
(1538)	Shearman Fine Arts Building Renovation and Addition, Planning and Construction (Calcasieu) Payable from General Obligation Bonds Priority 1 Payable from Fees and Self Generated Revenues Total	\$ <u>1,025,000</u> \$ <u>1,855,000</u> \$ <u>2,880,000</u>
(1539)	Frazar Memorial Library Renovation and Repairs, Planning and Construction (Calcasieu) Payable from General Obligation Bonds Priority 1	\$ <u>3,501,000</u>
(1540)	Campus-Wide Elevator Repairs, Planning and Construction (Calcasieu) Payable from General Obligation Bonds Priority 1	\$ <u>130,000</u>
(1541)	ADA Upgrades Campus-Wide, Planning and Construction (Calcasieu) Payable from General Obligation Bonds Priority 1	\$ <u>4,803,400</u>

19/629	UNIVERSITY OF LOUISIANA - MONROE	
(1542)	Stubbs Hall Reroofing, Planning and Construction (Ouachita) Payable from General Obligation Bonds Priority 1	\$ <u>15,000</u>
(1972)	Sandel Hall Renovation, Planning and Construction (Ouachita) Payable from General Obligation Bonds Priority 1	\$ <u>4,271,800</u>
19/631	NORTHWESTERN STATE UNIVERSITY	
(494)	Multi-Purpose Assembly Center, Planning and Construction (Natchitoches) Payable from General Obligation Bonds Priority 1	\$ <u>372,000</u>
(498)	South Jefferson Street Extension (Natchitoches) Payable from General Obligation Bonds Priority 1	\$ <u>59,000</u>
(1543)	Williamson Hall Renovation for Engineering Technology, Planning and Construction (Natchitoches) Payable from General Obligation Bonds Priority 1	\$ <u>45,000</u>
(1973)	Parking Lot Repairs, Planning and Construction (Natchitoches) Payable from General Obligation Bonds Priority 1	\$ <u>115,800</u>
19/634	SOUTHEASTERN LOUISIANA UNIVERSITY	
(499)	Computer Science and Technology Facility Improvements and Expansion, Planning and Construction (Tangipahoa) Payable from General Obligation Bonds Priority 1 Payable from the balance of General Obligation Bond proceeds previously allocated under the authority of Act 20 of 2009 for Division of Administration, Repair, Restoration and Replacement for Hurricanes Katrina, Rita, Gustav and Ike, Planning, Construction, Renovation, and Acquisition (Statewide); and Act 26 of 2015 for Division of Administration, Major Repairs for State Buildings Based on Statewide Condition Assessment, and Infrastructure, Planning and Construction (Statewide); and Act 23 of 2012 for Division of Administration, Major Repairs for State Facilities Based on Statewide Condition Assessment, Planning and Construction Statewide; and Act 24 of 2013 for Division of Administration, Major Repairs for State Facilities Based on Statewide Condition Assessment, Planning and Construction Statewide; and Act 23 of 2012 for Division of Administration, State Office Buildings Major Repairs, Equipment Replacement and Renovations, Planning and Construction Statewide; and Act 23 of 2012 for Division of Administration, Statewide Roofing, Waterproofing, and Related Repairs and Equipment Replacement Program Statewide; and Act 2 of 2004 for Department of Military Affairs, Statewide Readiness Center Backlog of Maintenance and Repair, Phase I, and Statewide Infrastructure Rehabilitation, Phase 4, Planning and Construction (Statewide); and Act 1013 of 1991 for Department of Military Affairs, Federal Flood Disaster Recovery / Mitigation (Statewide); and Act 20 of 2009 for Department of Military Affairs, Jackson Barracks Infrastructure, Rehabilitation and Construction, Historic District Phase 2 (Orleans); and Act 23 of 2012 for Secretary of State, Chennault Aviation and Military Museum Hangar Building and Equipment, Planning and Construction	\$ <u>21,450,900</u>

(Ouachita); and Act 23 of 2012 for Secretary of State, Eddie Robinson Museum, Main Exhibit, Planning and Construction (Lincoln); and Act 23 of 2012 for Office of State Museum, E.D. White Historic Site and Site Improvements (Lafourche); and Act 23 of 2012 for Louisiana State Penitentiary, Emergency Water Well Replacement, Planning and Construction (West Feliciana); and Act 23 of 2012 for Office of Juvenile Justice, Bridge City Center for Youth, Sewer System Renovations, Planning and Construction (Jefferson); and Act 23 of 2012 for Villa Feliciana Medical Complex, Replace HVAC Systems in Three Patient Buildings, Planning and Construction (East Feliciana); and Act 853 of 1990 for Charity Hospital of New Orleans, Life Safety Renovations (Orleans); and Act 23 of 2012 for Central Louisiana State Hospital, HVAC System Replacement Shreveport Mental Health Center (Caddo); and Act 23 of 2012 for Eastern Louisiana Mental Health System, Replace Existing Air Conditioning/Heating System and Cleaning of Vents at Dr. Joseph Henry Tyler Mental Health Center (Lafayette); and Act 23 of 2012 for Pinecrest Supports and Services Center, Emergency Generators for Homes and Medical Complex (Rapides); and Act 23 of 2012 for LSU Baton Rouge, French House Roof Replacement and Exterior Waterproofing, Planning and Construction (East Baton Rouge); and Act 23 of 2012 for LSU Alexandria, Multi-Purpose Academic Center, Planning and Construction (Rapides); and Act 23 of 2012 for Pennington Biomedical Research Center, Pennington Biomedical Clinical Research Building, Imaging Center and High Tech Research Instrumentation Equipment (East Baton Rouge); and Act 23 of 2012 for LSU Health Sciences Center Health Care Services Division, Urgent Care Clinic, Planning and Construction (Lafayette); and Act 23 of 2012 for Grambling State University, Long-Jones Hall Renovation, Planning and Construction (Lincoln); and Act 23 of 2012 for Grambling State University, Long-Jones Hall Renovation, Planning and Construction (Lincoln); and Act 23 of 2012 for Louisiana Tech University, Louisiana Tech Research Park, Real Estate Acquisition, Planning and Construction (Lincoln); and Act 23 of 2012 for Louisiana Tech University, Business Building Replacement, Planning and Construction (Lincoln); and Act 23 of 2012 for Northwestern State University, East Caspari Hall Renovation and Expansion, Planning and Construction (Lafayette); and Act 23 of 2012 for Board of Regents, Land Acquisition for Post Secondary Educational Institutions (Statewide)

\$ 10,917,345

Total \$ 32,368,245

Provided, however, that after funds are received from the General Obligation Bonds NRP (not requiring priority) appropriation herein to this project, the Priority 1 cash line of credit granted for this project will be reduced by the amount of those funds.

19/640	UNIVERSITY OF LOUISIANA - LAFAYETTE	
(1544)	Fletcher Hall Exterior Repairs, Planning and Construction (Lafayette)	
	Payable from General Obligation Bonds	
	Priority 1	\$ 374,000
19/644	BOSSIER COMMUNITY COLLEGE	
(1547)	Parking Lot, Planning and Construction (Bossier)	
	Payable from General Obligation Bonds	
	Priority 1	\$ 1,727,400

()	Land Acquisition, Planning and Construction (Bossier)	
	Payable from General Obligation Bonds	
	Priority 5	\$ 3,900,000
19/645	SOUTH LOUISIANA COMMUNITY COLLEGE	
()	International School of Aviation Excellence, Planning and Construction (Iberia)	
	Payable from General Obligation Bonds	
	Priority 2	\$ 1,000,000
Pending submittal and approval of capital outlay budget request pursuant to the provisions of R.S. 39:112.		
19/649	LOUISIANA COMMUNITY AND TECHNICAL COLLEGE SYSTEM	
(503)	Automotive Training Facility, Planning and Construction (East Baton Rouge)	
	Payable from General Obligation Bonds	
	Priority 1	\$ 15,892,900
()	Major Repairs and Deferred Maintenance of Buildings and Facilities, Planning and Construction (Statewide)	
	Payable from General Obligation Bonds	
	Priority 2	\$ 3,000,000
Pending submittal and approval of a capital outlay budget request pursuant to the provisions of R.S. 39:112.		
19/657	LOUISIANA SCHOOL FOR MATH, SCIENCE AND THE ARTS	
(507)	HVAC Issues in Caddo Hall, Planning and Construction (Natchitoches)	
	Payable from General Obligation Bonds	
	Priority 1	\$ 554,800
(508)	New Dormitory Building, Planning and Construction (Natchitoches)	
	Payable from General Obligation Bonds	
	Priority 1	\$ 8,820,000
	Priority 5	\$ 17,800,000
	Total	\$ 26,620,000
(509)	Stair Railings - Addressing Code Violations, Planning and Construction (Natchitoches)	
	Payable from General Obligation Bonds	
	Priority 1	\$ 140,000
(1548)	Renovation, Expansion and Replacement of Annex Building, Existing Auditorium and Cafeteria Areas, Planning and Construction (Natchitoches)	
	Payable from General Obligation Bonds	
	Priority 1	\$ 112,700
19/662	LOUISIANA EDUCATIONAL TELEVISION AUTHORITY	
(58)	Emergency Communication / Disaster Recovery (Statewide)	
	Payable from Federal Funds	
		\$ 300,000
Provided, however, that this appropriation is in lieu of Federal Funds appropriated in Act 25 of 2014 to Emergency Communication / Disaster Recovery.		
19/671	BOARD OF REGENTS	
(519)	Land Acquisition for Post Secondary Educational Institutions (Statewide)	
	Payable from General Obligation Bonds	
	Priority 1	\$ 2,500,000
	Priority 5	\$ 2,000,000
	Total	\$ 4,500,000

36/L10	ORLEANS LEVEE DISTRICT
(529)	New Police Complex - Elysian Fields, Planning and Construction (Orleans) Payable from General Obligation Bonds Priority 5
	\$ <u>1,000,000</u>
(530)	Southeast Louisiana Flood Protection Authority - East for Bayou St. John, Maintenance and Improvements, Perimeter Elevation, Hydrology Study, Planning and Construction (Orleans) Payable from General Obligation Bonds Priority 1
	\$ <u>15,000</u>
36/L13	PONTCHARTRAIN LEVEE DISTRICT
(62)	Lake Pontchartrain West Shore Hurricane Protection Project (St. Charles, St. James, St. John the Baptist) Payable from General Obligation Bonds Priority 2
	\$ 2,330,000
	\$ 8,500,000
	\$ <u>10,830,000</u>
(1556)	East St. Charles Urban Flood Control Project, Planning and Construction (St. Charles) Payable from General Obligation Bonds Priority 2
	\$ 1,500,000
	\$ 500,000
	\$ <u>2,000,000</u>
36/L16	SOUTH LAFOURCHE LEVEE DISTRICT
(531)	Larose to Golden Meadow Hurricane Protection System, Planning and Construction (Lafourche) Payable from General Obligation Bonds Priority 1
	\$ 1,494,600
	\$ 12,750,000
	\$ <u>14,244,600</u>
36/L25	GRAND ISLE INDEPENDENT LEVEE DISTRICT
(533)	Breakwater Protection, Planning and Construction (Jefferson) Payable from General Obligation Bonds Priority 1
	\$ <u>1,095,000</u>
36/L35	ST. MARY LEVEE DISTRICT
(1557)	Franklin Canal Levee and Floodgate Project, Planning and Construction (St. Mary) Payable from General Obligation Bonds Priority 1
	\$ <u>630,000</u>
36/L36	LAFITTE AREA INDEPENDENT LEVEE DISTRICT
(1558)	Goose Bayou - The Pen Levee Basin Improvements (Jefferson) Payable from General Obligation Bonds Priority 1
	\$ 400,000
	\$ 7,700,000
	\$ <u>8,100,000</u>
36/L37	IBERIA PARISH LEVEE HURRICANE AND CONSERVATION DISTRICT
(550)	Planning, Permitting, Engineering and Right of Way Acquisitions for the Iberia Hurricane Protection Master Plan (Iberia) Payable from General Obligation Bonds Priority 1
	\$ <u>180,100</u>
36/P01	ABBEVILLE HARBOR AND TERMINAL DISTRICT
(1559)	Bulkheading and Dredging at Port Vermilion (\$1,000,000 Cash and/or In Kind Match) (Vermilion) Payable from General Obligation Bonds

	Priority 1	<u>\$ 1,080,000</u>	36/P17	PORT OF NEW ORLEANS	
36/P03	GREATER BATON ROUGE PORT COMMISSION		(562)	Milan Upland Yard Improvements (Orleans)	
(1560)	Inland River Marine Terminal Dock and Access Roadway Construction Project, Planning and Construction (West Baton Rouge)			Payable from General Obligation Bonds	
	Priority 1	\$ 5,200,000		Priority 1	\$ 3,000,000
	Priority 5	<u>\$ 18,000,000</u>		Priority 2	\$ 372,700
	Total	<u>\$ 23,200,000</u>	(1570)	Priority 5	<u>\$ 7,777,300</u>
36/P05	WEST CALCASIEU PORT			Total	<u>\$ 11,150,000</u>
(552)	New Bulkhead along Gulf Intracoastal Waterway - West Calcasieu Port (Calcasieu)		36/P20	ST. BERNARD PORT, HARBOR AND TERMINAL DISTRICT	
	Payable from General Obligation Bonds		(1571)	Rehabilitation of Dock #1, Section A Seawall, Planning and Construction (St. Bernard)	
	Priority 1	<u>\$ 200,000</u>		Payable from General Obligation Bonds	
(1561)	Land Acquisition and Rehabilitation of Existing Bulkhead, Planning and Construction (\$1,305,000 Local Match) (Calcasieu)			Priority 2	<u>\$ 200,000</u>
	Payable from General Obligation Bonds		36/P21	PORT OF SOUTH LOUISIANA	
	Priority 1	<u>\$ 555,000</u>	(564)	Administration Building, also known as the Business Development Center (St. John the Baptist)	
36/P10	GREATER LAFOURCHE PORT COMMISSION			Payable from General Obligation Bonds	
(555)	Minor Cheramie Road Paving, Planning and Construction (Lafourche)			Priority 1	\$ 1,500,000
	Payable from General Obligation Bonds			Priority 5	\$ 2,629,567
	Priority 2	\$ 1,200,000		Payable from the balance of State General Fund (Direct) Non-Recurring Revenues previously allocated under the authority of Act 22 of 2011 for Port of South Louisiana, Installation of New Dock/Building/ Equipment and Land Acquisition (St. Charles)	\$ 5,452,474
	Priority 5	<u>\$ 1,700,000</u>		Payable from the balance of State General Fund (Direct) Non-Recurring Revenues previously allocated under the authority of Act 20 of 2009 for Port of South Louisiana, Globalplex Dock Access Bridge and Equipment Replacement/Repair (St. John the Baptist)	<u>\$ 26,469</u>
Total	<u>\$ 2,900,000</u>			Total	<u>\$ 9,608,510</u>
(1562)	Nolty J. Theriot Road Elevation Project, Planning and Construction (Lafourche)		(569)	Globalplex Terminal Building #71 and Other Globalplex Terminal Building Upgrades, Planning and Construction (St. John The Baptist)	
	Payable from General Obligation Bonds			Payable from General Obligation Bonds	
	Priority 1	<u>\$ 79,300</u>		Priority 1	<u>\$ 2,840,000</u>
36/P12	LAKE PROVIDENCE PORT COMMISSION		(1572)	Globalplex Building #76 Repairs Including Roof Replacement (St. John The Baptist)	
(1564)	Railroad Rehabilitation, Planning and Construction (East Carroll)			Payable from General Obligation Bonds	
	Payable from General Obligation Bonds			Priority 1	<u>\$ 100,400</u>
	Priority 1	<u>\$ 1,500,000</u>	(1573)	Warehouse and Property Acquisition and Improvements, Planning and Construction (St. John The Baptist)	
36/P14	MADISON PARISH PORT, HARBOR AND TERMINAL DISTRICT			Payable from General Obligation Bonds	
(560)	Madison Parish Port New Railroad Spur along Mainline, Planning and Construction (Madison)		(1574)	Priority 1	<u>\$ 90,000</u>
	Payable from General Obligation Bonds			Globalplex Rail Siding (\$5,577,932 Local/Federal/Other Match) (St. John The Baptist)	
	Priority 2	<u>\$ 15,000</u>		Payable from General Obligation Bonds	
(1566)	Railroad Rehabilitation/ Improvement and New Rail Spur for Avondale Facility, and Improvements Required for Levee Raising Including Raise Rail, Road and Utilities (\$221,000 Local Match) (Madison)			Priority 1	<u>\$ 2,863,500</u>
	Payable from General Obligation Bonds		36/P23	TERREBONNE PORT COMMISSION	
	Priority 1	<u>\$ 130,000</u>	(574)	Slip Dredging and Improvements for Terrebonne Port Commission Government Multi-Use Complex, Planning and Construction (Terrebonne)	
(1567)	Improvements to Madison Parish Port former Northrop Grumman Shipbuilding Expansion (Madison)			Payable from General Obligation Bonds	
	Payable from General Obligation Bonds			Priority 1	\$ 2,210,600
	Priority 1	<u>\$ 15,000</u>		Priority 5	<u>\$ 3,000,000</u>
36/P15	MORGAN CITY HARBOR AND TERMINAL DISTRICT			Total	<u>\$ 5,210,600</u>
(1569)	Governmental Operations and Emergency Center, Planning and Construction (St. Mary)				
	Payable from General Obligation Bonds				
	Priority 1	\$ 3,632,400			
	Priority 5	<u>\$ 3,000,000</u>			
	Total	<u>\$ 6,632,400</u>			

36/P26	LAKE CHARLES HARBOR AND TERMINAL DISTRICT	
(576)	Highway 397 in Calcasieu Parish, Rail Spur at Farmers Rice Mill, Planning and Construction (Calcasieu) Payable from General Obligation Bonds Priority 1	<u>\$ 400,000</u>
(579)	New Administration Building, Planning and Construction (\$1,500,000 Local Match) (Calcasieu) Payable from General Obligation Bonds Priority 1 Priority 5 Total	<u>\$ 297,800</u> <u>\$ 450,000</u> <u>\$ 747,800</u>
(1575)	Dredging of Berth 8 at City Docks, Planning and Construction (\$1,000,000 Local Match) (Calcasieu) Payable from General Obligation Bonds Priority 1	<u>\$ 250,000</u>
(1576)	Industrial Canal Dockside Monopile Improvements (LEEVAC), Planning and Construction (Calcasieu) Payable from General Obligation Bonds Priority 1	<u>\$ 190,000</u>
36/P33	SOUTH TANGIPAHOA PARISH PORT COMMISSION	
(1577)	Port Manchac Terminal Improvements, Planning and Construction (Tangipahoa) Payable from General Obligation Bonds Priority 1	<u>\$ 715,700</u>
36/P35	MERMENTAU RIVER HARBOR AND TERMINAL DISTRICT	
(1578)	Land Acquisition for New Slip Construction (Mermentau River Harbor Terminal District), Planning and Construction (Acadia) Payable from General Obligation Bonds Priority 1	<u>\$ 225,000</u>
36/P40	GRAND ISLE PORT COMMISSION	
(586)	Port Access Road and New Commercial Boat Slip Facility (Jefferson) Payable from General Obligation Bonds Priority 1	<u>\$ 618,800</u>
36/P41	JEFFERSON PARISH ECONOMIC DEVELOPMENT AND PORT DISTRICT	
(1579)	Jefferson Parish Business Park: Science and Technology Academy and Conference Center (Jefferson) Payable from General Obligation Bonds Priority 1 Priority 5 Total	<u>\$ 1,825,000</u> <u>\$ 5,500,000</u> <u>\$ 7,325,000</u>
36/P43	COLUMBIA PORT COMMISSION	
(1580)	Railroad Spur, Planning and Construction (Caldwell) Payable from General Obligation Bonds Priority 1	<u>\$ 1,996,000</u>
36/P49	POINTE COUPEE PORT, HARBOR AND TERMINAL DISTRICT	
(588)	Pointe Coupee Parish Port Capital Improvements, Planning and Construction (Pointe Coupee) Payable from General Obligation Bonds Priority 1	<u>\$ 539,200</u>

	MISCELLANEOUS NON-STATE	
50/J03	ASCENSION PARISH	
(595)	Lamar Dixon Expo Center Recreational Complex, Planning and Construction (Ascension) Payable from General Obligation Bonds Priority 1	<u>\$ 300,000</u>
(597)	St. Landry/Edenborne Connector Road (Ascension) Payable from General Obligation Bonds Priority 1	<u>\$ 5,200,000</u>
(1582)	Lamar Dixon Development, Purchase and Land Acquisition (Ascension) Payable from General Obligation Bonds Priority 1	<u>\$ 35,000</u>
50/J05	AVOYELLES PARISH	
(600)	Parishwide Roadway Improvements, Planning and Construction (Avoyelles) Payable from General Obligation Bonds Priority 2 Priority 5 Total	<u>\$ 250,000</u> <u>\$ 495,000</u> <u>\$ 745,000</u>
The capital outlay budget request for this project was submitted after the November 1 st deadline, but it has been approved by the Joint Legislative Committee on Capital Outlay pursuant to the provisions of R.S. 39:112.		
50/J06	BEAUREGARD PARISH	
(1584)	Crosby, Butler and Pleasant Hill Roads (Beauregard) Payable from General Obligation Bonds Priority 1	<u>\$ 825,000</u>
50/J07	BIENVILLE PARISH	
(1585)	Courthouse Improvements in Arcadia, Planning and Construction (\$115,000 Non-State Match) (Bienville) Payable from General Obligation Bonds Priority 1	<u>\$ 40,000</u>
50/J08	BOSSIER PARISH	
(64)	Extension of Crouch Road to Swan Lake Road/Reconstruction of Swan Lake Road To I-220, Planning and Construction (Local Match Required) (Bossier) Payable from General Obligation Bonds Priority 1 Priority 5 Total	<u>\$ 117,900</u> <u>\$ 124,000</u> <u>\$ 241,900</u>
(606)	Acceleration Lane on US 71, Planning and Construction (Bossier) Payable from General Obligation Bonds Priority 1	<u>\$ 150,000</u>
(610)	Sewerage District No. 1 of the Parish of Bossier, Planning and Construction (\$28,000,000 Local Match) (Bossier) Payable from General Obligation Bonds Priority 1 Priority 5 Total	<u>\$ 1,824,900</u> <u>\$ 255,000</u> <u>\$ 2,079,900</u>
50/J10	CALCASIEU PARISH	
(615)	Gravity Sewer Trunk Mains and Pumping Stations South Ward 3 and South Ward 4, Planning and Construction (Calcasieu) Payable from General Obligation Bonds Priority 1	<u>\$ 3,890,000</u>

50/J11	CALDWELL PARISH				Payable from General Obligation Bonds Priority 1	<u>\$ 405,000</u>
(618)	Swim Lake Road Reconstruction, Planning and Construction (Caldwell) Payable from General Obligation Bonds Priority 5			(1598)	Bayou Macon Cut-Off No. 1 Drainage Structure Improvements, Planning and Construction (Franklin) Payable from General Obligation Bonds Priority 1	<u>\$ 415,000</u>
<i>Vetoed--July 11, 2016</i> <i>Veto #4</i>		<i>/s/ John Bel Edwards</i> <i>Gov. of La.</i>		(1600)	Parish Road Improvements (Franklin) Payable from General Obligation Bonds Priority 1	<u>\$ 200,000</u>
(619)	Wiles Road and Kountry Korner Road Reconstruction, Planning and Construction (Caldwell) Payable from General Obligation Bonds Priority 1 Priority 5 Total			(1974)	Franklin Parish Activity Center, Planning and Construction (\$250,000 Local Match) (Franklin) Payable from General Obligation Bonds Priority 1 Priority 5 Total	\$ 593,100 <u>\$ 1,360,000</u> <u>\$ 1,953,100</u>
		\$ 340,000		50/J22	GRANT PARISH	
		<u>\$ 93,400</u>		<div> (635) Grant Parish Natural Gas System Improvements (Grant) Payable from General Obligation Bonds Priority 1 \$ 455,000 Priority 5 <u>\$ 670,000</u> Total <u>\$ 1,125,000</u> </div> <div> <i>Vetoed--July 11, 2016</i> <i>Veto #5</i> </div>		
		<u>\$ 433,400</u>				
(1587)	Recreation Facilities Construction, Reconstruction, Planning and Construction (Caldwell) Payable from General Obligation Bonds Priority 1					
		<u>\$ 37,000</u>				
(1588)	Parish Detention Facility, Planning and Construction (Caldwell) Payable from General Obligation Bonds Priority 1			(643)	Southern Grant Sewerage System Improvements, Study, Design, Planning and Construction (Grant) Payable from General Obligation Bonds Priority 1	<u>\$ 3,056,400</u>
		<u>\$ 1,115,000</u>		(1601)	Regional Economic Development Building, Rehabilitation, Planning and Construction (Grant) Payable from General Obligation Bonds Priority 1	<u>\$ 130,600</u>
50/J13	CATAHOULA PARISH			50/J23	IBERIA PARISH	
(1589)	Catahoula Parish Courthouse Roof, Planning and Renovations (Catahoula) Payable from General Obligation Bonds Priority 1			(1602)	Robert B. Green Veterans Memorial Building Renovation, Upgrade and Expansion Project for Robert B. Green American Legion Post 533 and Perry Thompson VFW Post 12065, Planning and Construction (Iberia) Payable from General Obligation Bonds Priority 1 Priority 2 Total	\$ 200,000 <u>\$ 50,000</u> <u>\$ 250,000</u>
		<u>\$ 437,200</u>		<div> (1603) Recreational Complex, Sports Including Baseball, Planning and Construction (Supplemental Funding) (Iberia) Payable from General Obligation Bonds Priority 1 <u>\$ 243,700</u> </div> <div> <i>Vetoed--July 11, 2016</i> <i>Veto #6</i> </div>		
50/J15	CONCORDIA PARISH					
(1590)	Concordia Parish Courthouse District Courtroom Security and Safety Renovations (Concordia) Payable from General Obligation Bonds Priority 1					
		<u>\$ 315,000</u>				
(1591)	Concordia Parish Public Health Center Renovation, Planning and Construction (Concordia) Payable from General Obligation Bonds Priority 1			(1604)	Wastewater System Improvements for the Acadiana Regional Airport (\$667,000 Non-State Match) (Iberia) Payable from General Obligation Bonds Priority 1	<u>\$ 490,500</u>
		<u>\$ 92,600</u>		()	Five Lane Road Extension from Highway 675 to Highway 3212, Planning and Construction (Iberia) Payable from General Obligation Bonds Priority 1	<u>\$ 2,660,000</u>
50/J16	DESOTO PARISH			<div> (1593) Industrial Site Development and Road Improvements (For Economic Development Purposes, Including but not Limited to an Ethanol Plant), Planning and Construction (East Carroll) Payable from General Obligation Bonds Priority 1 <u>\$ 965,000</u> </div>		
(1592)	DeSoto Sports Complex, Planning and Construction (DeSoto) Payable from General Obligation Bonds Priority 1					
		<u>\$ 50,000</u>				
50/J18	EAST CARROLL PARISH					
(1593)	Industrial Site Development and Road Improvements (For Economic Development Purposes, Including but not Limited to an Ethanol Plant), Planning and Construction (East Carroll) Payable from General Obligation Bonds Priority 1			<div> (1594) East Carroll Parish Road Improvements (East Carroll) Payable from General Obligation Bonds Priority 1 <u>\$ 15,000</u> </div>		
(1594)	East Carroll Parish Road Improvements (East Carroll) Payable from General Obligation Bonds Priority 1					
		<u>\$ 15,000</u>				
(1595)	Courthouse and Jail Renovations (East Carroll) Payable from General Obligation Bonds Priority 1					
		<u>\$ 55,200</u>				
50/J21	FRANKLIN PARISH			Pending resubmittal of the capital outlay budget request FY15-16 pursuant to the provisions of R.S. 39:112.		
(1597)	Courthouse Renovations, Planning and Construction (Franklin)					

50/J25	JACKSON PARISH				Payable from General Obligation Bonds	
(1607)	Jackson Parish Riding Arena and Livestock Pavilion, Planning and Construction (Jackson)				Priority 1	\$ 100,000
	Payable from General Obligation Bonds				Priority 5	\$ 1,025,000
	Priority 1	\$ 1,475,000		(707)	Latigue Street Roadway Improvements, Planning and Construction (Jefferson)	
	Priority 5	\$ 275,000			Payable from General Obligation Bonds	
	Total	\$ 1,750,000			Priority 1	\$ 70,000
50/J26	JEFFERSON PARISH					
(69)	Ames Boulevard Widening from Two Lanes to Three Lanes Between Barataria Boulevard and Bayou Boeuf Drive (2.0 miles) with Installation of Subsurface Drainage (Jefferson)			(713)	Marrero Harvey Fire Station 80 Replacement, Planning and Construction (Jefferson)	
	Payable from General Obligation Bonds				Payable from General Obligation Bonds	
	Priority 1	\$ 1,173,200			Priority 2	\$ 200,000
	Priority 5	\$ 3,340,000			Priority 5	\$ 1,800,000
	Total	\$ 4,513,200			Total	\$ 2,000,000
(653)	Airline Drive (US 61) at 17 th St. Canal Drainage Crossing and Railroad Bridge Replacement, Planning and Construction (Jefferson)			(714)	Martin Luther King Playground Improvements, Planning and Construction (Jefferson)	
	Payable from General Obligation Bonds				Payable from General Obligation Bonds	
	Priority 1	\$ 1,990,000			Priority 1	\$ 83,200
Vetoed--July 11, 2016 Veto #7		/s/ John Bel Edwards Gov. of La.		(716)	Multi-Purpose Recreational and Achievement Center (Jefferson)	
					Payable from General Obligation Bonds	
(657)	Avondale Booster Club and Playground Upgrades, Planning and Construction (Jefferson)				Priority 1	\$ 3,195,000
	Payable from General Obligation Bonds			(721)	Parc des Familles, Construction of Utilities, Restrooms, Pavilions and Roadways in Raw Undeveloped Wooded Area in Order to Initiate Construction of Regional Park, Planning and Construction (Jefferson)	
	Priority 1	\$ 600,000			Payable from General Obligation Bonds	
	Priority 5	\$ 200,000			Priority 1	\$ 796,800
	Total	\$ 800,000				
(660)	Bike Path Along Leo Kerner Parkway (Barataria Blvd. to Parc des Familles Entrance), Planning and Construction (Jefferson)			(724)	Parish Line Drainage Pump Station Capacity Increase, Planning and Construction (Jefferson)	
	Payable from General Obligation Bonds				Payable from General Obligation Bonds	
	Priority 1	\$ 60,000			Priority 1	\$ 3,350,000
(663)	Bonnabel Canal Rehabilitation and Bank Stabilization (Veterans Boulevard to West Esplanade), Planning and Construction (Jefferson)				Priority 5	\$ 1,600,000
	Payable from General Obligation Bonds				Total	\$ 4,950,000
	Priority 1	\$ 4,340,000		(728)	Riverside Senior Center, Planning and Construction (Jefferson)	
(665)	Brown Avenue Canal Improvements Between the Westbank Expressway and Harold Street, Planning and Construction (Jefferson)				Payable from General Obligation Bonds	
	Payable from General Obligation Bonds				Priority 1	\$ 220,000
	Priority 1	\$ 1,000,000			Priority 5	\$ 1,455,000
	Priority 2	\$ 2,170,000			Total	\$ 1,675,000
	Total	\$ 3,170,000		(735)	South Kenner Road Rehabilitation from Live Oak Boulevard to River Road, Planning and Construction (Jefferson)	
(690)	Gretna Government Complex Parking Lot, Planning and Construction (Jefferson)				Payable from General Obligation Bonds	
	Payable from General Obligation Bonds				Priority 1	\$ 3,865,300
	Priority 1	\$ 440,000			Priority 5	\$ 4,000,000
(695)	Jefferson Community Health Center Expansion to the Existing River Ridge Facility In Order to Implement a Dental Program, Planning and Construction (Jefferson)				Total	\$ 7,865,300
	Payable from General Obligation Bonds			(737)	Terry Parkway Drainage Between Carol Sue Drive and Industry Canal (\$500,000 Local Match) (Jefferson)	
	Priority 1	\$ 50,000			Payable from General Obligation Bonds	
(701)	Kennedy Heights Playground Improvements, Planning and Construction (Jefferson)				Priority 1	\$ 4,653,600
	Payable from General Obligation Bonds			(739)	Upper Kraak Ditch Subsurface Drainage Improvement (Upper Kraak Drainage Pump Station to Earhart Expressway), Planning and Construction (Jefferson)	
	Priority 1	\$ 65,000			Payable from General Obligation Bonds	
(702)	Lafreniere Park Marsh Island Restoration, Planning and Construction (Jefferson)				Priority 1	\$ 245,000
				(740)	Waggaman Playground Improvements, Planning and Construction (Jefferson)	
					Payable from General Obligation Bonds	
					Priority 1	\$ 50,000

(742)	Waggaman Subsurface Drainage Improvements, Planning and Construction (Jefferson) Payable from General Obligation Bonds Priority 1	\$ 730,000			Payable from General Obligation Bonds Priority 1	\$ 100,000
					Priority 2	\$ 150,000
					Total	\$ 250,000
(743)	Walkertown Bus Terminal, Planning and Construction (Jefferson) Payable from General Obligation Bonds Priority 1	\$ 95,000	(1615)	South Lafourche Airport Corridor Project (Lafourche) Payable from General Obligation Bonds Priority 1	\$ 500,000	
			50/J30	LASALLE PARISH		
(1608)	Carol Sue Avenue Drainage Improvements, Planning and Construction (Jefferson) Payable from General Obligation Bonds Priority 1	\$ 258,800	(1617)	Pine Hill Road Improvements, Planning and Construction (LaSalle) Payable from General Obligation Bonds Priority 1	\$ 35,300	
(1609)	Livingston Place (Metairie Road to Loumor Avenue) (Jefferson) Payable from General Obligation Bonds Priority 1	\$ 25,000	(1618)	LaSalle Parish Fair Grounds Barn Renovation, Planning and Construction (LaSalle) Payable from General Obligation Bonds Priority 1	\$ 214,800	
(1610)	Upper Kraak Ditch Drainage Pump Station Pump Replacement and Generator Installation (Jefferson) Payable from General Obligation Bonds Priority 1	\$ 1,267,850	50/J32	LIVINGSTON PARISH		
(1611)	Woodmere Community Center, Real Estate Acquisition, Planning and Construction (\$15,000 Local Match) (Jefferson) Payable from General Obligation Bonds Priority 1	\$ 735,000	(72)	Livingston Parish Regional Airport, Planning and Construction (\$900,000 Federal Funds) (Livingston) Payable from General Obligation Bonds Priority 1	\$ 71,900	
50/J27	JEFFERSON DAVIS PARISH		(762)	Cook Road Extension Economic Development Corridor (Pete's Highway Frontage Road) (Livingston) Payable from General Obligation Bonds Priority 1	\$ 4,592,100	
(753)	Regional Consolidated Jail Facility, Acquisition, Planning and Construction (Jefferson Davis) Payable from General Obligation Bonds Priority 1	\$ 9,727,600	(1619)	District 9 Fire Station, Planning and Construction (Livingston) Payable from General Obligation Bonds Priority 1	\$ 100,000	
50/J28	LAFAYETTE PARISH		(1620)	Livingston Parish Animal Shelter (Livingston) Payable from General Obligation Bonds Priority 1	\$ 50,200	
(755)	Governmental Complex, Jail Physical Plant Upgrade, Planning and Construction (\$4,980,000 Non-State Match) (Lafayette) Payable from General Obligation Bonds Priority 1	\$ 500,000	50/J33	MADISON PARISH		
		\$ 1,500,000	(1623)	Charles Brown Road (Tendal Road) Repairs, Planning and Construction (Madison) Payable from General Obligation Bonds Priority 1	\$ 195,000	
	Total	\$ 2,000,000				
(756)	Parish Governmental Complex - Parish Courthouse, Planning and Construction (Lafayette) Payable from General Obligation Bonds Priority 1	\$ 240,000	50/J34	MOREHOUSE PARISH		
(757)	Kaliste Saloom Widening (Lafayette) Payable from General Obligation Bonds Priority 1	\$ 4,300,700	(768)	Public Works Center, Planning and Construction (Morehouse) Payable from General Obligation Bonds Priority 5	\$ 325,000	
		\$ 7,390,000	(1624)	Carl Road Improvements, Construction (Morehouse) Payable from General Obligation Bonds Priority 1	\$ 1,500	
	Total	\$ 11,690,700			Priority 5	\$ 500,000
50/J29	LAFOURCHE PARISH			Total	\$ 501,500	
(758)	Kraemer Water Line Improvements (Lafourche) Payable from General Obligation Bonds Priority 2	\$ 100,000	50/J35	NATCHITOCHES PARISH		
(1613)	Company Canal Pump Station, Planning and Construction (\$283,236 Cash and/or In-Kind Match) (Lafourche) Payable from General Obligation Bonds Priority 1	\$ 42,000	(770)	Hard Surfacing of Coco Bed Road, Phase 1, Planning and Construction (Natchitoches) Payable from General Obligation Bonds Priority 1	\$ 280,000	
(1614)	Fishing Pier at the Leeville Boat Launch, Planning and Construction (Lafourche)		(771)	Courthouse Security Improvements, Planning and Construction (Natchitoches) Payable from General Obligation Bonds Priority 1	\$ 480,000	
			(772)	Natchitoches Parish Office of Community Services, Addition and Renovation		

	(Natchitoches) Payable from General Obligation Bonds Priority 1	\$ 6,000	50/J40	Total	\$ 154,100
(775)	Resurfacing of Fish Hatchery Road (Natchitoches) Payable from General Obligation Bonds Priority 1	\$ 125,000	(1630)	Cotile Indian Creek and Kincaid Outflow Gate Repair/Replacement (Cash and/or In-Kind Match Required) (Rapides) Payable from General Obligation Bonds Priority 1	\$ 3,000
(781)	Resurfacing of Roads in Payne Subdivision, Planning and Construction (Natchitoches) Payable from General Obligation Bonds Priority 1	\$ 500,000	50/J42	RICHLAND PARISH	
(1625)	Old River Bridge, Planning and Construction (Natchitoches) Payable from General Obligation Bonds Priority 1	\$ 610,000	(802)	Richland Parish Courthouse Renovations (Richland) Payable from General Obligation Bonds Priority 1	\$ 30,000
(1975)	Resurfacing of Blanchard Road, Planning and Construction (Natchitoches) Payable from General Obligation Bonds Priority 1	\$ 280,000	(1631)	Sapa Drive Improvements, Planning and Construction (Richland) Payable from General Obligation Bonds Priority 1	\$ 8,800
50/J37	OUACHITA PARISH		50/J43	SABINE PARISH	
(783)	Hannah's Run Control Structure, Planning and Construction (Ouachita) Payable from General Obligation Bonds Priority 1	\$ 500,000	(1632)	Plainview Road Rehabilitation, Planning and Construction (Sabine) Payable from General Obligation Bonds Priority 1 Priority 5 Total	\$ 1,336,300 \$ 3,000,000 \$ 4,336,300
(786)	Steep Bayou Gravity Sewer Trunk Line - Phase 1, Planning, Construction, Right-of-Way Acquisition (Ouachita) Payable from General Obligation Bonds Priority 5	\$ 500,000	(1633)	Water Treatment and Supply System Study (Sabine) Payable from General Obligation Bonds Priority 1	\$ 300,000
50/J38	PLAQUEMINES PARISH		50/J44	ST. BERNARD PARISH	
(790)	Belle Chasse Parks, Planning and Construction (Plaquemines) Payable from General Obligation Bonds Priority 1	\$ 120,000	(804)	Parish Master Drainage Plan (St. Bernard) Payable from General Obligation Bonds Priority 2 Priority 5 Total	\$ 100,000 \$ 100,000 \$ 200,000
(793)	Empire Bridge Lighting, Planning and Construction (Plaquemines) Payable from General Obligation Bonds Priority 2 Priority 5 Total	\$ 100,000 \$ 200,000 \$ 300,000	(1635)	St. Bernard Parish Tourist Commission, Planning and Construction (St. Bernard) Payable from General Obligation Bonds Priority 1	\$ 20,000
(796)	Fire Administration Building, Planning and Construction (Plaquemines) Payable from General Obligation Bonds Priority 2	\$ 1,000,000	50/J45	ST. CHARLES PARISH	
	Pending submittal and approval of capital outlay budget request pursuant to the provisions of R.S. 39:112.		(805)	West Bank Hurricane Protection Levee (St. Charles) Payable from General Obligation Bonds Priority 1	\$ 175,300
50/J39	POINTE COUPEE PARISH		50/J46	ST. HELENA PARISH	
(799)	False River Ecosystem Restoration Project, Planning and Construction (Pointe Coupee) Payable from General Obligation Bonds Priority 1 Priority 2 Total	\$ 1,647,600 \$ 750,000 \$ 2,397,600	(74)	Emergency ADA and Life Safety Renovations to the Court House, Planning and Construction (\$2,680,000 Federal Funds) (St. Helena) Payable from General Obligation Bonds Priority 1	\$ 64,700
(1627)	Regional Fence Line Monitoring, Planning and Equipment (Pointe Coupee) Payable from General Obligation Bonds Priority 1	\$ 200,000	(1636)	Eddy Road Improvements, Planning and Construction (St. Helena) Payable from General Obligation Bonds Priority 1	\$ 5,000
(1628)	Emergency Communications Equipment (Pointe Coupee) Payable from General Obligation Bonds Priority 1 Priority 2	\$ 54,100 \$ 100,000	50/J47	ST. JAMES PARISH	
			(75)	Blind River Freshwater Diversion (St. James) Payable from General Obligation Bonds	\$ 1,440,000

	Priority 1	\$ <u>350,000</u>		Priority 1	\$ <u>450,000</u>
(807)	Land Acquisition, Planning and Construction (St. James) Payable from General Obligation Bonds Priority 5	\$ <u>5,000,000</u>	(1643)	Plantation Pump Station Replacement for Sub-Gravity Drainage District #1 of St. Mary Parish Gravity Drainage District #2, Planning and Construction (St. Mary) Payable from General Obligation Bonds Priority 1	\$ <u>95,500</u>
50/J48	ST. JOHN THE BAPTIST PARISH				
(1638)	East Bank Courthouse, Planning and Construction (St. John the Baptist) Payable from General Obligation Bonds Priority 1 Priority 2 Total	\$ <u>30,000</u> \$ <u>45,000</u> \$ <u>75,000</u>	(1646)	Access Road from Baker Hughes to Port Road in Morgan City, Planning and Construction (\$200,000 Local Match) (St. Mary) Payable from General Obligation Bonds Priority 1	\$ <u>38,500</u>
50/J49	ST. LANDRY PARISH		(1648)	St. Mary Parish Sewage District #5 Sewer Lift Station Improvements (St. Mary) Payable from General Obligation Bonds Priority 1	\$ <u>95,000</u>
(812)	Harry Guilbeau Road Economic Development District, Infrastructure Improvements, Planning, Engineering, Utilities, and Construction (St. Landry) Payable from General Obligation Bonds Priority 2	\$ <u>186,300</u>	50/J52	ST. TAMMANY PARISH	
(1639)	Hurricane Evacuations and Homeland Security Coordination and Related Renovations, Planning and Construction (St. Landry) Payable from General Obligation Bonds Priority 1	\$ <u>86,300</u>	<div> <div> (76) St. Tammany Parish Cultural Arts District (St. Tammany) Payable from General Obligation Bonds Priority 1 \$ <u>11,000,000</u> </div> <div> Vetoed--July 11, 2016 Veto #8 /s/ John Bel Edwards Gov. of La. </div> </div>		
50/J50	ST. MARTIN PARISH				
(820)	Road Improvements on Four-Mile Bayou Road (St. Martin) Payable from General Obligation Bonds Priority 1 Priority 2 Total	\$ <u>295,000</u> \$ <u>350,000</u> \$ <u>645,000</u>	(77)	South Slidell Levee Protection Rehabilitation (USACE 533d Report for Levees West and East of I-10) Planning and Construction (St. Tammany) Payable from General Obligation Bonds Priority 1 Priority 5 Total	\$ <u>1,050,200</u> \$ <u>8,535,000</u> \$ <u>9,585,200</u>
50/J51	ST. MARY PARISH		(78)	University Square Learning Center Facilities, Planning and Construction (St. Tammany) Payable from General Obligation Bonds Priority 1 Priority 5 Total	\$ <u>1,420,000</u> \$ <u>9,420,000</u> \$ <u>10,840,000</u>
(827)	Infrastructure Improvements at the Charenton Canal Industrial Park (St. Mary) Payable from General Obligation Bonds Priority 1	\$ <u>1,527,600</u>	(844)	St. Tammany Parish Fishing Pier, Planning and Construction (St. Tammany) Payable from General Obligation Bonds Priority 1	\$ <u>390,000</u>
(828)	Installation of Culverts and Associated Infrastructure in Middle Road Drainage Canal - Bayou Vista LA for Sub-Gravity Drainage District #1 of St. Mary Parish Gravity Drainage District #2 (St. Mary) Payable from General Obligation Bonds Priority 1 Priority 2 Total	\$ <u>440,000</u> \$ <u>250,000</u> \$ <u>690,000</u>	50/J53	TANGIPAHOA PARISH	
(835)	Recreation and Infrastructure Improvements at Centerville Park, Planning and Construction (St. Mary) Payable from General Obligation Bonds Priority 1	\$ <u>75,000</u>	(1390)	South Airport Road - North Hoover Road Improvements (Tangipahoa) Payable from General Obligation Bonds Priority 1	\$ <u>190,000</u>
(1640)	Reconstruction of Charenton Beach Road from LA Hwy. 87 to the West Atchafalaya Basin Protection Levee, Planning and Construction (St. Mary) Payable from General Obligation Bonds Priority 5	\$ <u>500,000</u>	(1649)	Courthouse and Courthouse Annex Renovations and Expansions, Planning and Construction (\$500,000 Local Match) (Tangipahoa) Payable from General Obligation Bonds Priority 1	\$ <u>216,200</u>
(1641)	Reconstruction of Chitimacha Trail Road from LA 328 to LA 670 for St. Mary Parish Government Within Existing Rights-of-Way (St. Mary) Payable from General Obligation Bonds Priority 1	\$ <u>760,000</u>	(1977)	Wardline Road, Widening and Improvements (Tangipahoa) Payable from General Obligation Bonds Priority 1	\$ <u>115,000</u>
(1642)	Reconstruction of Flattown Road from Chitimacha Trail to Ralph Darden Memorial Parkway for St. Mary Parish Government Within Existing Rights-of-Way (St. Mary) Payable from General Obligation Bonds		(1978)	Tangipahoa Parish Multipurpose Livestock and Agricultural Facility, Planning and Construction, Supplemental Funding (Tangipahoa) Payable from General Obligation Bonds Priority 1	\$ <u>400,000</u>

50/J54	TENSAS PARISH			Payable from General Obligation Bonds Priority 1	<u>\$ 260,000</u>
(81)	Tensas Parish Port/Port Priority Site Plan, Planning and Construction (Tensas) Payable from General Obligation Bonds Priority 1		(1661)	Catfish Hut Road and Bridge Repair and/or Replacement, Planning and Construction (Vernon) Payable from General Obligation Bonds Priority 1	<u>\$ 325,000</u>
	<u>\$ 225,000</u>				
50/J55	TERREBONNE PARISH				
(849)	Bayou LaCarpe Watershed Project, Location C, Design and Construction (Terrebonne) Payable from General Obligation Bonds Priority 1		(1663)	Vernon/Fort Polk Thoroughfare Electrical Power Extension (Vernon) Payable from General Obligation Bonds Priority 1	<u>\$ 480,000</u>
	<u>\$ 750,000</u>		(1664)	Plainview Road Improvements, Planning and Construction (Vernon) Payable from General Obligation Bonds Priority 1	<u>\$ 217,000</u>
(854)	Terrebonne Parish Animal Shelter Facility, Planning, Construction, and Equipment (Terrebonne) Payable from General Obligation Bonds Priority 1		(1665)	Lift Station and Force Main for Vernon Parish Jail (Vernon) Payable from General Obligation Bonds Priority 1	<u>\$ 32,000</u>
	<u>\$ 550,000</u>				
(1650)	Renovate the Le Petit de Terrebonne Theater Building, Planning and Construction (Terrebonne) Payable from General Obligation Bonds Priority 1		50/J59	WASHINGTON PARISH	
	<u>\$ 700,000</u>		(872)	Animal Shelter Construction and Furnishings (Washington) Payable from General Obligation Bonds Priority 1	<u>\$ 80,000</u>
(1651)	South Louisiana Wetlands Discovery Center (Terrebonne) Payable from General Obligation Bonds Priority 1				
	<u>\$ 990,000</u>		50/J60	WEBSTER PARISH	
(1652)	Thompson Road Extension, Land Acquisition, Planning and Construction (\$2,000,000 Local Match) (Terrebonne) Payable from General Obligation Bonds Priority 1		(1666)	Courthouse HVAC Renovations, Planning and Construction (Webster) Payable from General Obligation Bonds Priority 1	<u>\$ 1,265,000</u>
	<u>\$ 5,430,000</u>				
(1653)	Bayou Terrebonne Boardwalk, Planning and Construction (\$1,000,000 Cash and/or In-Kind Match) (Terrebonne) Payable from General Obligation Bonds Priority 1		50/J61	WEST BATON ROUGE PARISH	
	<u>\$ 87,800</u>		(1667)	LA 415 Bridge at Intracoastal Canal, Planning and Construction (West Baton Rouge) Payable from General Obligation Bonds Priority 1	<u>\$ 2,570,000</u>
(1654)	Terrebonne Parish Emergency Operations Center, Planning and Construction (Terrebonne) Payable from General Obligation Bonds Priority 1		(1668)	Sid Richardson Road Extension, Planning and Construction (West Baton Rouge) Payable from General Obligation Bonds Priority 1	<u>\$ 70,000</u>
	<u>\$ 4,350,000</u>				
50/J57	VERMILION PARISH				
(1657)	Road Improvements, Planning and Construction (Vermilion) Payable from General Obligation Bonds Priority 1			Priority 1	\$ 150,000
	<u>\$ 1,000,000</u>			Priority 2	<u>\$ 100,000</u>
				Total	<u>\$ 250,000</u>
<i>Vetoed--July 11, 2016</i>	<i>/s/ John Bel Edwards</i>		(1669)	Regional Sewer System Located South of the Intra-Coastal Waterway and North of Brusly (West Baton Rouge) Payable from General Obligation Bonds Priority 1	
<i>Veto #9</i>	<i>Gov. of La.</i>				
50/J58	VERNON PARISH				
(869)	Visitor Center, Planning and Construction (Vernon) Payable from General Obligation Bonds Priority 1		50/J62	WEST CARROLL PARISH	
	<u>\$ 350,000</u>		(1670)	West Carroll Parish Courthouse Renovations, Planning and Construction (West Carroll) Payable from General Obligation Bonds Priority 1	<u>\$ 300,000</u>
(1658)	Vernon/Fort Polk Thoroughfare Plan, Planning and Construction (Vernon) Payable from General Obligation Bonds Priority 1		50/J63	WEST FELICIANA	
	<u>\$ 9,365,000</u>		(880)	Port Access Road, Planning and Construction (West Feliciana) Payable from General Obligation Bonds Priority 2	<u>\$ 160,000</u>
(1659)	Pickering School Parking Lot, Planning and Construction (Vernon) Payable from General Obligation Bonds Priority 1		50/J64	WINN PARISH	
	<u>\$ 90,000</u>		(881)	Roadway Construction, Spillway Road and Ed Carpenter Road (Winn) Payable from General Obligation Bonds	
(1660)	Creation of Vernon Lake Cultural Center, Recreation and Tourism Park, Planning and Construction (Vernon)				

	Priority 2	<u>\$ 720,000</u>	50/M19	BASTROP	
(1671)	Beulah Road Reconstruction, Planning and Construction (Winn) Payable from General Obligation Bonds Priority 1	<u>\$ 977,000</u>	(894)	Municipal Center Lighting/Ceiling Tile (Morehouse) Payable from General Obligation Bonds Priority 2	<u>\$ 312,000</u>
(1673)	Parish-Wide Roadway Projects (Winn) Payable from General Obligation Bonds Priority 1 Priority 2 Total	<u>\$ 79,200</u> <u>\$ 720,000</u> <u>\$ 799,200</u>	(895)	Pool Pump Houses/Comfort Stations Roof, Planning and Construction (Morehouse) Payable from General Obligation Bonds Priority 2	<u>\$ 125,000</u>
50/M01	ABBEVILLE		(1681)	Bastrop City Hall - Roof Construction and Green Lighting, Planning and Construction (Morehouse) Payable from General Obligation Bonds Priority 1 Priority 2 Total	<u>\$ 20,000</u> <u>\$ 125,000</u> <u>\$ 145,000</u>
(883)	Flood Damage Reduction and Drainage Improvement Projects, Planning and Construction (Vermilion) Payable from General Obligation Bonds Priority 5	<u>\$ 375,000</u>	(1682)	Bastrop Central Fire Station, Replace Driveway City Hall, Roof Construction, Planning and Construction (Morehouse) Payable from General Obligation Bonds Priority 1	<u>\$ 250,000</u>
<div> <div>(1674)</div> <div>Sewer Collection System Upgrade, Planning and Construction (\$405,000 Local Match) (Vermilion) Payable from General Obligation Bonds Priority 1</div> <div><u>\$ 75,000</u></div> </div> <div> <div>Vetoed--July 11, 2016</div> <div>/s/ John Bel Edwards</div> <div>Veto #10</div> <div>Gov. of La.</div> </div>			50/M20	BATON ROUGE	
			<div> <div>(1683)</div> <div>Chaneyville Fire District #7 Reames Road Fire Station (East Baton Rouge) Payable from General Obligation Bonds Priority 1</div> <div><u>\$ 330,000</u></div> </div> <div> <div>Vetoed--July 11, 2016</div> <div>/s/ John Bel Edwards</div> <div>Veto #11</div> <div>Gov. of La.</div> </div>		
50/M02	ABITA SPRINGS		(1685)	Drainage Improvements in Old Goodwood Area, Planning and Construction (East Baton Rouge) Payable from General Obligation Bonds Priority 1	<u>\$ 5,000</u>
(1675)	Water Lines and Sewer Lines, Extensions and Upgrades, Planning and Construction (Cash and/or In-Kind Match Required) (St. Tammany) Payable from General Obligation Bonds Priority 1	<u>\$ 69,000</u>	(1686)	Baseball Stadium Improvements (East Baton Rouge) Payable from General Obligation Bonds Priority 1	<u>\$ 87,200</u>
50/M05	ALEXANDRIA		50/M22	BENTON	
(82)	Sugarhouse Road/Eddie Williams Boulevard to LA Highway 1, Phase I and II, Planning and Construction (\$5,000,000 Local Match) (Rapides) Payable from General Obligation Bonds Priority 1	<u>\$ 7,620,000</u>	(909)	Town of Benton Wastewater Collection System Improvements, Planning and Construction (Bossier) Payable from General Obligation Bonds Priority 1	<u>\$ 475,000</u>
50/M06	AMITE		<div> <div>(911)</div> <div>Town of Benton Road Improvements, Planning and Construction (Bossier) Payable from General Obligation Bonds Priority 1</div> <div><u>\$ 325,000</u></div> </div> <div> <div>Vetoed--July 11, 2016</div> <div>/s/ John Bel Edwards</div> <div>Veto #12</div> <div>Gov. of La.</div> </div>		
(1676)	Town of Amite City Water Improvement Project, Planning and Construction (Tangipahoa) Payable from General Obligation Bonds Priority 1 Priority 5 Total	<u>\$ 100,000</u> <u>\$ 600,000</u> <u>\$ 700,000</u>	50/M24	BERWICK	
50/M07	ANACOCO		(1687)	Sewerage Collection System Along Old Spanish Trail and LA 182, Planning and Construction (St. Mary) Payable from General Obligation Bonds Priority 1 Priority 5 Total	<u>\$ 1,204,600</u> <u>\$ 1,115,000</u> <u>\$ 2,319,600</u>
(888)	Anacoco Street Rehabilitation - Liles Road and East Road, Planning and Construction (Vernon) Payable from General Obligation Bonds Priority 1	<u>\$ 110,000</u>	50/M25	BIENVILLE	
50/M10	ARNAUDVILLE		(1688)	Village of Bienville, Water System Improvements (Bienville) Payable from General Obligation Bonds Priority 1 Priority 5 Total	<u>\$ 100,000</u> <u>\$ 125,000</u> <u>\$ 225,000</u>
(1677)	Multipurpose Aquatic Recreational Facility (St. Landry) Payable from General Obligation Bonds Priority 1	<u>\$ 5,000</u>			
50/M14	BAKER				
(1678)	Baker Fire Training Facility, Planning and Construction (East Baton Rouge) Payable from General Obligation Bonds Priority 1	<u>\$ 170,000</u>			

50/M27	BOGALUSA			Priority 2	\$ 200,000
(917)	Drainage, Paving and Water System Improvements, Planning and Construction (Washington)	50/M39	CARENCRO		
	Payable from General Obligation Bonds	(938)	Wastewater and City Infrastructure Flood Damages, Planning and Construction (Lafayette)		
	Priority 1		Payable from General Obligation Bonds		
(918)	Emergency Sewer Collection System Evaluation and Repairs, Planning and Construction (Washington)		Priority 1	\$ 2,872,400	
	Payable from General Obligation Bonds		Priority 5	\$ 2,770,000	
	Priority 1		Total	\$ 5,642,400	
50/M29	BOSSIER CITY	(1694)	Gaston Coulee Cleaning, Planning and Improvements (Lafayette)		
(919)	Louisiana Technology Research Institute (Bossier)		Payable from General Obligation Bonds		
	Payable from General Obligation Bonds	50/M40	CASTOR		
	Priority 1				
	Priority 5	(1695)	New Water Well and Related System Improvements, Planning and Construction (Bienville)		
	Total		Payable from General Obligation Bonds		
			Priority 1	\$ 190,000	
(920)	Highway 71 Street Lighting (Phase II), LA 511 to Parkway High School, Planning and Construction (Bossier)	50/M40	CASTOR		
	Payable from General Obligation Bonds	(1695)	New Water Well and Related System Improvements, Planning and Construction (Bienville)		
	Priority 2		Payable from General Obligation Bonds		
			Priority 1	\$ 310,000	
Vetoed--July 11, 2016		50/M43	CHANEYVILLE		
Veto #13		(1696)	After School Education Center, Planning and Construction (Rapides)		
50/M31	BREAUX BRIDGE		Payable from General Obligation Bonds		
(924)	Breaux Bridge New Pavilion at Carl Williams Memorial Park (St. Martin)	50/M44	CHOUDRANT		
	Payable from General Obligation Bonds	(940)	Village of Choudrant Town Hall (Lincoln)		
	Priority 2		Payable from General Obligation Bonds		
			Priority 1	\$ 20,000	
(925)	Breaux Bridge Renovations at Veterans Memorial Park, Including the Installation of Lighting (St. Martin)	50/M45	CHURCH POINT		
	Payable from General Obligation Bonds	(941)	Sewer System Improvements, Planning and Construction (Acadia)		
	Priority 2		Payable from General Obligation Bonds		
			Priority 5	\$ 300,000	
(926)	Breaux Bridge Sewer System Improvements (St. Martin)	50/M52	COLUMBIA		
	Payable from General Obligation Bonds	(1697)	Water Well, Planning and Construction (Caldwell)		
	Priority 5		Payable from General Obligation Bonds		
			Priority 1	\$ 98,000	
50/M32	BROUSSARD	50/M54	COTTON VALLEY		
(1690)	Three-Lane LA 182 in the City of Broussard, Planning and Construction (\$750,000 Local Match) (Lafayette)	(1698)	Cotton Valley Sewerage System Improvements, Planning and Construction (Webster)		
	Payable from General Obligation Bonds		Payable from General Obligation Bonds		
	Priority 1		Priority 1	\$ 590,000	
(1691)	Reconstruct South Bernard Road From LA Hwy 182 to US Hwy 90, Planning and Construction (Lafayette)		Priority 5	\$ 970,000	
	Payable from General Obligation Bonds		Total	\$ 1,560,000	
	Priority 1	50/M58	CROWLEY		
	Priority 5	(1700)	Northern Avenue at Center Ditch Bridge Repair, Planning and Construction (Acadia)		
	Total		Payable from General Obligation Bonds		
			Priority 1	\$ 40,000	
(1692)	Rehabilitate LA Hwy 182 from US 90 to LA Hwy 89, Planning and Construction (Lafayette)	(1702)	North Avenue O Drainage Improvements, Planning and Construction (Acadia)		
	Payable from General Obligation Bonds		Payable from General Obligation Bonds		
	Priority 1		Priority 1	\$ 35,000	
(1693)	South Bernard From Ambassador Caffery to LA Hwy 182 (Lafayette)	50/M59	CULLEN		
	Payable from General Obligation Bonds	(1703)	Potable Water and Distribution System Improvements, Planning and Construction (Webster)		
	Priority 1		Payable from General Obligation Bonds		
	Priority 5				
	Total				
()	Three-Lane LA 89 from Heart D Farm Road to LA 182, Planning and Construction (Lafayette)				
	Payable from General Obligation Bonds				

	Priority 1	\$ <u>80,000</u>	(Vermilion) Payable from General Obligation Bonds Priority 1	\$ <u>108,900</u>
50/M60	DELCAMBRE			
(1704)	Water Distribution and Storage System Improvements, Planning and Construction (Vermilion) Payable from General Obligation Bonds Priority 1	\$ <u>257,800</u>	(1712) Public Works Facility, Planning and Construction (Vermilion) Payable from General Obligation Bonds Priority 1	\$ <u>386,400</u>
50/M61	DELHI		<div>50/M83EUNICE</div> <div>(1713) City of Eunice Levee Site Work at Eunice City Lake, and City Park Upgrades, Planning and Construction (St. Landry) Payable from General Obligation Bonds Priority 1</div> <div>\$ <u>180,000</u></div> <div>Vetoed--July 11, 2016 Veto #14</div> <div>/s/ John Bel Edwards Gov. of La.</div>	
(1706)	Richland Parish Recreational and Learning Center, Planning and Construction (Richland) Payable from General Obligation Bonds Priority 1	\$ <u>975,900</u>		
50/M64	DEQUINCY			
(1707)	Sewer Rehabilitation of 8” Sewer on Holly and North Division Streets and 18” Sewer on William Still Road - City of DeQuincy (Calcasieu) Payable from General Obligation Bonds Priority 1	\$ <u>5,000</u>		
()	Buxton Creek Emergency Drainage Improvements, Planning and Construction (Calcasieu) Payable from General Obligation Bonds Priority 1	\$ <u>690,000</u>	50/M85FARMERVILLE	
50/M65	DERIDDER		(972) Highway 33 South Pump Station and Force Main, Planning and Construction (Union) Payable from General Obligation Bonds Priority 2	\$ <u>550,000</u>
(960)	Education and Job Training Center, Planning and Construction (Beauregard) Payable from General Obligation Bonds Priority 1	\$ <u>205,000</u>	50/M87FERRIDAY	
(962)	Community Recreational Building and Shelter, Planning and Construction and/or Acquisition and Rehabilitation of the Existing Facility (\$1,500,000 Local Match) (Beauregard) Payable from General Obligation Bonds Priority 1 Priority 5 Total	\$ <u>161,000</u> \$ <u>1,975,000</u> \$ <u>2,136,000</u>	(1715) Downtown Revitalization, Planning and Construction (\$253,750 In-Kind Local Match) (Concordia) Payable from General Obligation Bonds Priority 1	\$ <u>503,300</u>
50/M68	DONALDSONVILLE		50/M89FLORIEN	
(1709)	Riverfront Development, Planning and Construction (Ascension) Payable from General Obligation Bonds Priority 1	\$ <u>720,300</u>	(974) Village of Florien Town Hall, Planning and Construction (Sabine) Payable from General Obligation Bonds Priority 1	\$ <u>425,000</u>
50/M70	DOYLINE		50/M93FOREST HILL	
(967)	Village of Doyline Wastewater Treatment Facility Upgrades (Webster) Payable from General Obligation Bonds Priority 2 Priority 5 Total	\$ <u>45,000</u> \$ <u>370,000</u> \$ <u>415,000</u>	(977) Renovation of Community Facilities, Planning and Construction (\$375,000 Local Match) (Rapides) Payable from General Obligation Bonds Priority 1	\$ <u>621,600</u>
Pending approval of capital outlay budget request pursuant to the provisions of R.S. 39:112.			50/M94FRANKLIN	
50/M74	DUSON		(1718) Renovation of Old Crowell Elementary Building, Planning and Construction (St. Mary) Payable from General Obligation Bonds Priority 1	\$ <u>1,802,100</u>
(968)	Duson Sewer System and Street Infrastructure Improvements, Planning and Construction (Acadia) Payable from General Obligation Bonds Priority 1 Priority 2 Total	\$ <u>505,000</u> \$ <u>80,000</u> \$ <u>585,000</u>	50/MA3GOLDEN MEADOW	
50/M80	ERATH		(1720) Upgrade to North Sewerage Treatment Plant, Planning and Construction (Lafourche) Payable from General Obligation Bonds Priority 1	\$ <u>175,000</u>
(970)	Wastewater Treatment Plant Improvement, Planning and Construction		(1721) Median Turning Lane near Town Hall (Lafourche) Payable from General Obligation Bonds Priority 1	\$ <u>120,000</u>
			50/MA6GRAMBLING	
			(991) Wastewater System Expansion (Lincoln) Payable from General Obligation Bonds Priority 1	\$ <u>195,000</u>
			50/MA9GRAND COTEAU	
			(1724) Police and Utility Departments Roof, Air Conditioning Unit for Town Hall, Handheld Meter Reader, Abandon and Plug Water Well (St. Landry)	

	Payable from General Obligation Bonds Priority 1	<u>\$ 60,000</u>	50/MB9	HAMMOND	
(1725)	Fire Truck and Fire Station Upgrades (St. Landry) Payable from General Obligation Bonds Priority 1	<u>\$ 10,000</u>	(1008)	Air Traffic Control Tower Elevator, Planning and Construction (Tangipahoa) Payable from General Obligation Bonds Priority 1	<u>\$ 140,000</u>
50/MB1	GRAND ISLE		(1010)	Gateway to Hammond, Phase I, Planning and Construction (Tangipahoa) Payable from General Obligation Bonds Priority 1	<u>\$ 600,000</u>
(996)	Historic Recreation Center/Community Center, Planning and Construction (Jefferson) Payable from General Obligation Bonds Priority 1	<u>\$ 51,600</u>	(1738)	Sewer System Improvements, Oxidation Ditch Conversion, Sequencing Batch Reactor and Pump Station, Planning and Construction (Tangipahoa) Payable from General Obligation Bonds Priority 1	<u>\$ 780,000</u>
	Priority 5	<u>\$ 790,000</u>		Priority 2	<u>\$ 120,000</u>
	Total	<u>\$ 841,600</u>		Total	<u>\$ 900,000</u>
50/MB2	GRAYSON		(1739)	Pine Hill Sewer System Improvements and Municipal Tie-In, Planning and Construction (Tangipahoa) Payable from General Obligation Bonds Priority 1	<u>\$ 38,000</u>
(1728)	Streets and Drainage Improvements (Caldwell) Payable from General Obligation Bonds Priority 1	<u>\$ 150,000</u>	50/MC1	HARAHAN	
50/MB5	GRETNA		(1740)	Magnolia Boulevard Drainage - West Magnolia to Jefferson Highway, Planning and Construction (Jefferson) Payable from General Obligation Bonds Priority 1	<u>\$ 40,000</u>
(1000)	City Hall Exterior and Interior Renovation, Planning and Construction (Jefferson) Payable from General Obligation Bonds Priority 1	<u>\$ 602,700</u>	50/MC3	HAUGHTON	
	Priority 5	<u>\$ 2,700,000</u>	<div> <div>(1015)</div> <div>Construction of Joe Delaney Memorial Park, Planning and Construction (Bossier) Payable from General Obligation Bonds Priority 2</div> <div><u>\$ 675,000</u></div> </div> <div> <div>Vetoed--July 11, 2016</div> <div>/s/ John Bel Edwards</div> <div>Veto #15</div> <div>Gov. of La.</div> </div>		
	Total	<u>\$ 3,302,700</u>			
(1001)	Downtown Drainage Improvements, Planning and Construction (Jefferson) Payable from General Obligation Bonds Priority 1	<u>\$ 2,315,000</u>			
(1730)	Hancock Street Canal Improvements (Kepler Street - Virgil Street), Planning and Construction (Jefferson) Payable from General Obligation Bonds Priority 1	<u>\$ 1,805,600</u>	(1742)	Additional Water Supply Wells, Planning and Construction (Bossier) Payable from General Obligation Bonds Priority 1	<u>\$ 4,100</u>
(1731)	McDonoghville Fire Station, Planning and Construction (Jefferson) Payable from General Obligation Bonds Priority 1	<u>\$ 491,700</u>	50/MC6	HENDERSON	
(1732)	Cultural Center for the Arts, Planning and Construction (\$300,000 Local Match, \$500,000 Parish Match) (Jefferson) Payable from General Obligation Bonds Priority 1	<u>\$ 202,700</u>	(1018)	Henderson Municipal Complex, Planning and Construction (St. Martin) Payable from General Obligation Bonds Priority 5	<u>\$ 250,000</u>
(1733)	Lion's Club Conversion to Gretna Senior Center, Planning and Construction (Jefferson) Payable from General Obligation Bonds Priority 1	<u>\$ 729,600</u>	50/MC9	HOMER	
(1734)	Jefferson Parish Waterline Connection, Planning and Construction (Jefferson) Payable from General Obligation Bonds Priority 1	<u>\$ 115,000</u>	(1019)	Town of Homer, Town Hall Renovations, Planning and Construction (Claiborne) Payable from General Obligation Bonds Priority 1	<u>\$ 226,700</u>
(1735)	Stumpf Boulevard Force Main, Planning and Construction (Jefferson) Payable from General Obligation Bonds Priority 1	<u>\$ 640,000</u>	50/MD1	HORNBECK	
(1737)	Mel Ott Exterior Lighting and Improvements (Jefferson) Payable from General Obligation Bonds Priority 1	<u>\$ 23,800</u>	(1024)	Improvements to the Compressed Natural Gas System, Acquisition, Planning and Construction (Vernon) Payable from General Obligation Bonds Priority 1	<u>\$ 1,100,000</u>
			(1743)	Emergency Connection with West Vernon Waterworks District and Inline Booster Station, Planning and Construction (Vernon) Payable from General Obligation Bonds Priority 1	<u>\$ 618,100</u>

(1744)	Emergency Connection with Sabine Parish Water Works District 1, Planning and Construction (Sabine) Payable from General Obligation Bonds Priority 1	\$ <u>500,000</u>
(1745)	Emergency Connection with Anacoco Water System, Planning and Construction (Vernon) Payable from General Obligation Bonds Priority 1	\$ <u>155,100</u>
(1746)	Rehabilitation of Elevated Water Tank, Planning and Construction (Vernon) Payable from General Obligation Bonds Priority 1	\$ <u>40,000</u>
50/MD4	IDA	
(1028)	Water System Improvements, Water Wells, Tanks, and Booster Stations Construction, Planning and Construction (Caddo) Payable from General Obligation Bonds Priority 5	\$ <u>1,195,000</u>
50/MD5	INDEPENDENCE	
(1391)	Independence Area Community Pavilion, Planning and Construction (Tangipahoa) Payable from General Obligation Bonds Priority 1	\$ <u>137,700</u>
(1747)	Sewerage Treatment and Sewer/Water Lines Repairs, Planning and Construction (Cash and/or In-Kind Match Required) (Tangipahoa) Payable from General Obligation Bonds Priority 1	\$ <u>35,000</u>
50/ME1	JEAN LAFITTE	
(1748)	Lafitte Seafood Pavilion, Planning and Construction (Jefferson) Payable from General Obligation Bonds Priority 1	\$ <u>191,100</u>
50/ME2	JEANERETTE	
(1749)	Sewer Treatment Facility Upgrade, Planning and Construction (\$912,500 Federal and/or Local Match) (Iberia) Payable from General Obligation Bonds Priority 1 Priority 5 Total	\$ <u>349,000</u> \$ <u>125,000</u> \$ <u>474,000</u>
50/ME6	JONESVILLE	
(1750)	Renovations to National Guard Armory Building (Catahoula) Payable from General Obligation Bonds Priority 1	\$ <u>320,000</u>
(1751)	Pumping Station Upgrade, Planning and Construction (Catahoula) Payable from General Obligation Bonds Priority 1	\$ <u>55,000</u>
(1752)	Drainage Improvements, Planning and Construction (Catahoula) Payable from General Obligation Bonds Priority 1	\$ <u>524,000</u>
Vetoed--July 11, 2016 Veto #16		/s/ John Bel Edwards Gov. of La.

50/ME8	KAPLAN	
(1032)	Kaplan Street Improvements, Reconstruction, Drainage, Improvements, Planning and Construction (Vermilion) Payable from General Obligation Bonds Priority 5	\$ <u>500,000</u>
Vetoed--July 11, 2016 Veto #17		/s/ John Bel Edwards Gov. of La.
50/MF1	KENNER	
(1753)	Drainage Improvements Along Idaho Avenue, 26th Street to West Napoleon Canal, Planning and Construction (Jefferson) Payable from General Obligation Bonds Priority 1	\$ <u>145,000</u>
(1754)	Lake Trail Drainage Improvement, Planning and Construction (Jefferson) Payable from General Obligation Bonds Priority 1	\$ <u>825,000</u>
50/MF2	KENTWOOD	
(85)	Recreational Facility Property Acquisition, Planning, Site Preparation, Master Recreation Plan and Construction (Tangipahoa) Payable from General Obligation Bonds Priority 1 Priority 2 Priority 5 Total	\$ <u>11,100</u> \$ <u>200,000</u> \$ <u>500,000</u> \$ <u>711,100</u>
50/MF4	KILLIAN	
(1048)	Killian/Springfield Police Joint Facility, Planning and Construction (Livingston) Payable from General Obligation Bonds Priority 1	\$ <u>250,000</u>
50/MF9	LAKE CHARLES	
(86)	Wastewater Treatment Plant, Plant B/C Force Main Segment No. 2, Planning and Construction (\$4,195,000 Local Match) (Calcasieu) Payable from General Obligation Bonds Priority 1 Priority 5 Total	\$ <u>4,000,000</u> \$ <u>5,530,000</u> \$ <u>9,530,000</u>
(1054)	Infrastructure Improvements for Economic Development, Planning and Construction (\$2,000,000 Local Match) (Calcasieu) Payable from General Obligation Bonds Priority 1	\$ <u>2,250,000</u>
(1055)	Lakefront Development (Calcasieu) Payable from General Obligation Bonds Priority 1	\$ <u>200,000</u>
(1756)	Riverside Park Improvements, Planning and Construction (Calcasieu) Payable from General Obligation Bonds Priority 1	\$ <u>750,000</u>
(1757)	Relocation of Lakeshore Drive, to Include Eastbound and Westbound I-10 Ramps to Ryan Street, Planning and Construction (Calcasieu) Payable from General Obligation Bonds Priority 1	\$ <u>6,500</u>

50/MG3	LEESVILLE		Priority 1	\$ 3,700	
(1059)	Water System Rehabilitation Including Generators, Planning and Construction (Vernon) Payable from General Obligation Bonds Priority 1	\$ 375,000	50/MH8	MANDEVILLE	
(1061)	Street Rehabilitation and Extension (Vernon) Payable from General Obligation Bonds Priority 1 Priority 5 Total	\$ 255,000 \$ 500,000 \$ 755,000	(1072)	Mandeville Police Classroom Addition (St. Tammany) Payable from General Obligation Bonds Priority 1	\$ 25,000
(1758)	University Parkway Sewer System and Wastewater Treatment Facilities Enhancements, Planning and Construction (Vernon) Payable from General Obligation Bonds Priority 1	\$ 52,000	(1771)	Water Tower, Construction (St. Tammany) Payable from General Obligation Bonds Priority 1	\$ 374,800
(1759)	Highway 28 and 171 Sewer and Water Extension (Vernon) Payable from General Obligation Bonds Priority 1	\$ 24,800	50/MH9	MANGHAM	
(1760)	Acquisition of East Central Water System (Vernon) Payable from General Obligation Bonds Priority 1	\$ 235,000	(1074)	Mangham Recreation Complex (Richland) Payable from General Obligation Bonds Priority 1 Priority 5 Total	\$ 150,000 \$ 1,500,000 \$ 1,650,000
<div>50/MG4LEONVILLE</div> <div>(1761)Leonville Boat Launch Facility Improvements - Phase II, Planning and Construction (St. Landry) Payable from General Obligation Bonds Priority 2</div> <div>\$ 150,000</div> <div>Vetoed--July 11, 2016 Veto #18</div> <div>/s/ John Bel Edwards Gov. of La.</div>			50/MI1	MANSFIELD	
			(1078)	Wastewater Collection System Improvements, Planning and Construction (DeSoto) Payable from General Obligation Bonds Priority 1	\$ 50,000
			50/MI4	MARINGOUIN	
			(1079)	Governmental/Multi-Purpose Facility, Planning and Construction (Iberville) Payable from General Obligation Bonds Priority 1 Priority 5 Total	\$ 120,000 \$ 300,000 \$ 420,000
50/MG7	LIVINGSTON		50/MI6	MARKSVILLE	
(1762)	Water Tower and Well, Acquisition, Planning and Construction (Livingston) Payable from General Obligation Bonds Priority 1	\$ 500,000	(1772)	Mary Bethune Community Center, previously known as D.A. Jordan Community Center, for the City of Marksville, Planning and Construction (Avoyelles) Payable from General Obligation Bonds Priority 1	\$ 700,000
50/MG8	LIVONIA		<div>50/MI8MAURICE</div> <div>(1081)New Village Hall, Planning and Construction (Vermilion) Payable from General Obligation Bonds Priority 5</div> <div>\$ 720,000</div> <div>Vetoed--July 11, 2016 Veto #19</div> <div>/s/ John Bel Edwards Gov. of La.</div>		
(1763)	Sewer Infrastructure Expansion and Improvements (Pointe Coupee) Payable from General Obligation Bonds Priority 1	\$ 50,000	50/MJ1	MELVILLE	
(1764)	Purchase and Installation of Law Enforcement Surveillance System, Planning and Construction (Pointe Coupee) Payable from General Obligation Bonds Priority 1	\$ 83,000	(1083)	Multi-Purpose Community Center, Planning and Construction (St. Landry) Payable from General Obligation Bonds Priority 1 Priority 2 Total	\$ 10,000 \$ 10,000 \$ 20,000
50/MG9	LOCKPORT		50/MJ3	MER ROUGE	
(1066)	Lockport Street Improvements, Planning and Construction (Lafourche) Payable from General Obligation Bonds Priority 1	\$ 990,000	(1773)	Boutz Lane Renovations (Morehouse) Payable from General Obligation Bonds Priority 1	\$ 15,000
50/MH3	LOREAUVILLE		50/MJ4	MERRYVILLE	
(1766)	Loreauville Wastewater Treatment Plant Improvements and Demolition Project, Planning and Construction (Iberia) Payable from General Obligation Bonds Priority 1	\$ 106,200	(1774)	Sewerage Pump Station and Aeration System Improvements, Planning and Construction (Beauregard) Payable from General Obligation Bonds Priority 1	\$ 225,000
50/MH6	MADISONVILLE				
(1768)	Madisonville Bulkhead (St. Tammany) Payable from General Obligation Bonds				

50/MJ5	MINDEN		(1780)	Sewer System Upgrade Area D Tributary, Planning and Construction (\$360,000 Local Match) (Iberia) Payable from General Obligation Bonds Priority 1	<u>\$ 66,000</u>
(1088)	Potable Water Ground Storage Tank, Planning and Construction (Webster) Payable from General Obligation Bonds Priority 1	<u>\$ 181,400</u>			
	Priority 5	<u>\$ 650,000</u>	(1781)	Armenco Branch Canal Drainage Improvements (Non-State Match Required) (Iberia) Payable from General Obligation Bonds Priority 1	<u>\$ 2,195,000</u>
	Total	<u>\$ 831,400</u>			
50/MJ6	MONROE				
(88)	I-20 Interchange Improvement and Kansas Garrett Connector, Kansas Lane Connector, Planning and Construction (\$1,000,000 Local and \$6,000,000 Federal Match) (Ouachita) Payable from General Obligation Bonds Priority 1	<u>\$ 6,435,000</u>	(1782)	Frontage Road Improvements, Real Estate, Planning and Construction (Iberia) Payable from General Obligation Bonds Priority 1	<u>\$ 92,100</u>
	Priority 5	<u>\$ 25,600,000</u>			
	Total	<u>\$ 32,035,000</u>	50/ML2	NEW LLANO	
(1089)	Downtown Development District Facilities and Infrastructure for River Front, Design and Construction (Ouachita) Payable from General Obligation Bonds Priority 1	<u>\$ 100,000</u>	(1120)	Raymond Street Rehabilitation (Vernon) Payable from General Obligation Bonds Priority 1	<u>\$ 210,000</u>
(1776)	Monroe Regional Airport Terminal, Planning and Construction (\$40,500,000 Federal and/or Local Match) (Ouachita) Payable from General Obligation Bonds Priority 1	<u>\$ 1,968,300</u>	(1783)	Expansion of Wastewater System South to Fort Polk Entrance Road (\$750,000 Local Match) Real Estate Acquisition, and/or Street Lighting Improvements, Planning and Construction (Vernon) Payable from General Obligation Bonds Priority 1	<u>\$ 1,650,000</u>
50/MK2	MORGAN CITY		(1784)	Water System Improvements, Construction (\$800,000 Local Match) (Vernon) Payable from General Obligation Bonds Priority 1	<u>\$ 1,098,900</u>
(1098)	Lake End Parkway Cabins, Planning and Construction (St. Mary) Payable from General Obligation Bonds Priority 1	<u>\$ 666,100</u>	(1785)	Street Improvements, Planning and Construction (Vernon) Payable from General Obligation Bonds Priority 1	<u>\$ 236,700</u>
(1099)	Water Plant Improvements, Planning and Construction (St. Mary) Payable from General Obligation Bonds Priority 1	<u>\$ 50,000</u>		Priority 2	<u>\$ 50,000</u>
				Total	<u>\$ 286,700</u>
50/MK9	NATCHITOCHES		50/ML3	NEW ORLEANS	
(1104)	Blanchard Road Development, Planning and Construction (Natchitoches) Payable from General Obligation Bonds Priority 1	<u>\$ 200,000</u>	(89)	Historic Algiers Courthouse Renovation, Planning and Construction (Orleans) Payable from General Obligation Bonds Priority 1	<u>\$ 125,000</u>
(1106)	Highland Park Road Bridge, Environmental, Planning and Construction (Natchitoches) Payable from General Obligation Bonds Priority 1	<u>\$ 250,000</u>	(1127)	Landside Roadways - Louis Armstrong InternationalNorth Terminal Project, Planning and Construction (Orleans) Payable from General Obligation Bonds Priority 2	<u>\$ 2,000,000</u>
(1112)	South Natchitoches Drainage Improvements, including Adjacent Roadwork, Planning and Construction (Natchitoches) Payable from General Obligation Bonds Priority 1	<u>\$ 45,000</u>	(1131)	New Consolidated Westbank Fire Station, Planning and Construction (Orleans) Payable from General Obligation Bonds Priority 1	<u>\$ 375,000</u>
(1113)	Texas and Pacific Railway Natchitoches Depot Redevelopment (Natchitoches) Payable from General Obligation Bonds Priority 1	<u>\$ 195,000</u>	(1132)	Fourth District Police Station, Planning and Construction (Orleans) Payable from General Obligation Bonds Priority 1	<u>\$ 300,000</u>
50/ML1	NEW IBERIA		(1133)	Norman Playground Basketball Gym, and Park Enhancements, Planning and Construction (Orleans) Payable from General Obligation Bonds Priority 1	<u>\$ 110,000</u>
(1114)	Bayou Teche Museum Expansion and George Rodrigue Park, Planning and Construction (Iberia) Payable from General Obligation Bonds Priority 2	<u>\$ 500,000</u>	(1135)	West Bank Ferry Terminal, Planning and Construction (Orleans) Payable from General Obligation Bonds Priority 2	<u>\$ 100,000</u>

(1786)	Rosenwald Community Center, Planning and Construction (Orleans) Payable from General Obligation Bonds Priority 1	<u>\$ 1,990,000</u>	50/MM4	OIL CITY	
(1787)	Treme Center Improvements, Planning and Construction (Orleans) Payable from General Obligation Bonds Priority 1	<u>\$ 25,000</u>	(1140)	Water System Improvements, Planning and Construction (Caddo) Payable from General Obligation Bonds Priority 2	<u>\$ 335,000</u>
(1788)	Taylor Pool and Playground, Renovations and Upgrades, Planning and Construction (Orleans) Payable from General Obligation Bonds Priority 1	<u>\$ 250,000</u>	(1142)	Water Treatment Plant Improvements, Planning and Construction (Caddo) Payable from General Obligation Bonds Priority 1	<u>\$ 1,970,000</u>
(1789)	Construction of Opelousas Street Extension from Behrman Avenue to Obannon Street and Construction of Patterson Drive Extension from Hendee Street to Obannon Street, Planning and Construction (Orleans) Payable from General Obligation Bonds Priority 1 Priority 5 Total	<u>\$ 1,522,000</u> <u>\$ 250,000</u> <u>\$ 1,772,000</u>	(1796)	Highway 538 Water Line Extension, Planning and Construction (Caddo) Payable from General Obligation Bonds Priority 1 Priority 2 Total	<u>\$ 37,700</u> <u>\$ 105,000</u> <u>\$ 142,700</u>
(1790)	Algiers Playgrounds and Parks, Renovation of Restrooms, Lighting, Fencing, and Playground Equipment (Orleans) Payable from General Obligation Bonds Priority 1	<u>\$ 275,000</u>	50/MM5	OLLA	
(1791)	Eastern New Orleans Hospital, Equipment, Acquisition, Installation, Planning and Construction (Orleans) Payable from General Obligation Bonds Priority 1 Priority 2 Total	<u>\$ 2,613,000</u> <u>\$ 81,450</u> <u>\$ 2,694,450</u>	(1797)	Downtown Area Sidewalk, Ramps, Curbing, and Fencing Enhancements (LaSalle) Payable from General Obligation Bonds Priority 1	<u>\$ 270,000</u>
(1792)	George W. Carver Playground, Renovations and Upgrades, Planning and Construction (Orleans) Payable from General Obligation Bonds Priority 1	<u>\$ 450,000</u>	50/MM6	OPELOUSAS	
Vetoed--July 11, 2016 Veto #20			(1798)	Opelousas Infrastructure Renovation Program, Planning and Construction (St. Landry) Payable from General Obligation Bonds Priority 1 Priority 2 Total	<u>\$ 200,000</u> <u>\$ 200,000</u> <u>\$ 400,000</u>
(1793)	Holiday Drive Roadway Construction (Gen. MacArthur to Behrman) (Orleans) Payable from General Obligation Bonds Priority 2	<u>\$ 98,200</u>	50/MM8	PARKS	
(1795)	West Bank Park Improvements - New Soccer and Recreational Facilities, Planning and Construction (Orleans) Payable from General Obligation Bonds Priority 1 Priority 5 Total	<u>\$ 9,236,300</u> <u>\$ 4,000,000</u> <u>\$ 13,236,300</u>	(1144)	Municipal Complex, Village Hall, Acquisition, Planning, Construction and Renovation (St. Martin) Payable from General Obligation Bonds Priority 1 Priority 5 Total	<u>\$ 365,000</u> <u>\$ 500,000</u> <u>\$ 865,000</u>
50/ML4	NEW ROADS		50/MM9	PATTERSON	
(1984)	Industrial Park Development Project, Planning and Construction (Pointe Coupe) Payable from General Obligation Bonds Priority 2 Priority 5 Total	<u>\$ 750,000</u> <u>\$ 2,000,000</u> <u>\$ 2,750,000</u>	(1799)	Replacement of Water and Gas Meters in Patterson, Planning and Construction (St. Mary) Payable from General Obligation Bonds Priority 1	<u>\$ 460,000</u>
50/ML8	NORWOOD		50/MN5	PLAIN DEALING	
()	Fire Department Roof Repairs, Planning and Construction (East Feliciana) Payable from General Obligation Bonds Priority 2	<u>\$ 125,000</u>	(1146)	Wastewater Treatment Plant Improvement, Planning and Construction (Bossier) Payable from General Obligation Bonds Priority 1	<u>\$ 440,800</u>
Pending submittal and approval of capital outlay budget request pursuant to the provisions of R.S. 39:112.			(1147)	Water System Distribution Improvements, Planning and Construction (Bossier) Payable from General Obligation Bonds Priority 2	<u>\$ 385,000</u>
			50/MN8	PLEASANT HILL	
			(1149)	Rehabilitate Two Elevated Water Tanks and Rehabilitate Water Well, Planning and Construction (Sabine) Payable from General Obligation Bonds Priority 1 Priority 2 Total	<u>\$ 150,000</u> <u>\$ 35,000</u> <u>\$ 185,000</u>
			(1150)	Street Reconstruction and Overlay, Planning and Construction (Sabine) Payable from General Obligation Bonds	

Priority 1		\$ <u>135,000</u>	(1810)	Improvements to Sewer Collection System (Vernon)	
Vetoed--July 11, 2016		/s/ John Bel Edwards		Payable from General Obligation Bonds	
Veto #21		Gov. of La.		Priority 1	\$ <u>155,000</u>
50/MO1	PONCHATOULA		50/MQ2	RUSTON	
(1151)	Consolidated Law Enforcement Complex, Acquisition, Planning and Construction (Tangipahoa)		(1164)	Martin Luther King Extension (Lincoln)	
	Payable from General Obligation Bonds			Payable from General Obligation Bonds	
	Priority 1	\$ 900,000		Priority 5	\$ <u>2,200,000</u>
	Priority 5	\$ <u>975,000</u>	50/MQ3	ST. FRANCISVILLE	
	Total	\$ <u>1,875,000</u>	(1813)	Burnet Road Bridge Replacement, Planning and Construction (West Feliciana)	
(1802)	Downtown Parking Lot, Acquisition, Planning and Construction (Tangipahoa)			Payable from General Obligation Bonds	
	Payable from General Obligation Bonds			Priority 1	\$ 497,200
	Priority 1	\$ <u>500,000</u>		Priority 2	\$ <u>500,000</u>
50/MO7	QUITMAN			Total	\$ <u>997,200</u>
(1803)	Repair of Wastewater Treatment Facility (Jackson)		50/MQ4	ST. JOSEPH	
	Payable from General Obligation Bonds		(1167)	Repairs and Upgrades to Water System, Planning and Construction (Tensas)	
	Priority 1	\$ <u>35,600</u>		Payable from General Obligation Bonds	
50/MO8	RAYNE			Priority 1	\$ <u>7,633,100</u>
(1153)	Martin Luther King Community Center Improvements, Planning and Construction (Acadia)		(1814)	Proposed City Hall/Convention Center, Planning and Construction (Tensas)	
	Payable from General Obligation Bonds			Payable from General Obligation Bonds	
	Priority 5	\$ <u>315,000</u>		Priority 1	\$ <u>15,000</u>
50/MO9	RAYVILLE		50/MQ5	ST. MARTINVILLE	
(1157)	Wastewater Transport and Treatment Facilities for Economic Development (Richland)		(1397)	Sewer and Water Updates, Planning and Construction (St. Martin)	
	Payable from General Obligation Bonds			Payable from General Obligation Bonds	
	Priority 1	\$ 272,200		Priority 1	\$ <u>350,000</u>
	Priority 2	\$ <u>500,000</u>	(1815)	Sewer Lift Station Improvements (St. Martin)	
	Total	\$ <u>772,200</u>		Payable from General Obligation Bonds	
(1158)	Water Service Facilities for Economic Development, Planning and Construction (Richland)			Priority 1	\$ <u>70,000</u>
	Payable from General Obligation Bonds		50/MQ8	SCOTT	
	Priority 1	\$ 2,062,000	(1396)	Apollo Road Extension (Rue Du Belier and Dulles Drive Intersection to Old Spanish Trail and Apollo Road Intersection), Planning, Construction and Land Acquisition (Lafayette)	
	Priority 2	\$ 2,191,100			
	Priority 5	\$ <u>6,960,000</u>			
	Total	\$ <u>11,213,100</u>			
50/MP5	RINGGOLD				
(1161)	Town Hall/Civic Center Renovations, and Remodeling, Planning and Construction (Bienville)			Payable from General Obligation Bonds	
	Payable from General Obligation Bonds			Priority 1	\$ 7,990,000
	Priority 1	\$ 45,000		Priority 5	\$ <u>7,000,000</u>
	Priority 2	\$ <u>705,000</u>		Total	\$ <u>14,990,000</u>
	Total	\$ <u>750,000</u>	Vetoed--July 11, 2016		
50/MQ1	ROSEPINE		/s/ John Bel Edwards		
(1806)	Rosepine Wastewater Treatment Plant Improvement, Planning and Construction (Vernon)		Gov. of La.		
	Payable from General Obligation Bonds		(1816)	Water and Sewer Line Installation along Apollo Road Extension, Planning and Construction (Lafayette)	
	Priority 1	\$ <u>1,610,000</u>		Payable from General Obligation Bonds	
(1807)	Water System Improvements, Town of Rosepine, Planning and Construction (Vernon)			Priority 1	\$ 1,625,000
	Payable from General Obligation Bonds			Priority 5	\$ <u>250,000</u>
	Priority 1	\$ <u>19,000</u>		Total	\$ <u>1,875,000</u>
(1809)	Rehabilitation of Elevated Water Tank, Planning and Construction (Vernon)		(1817)	I-10 North Frontage Road, Planning and Construction (Lafayette)	
	Payable from General Obligation Bonds			Payable from General Obligation Bonds	
	Priority 1	\$ <u>235,400</u>		Priority 1	\$ <u>980,000</u>
			50/MR1	SHREVEPORT	
			(1173)	C.C. Antoine Park, Planning and Construction (Caddo)	
				Payable from General Obligation Bonds	
				Priority 1	\$ <u>1,100,000</u>

(1176)	Junior Golf Training Facilities (The First Tee) for Jerry Tim Brooks Lakeside Golf Course, Planning and Construction (Caddo) Payable from General Obligation Bonds Priority 1	<u>\$ 60,900</u>	50/MS9	SULPHUR	
(1819)	C.C. Antoine Museum and Arts Center, Planning and Construction (\$64,000 Local Match) (Caddo) Payable from General Obligation Bonds Priority 1	<u>\$ 325,000</u>	50/MT1	SUN	
()	African American Museum, Planning and Construction (Caddo) Payable from General Obligation Bonds Priority 2	<u>\$ 335,000</u>	(93)	Town Hall Renovations, Planning and Construction (St. Tammany) Payable from General Obligation Bonds Priority 2	<u>\$ 135,000</u>
Pending submittal and approval of a capital outlay budget request pursuant to the provisions of R.S. 39:112.			50/MT3	TALLULAH	
50/MR2	SIBLEY		(1201)	Emergency Water Production, Transmission and Treatment, Acquisition, Planning and Construction (Madison) Payable from General Obligation Bonds Priority 1	<u>\$ 500,000</u>
(1183)	Wastewater Treatment Facilities Improvements, Planning and Construction (Webster) Payable from General Obligation Bonds Priority 1 Priority 2 Total	<u>\$ 305,000</u> <u>\$ 595,000</u> <u>\$ 900,000</u>	(1827)	Improvements to Sewer System, Planning and Construction (Madison) Payable from General Obligation Bonds Priority 1	<u>\$ 15,000</u>
(1184)	Town of Sibley, Water Tank Rehabilitations, Planning and Construction (Webster) Payable from General Obligation Bonds Priority 1	<u>\$ 95,600</u>	(1828)	Sewer Treatment Plant Improvements City of Tallulah (Madison) Payable from General Obligation Bonds Priority 1	<u>\$ 115,000</u>
50/MR4	SIKES		50/MT5	THIBODAUX	
(1820)	Village of Sikes Water System Extensions and Improvements, Planning and Construction (Winn) Payable from General Obligation Bonds Priority 1	<u>\$ 391,500</u>	(1399)	LA Hwy 20 (N. Canal Blvd.) Widening, Planning and Construction (Lafourche) Payable from General Obligation Bonds Priority 1	<u>\$ 291,300</u>
50/MR7	SIMSBORO		50/MU2	VIDALIA	
(1822)	Water Well and Water Main (Lincoln) Payable from General Obligation Bonds Priority 1	<u>\$ 30,000</u>	(94)	Development of a Slackwater Port on the Mississippi River, Planning and Construction (Concordia) Payable from General Obligation Bonds Priority 1 Priority 5 Total	<u>\$ 9,364,500</u> <u>\$ 4,250,000</u> <u>\$ 13,614,500</u>
50/MS4	SPRINGFIELD		50/MU4	VILLE PLATTE	
(1824)	Water System Planning and Construction (Livingston) Payable from General Obligation Bonds Priority 1 Priority 2 Total	<u>\$ 1,577,900</u> <u>\$ 125,000</u> <u>\$ 1,702,900</u>	(1207)	Ville Platte Evangeline Recreational Park, Planning, Construction, Infrastructure and Improvements (Evangeline) Payable from General Obligation Bonds Priority 2	<u>\$ 1,500,000</u>
50/MS5	SPRINGHILL		50/MU5	VINTON	
(1188)	City of Springhill Recreational Complex (Webster) Payable from General Obligation Bonds Priority 2 Priority 5 Total	<u>\$ 290,000</u> <u>\$ 2,685,000</u> <u>\$ 2,975,000</u>	(1829)	Water Treatment Plant Improvements, Including Rehabilitation of Elevated Water Storage Tank, Site and Electrical Improvements, Planning and Construction (Calcasieu) Payable from General Obligation Bonds Priority 1	<u>\$ 80,200</u>
(1190)	Wastewater Collection System Improvements, Planning and Construction (Webster) Payable from General Obligation Bonds Priority 1	<u>\$ 70,000</u>	(1830)	Reconstruction of Big Woods Road, Planning and Construction (Calcasieu) Payable from General Obligation Bonds Priority 1	<u>\$ 250,000</u>
50/MS7	STERLINGTON		50/MU6	VIVIAN	
(1825)	Wastewater Treatment Improvements - Headworks Structure, Planning and Construction (Ouachita) Payable from General Obligation Bonds Priority 1	<u>\$ 160,000</u>	(1211)	Water and Wastewater System Improvements and Extension, Planning and Construction (Caddo)	

50/MU7	Payable from General Obligation Bonds Priority 1 WALKER	\$ 932,600	(1228)	Sala Avenue Street and Infrastructure Improvements (Jefferson) Payable from General Obligation Bonds Priority 1	\$ 400,000
(1212)	Industrial Park Road Extension, Planning and Construction (Livingston) Payable from General Obligation Bonds Priority 1	\$ 250,000	(1231)	Street Improvements, including the Placement of Fire Hydrants, Planning and Construction (Jefferson) Payable from General Obligation Bonds Priority 1	\$ 1,000,000
50/MV2	WEST MONROE		(1234)	Water Plant Improvements, Planning and Construction (Jefferson) Payable from General Obligation Bonds Priority 1 Priority 5 Total	\$ 3,221,000 \$ 2,000,000 \$ 5,221,000
(1832)	Creation of a Hurricane/Disaster Shelter by Expanding the West Ouachita Senior Center, Planning and Construction (Ouachita) Payable from General Obligation Bonds Priority 2	\$ 300,000	(1235)	Water Tower, Line and Improvements (Jefferson) Payable from General Obligation Bonds Priority 1	\$ 450,000
(1833)	Rehabilitation of Montgomery Street from LA 34 to I-20, Roadway, Water and Sewer (Ouachita) Payable from General Obligation Bonds Priority 1	\$ 300,000	(1838)	Fire Station, Planning and Construction (Jefferson) Payable from General Obligation Bonds Priority 1	\$ 4,100,000
50/MV3	WESTLAKE		(1839)	Riverboat Landing Phase IV, Planning and Construction (\$200,000 Local Match) (Jefferson) Payable from General Obligation Bonds Priority 1	\$ 145,000
(1834)	Golf Course Development, Planning and Development (\$5,000,000 Local/Other Match Consisting of Cash and/or In-Kind, with First Year not to Exceed \$200,000) (Calcasieu) Payable from General Obligation Bonds Priority 1	\$ 2,110,000	50/MV7	WINNFIELD	
(1836)	Police and Emergency Response Facility, Planning and Construction (Calcasieu) Payable from General Obligation Bonds Priority 1	\$ 1,000,000	(1840)	Port DeLuce Reservoir, Planning and Construction (Winn) Payable from General Obligation Bonds Priority 1	\$ 500,000
(1837)	New Water Well, Planning and Construction (Calcasieu) Payable from General Obligation Bonds Priority 1 Priority 5 Total	\$ 425,000 \$ 125,000 \$ 550,000	50/MV8	WINNSBORO	
50/MV4	WESTWEGO		(1841)	Winnsboro Farmer's Market, Planning and Construction (Franklin) Payable from General Obligation Bonds Priority 1	\$ 203,800
(95)	The WHARF, Planning and Construction (Jefferson) Payable from General Obligation Bonds Priority 1	\$ 200,000	50/MW2	YOUNGSVILLE	
(1220)	Drainage Improvements, Phase I (Jefferson) Payable from General Obligation Bonds Priority 1	\$ 117,300	(1242)	Infrastructure Improvements for the Youngsville Sports Complex, Planning and Construction (Lafayette) Payable from General Obligation Bonds Priority 1	\$ 971,200
(1221)	Emergency Preparedness Building, Planning and Construction (Jefferson) Payable from General Obligation Bonds Priority 1	\$ 1,105,000	(1842)	Youngsville Parkway Road Project, Including Waterline Improvements, Roadway Lighting, and Other Infrastructure Improvements, Planning and Construction (Lafayette) Payable from General Obligation Bonds Priority 1 Priority 5 Total	\$ 320,500 \$ 300,000 \$ 620,500
(1222)	Farmers/Fisheries Market, Planning and Construction (Jefferson) Payable from General Obligation Bonds Priority 1	\$ 66,600	(1843)	Highway 92 Realignment Near Youngsville, Construction, Right of Way, and Utilities (Lafayette) Payable from General Obligation Bonds Priority 1	\$ 295,000
(1225)	Park Land and Improvements, Including Improvements to Existing Parks and Land Acquisition, Planning and Construction (Jefferson) Payable from General Obligation Bonds Priority 1	\$ 1,450,000	50/MW3	ZACHARY	
(1226)	Performing Arts Center/Community Center Renovations, Planning, Construction and Equipment (Jefferson) Payable from General Obligation Bonds Priority 1	\$ 1,004,400	(1248)	Water System Improvements, Planning and Construction (East Baton Rouge) Payable from General Obligation Bonds Priority 1 Priority 2 Priority 5	\$ 1,300,000 \$ 250,000 \$ 330,000

	Total	\$ <u>1,880,000</u>	(1852)	New Air Cargo Facility, Planning and Construction (\$1,100,000 Local Match) (Calcasieu) Payable from General Obligation Bonds	
50/MW4	ZWOLLE			Priority 1	\$ 350,000
(1846)	Installation of 6” Waterline and Water Well, Planning and Construction (\$25,000 Local Match) (Sabine) Payable from General Obligation Bonds			Priority 5	\$ <u>2,750,000</u>
	Priority 1	\$ <u>139,300</u>	(1853)	New Hangar, Planning and Construction (Calcasieu) Payable from General Obligation Bonds	
50/MW6	ST. GABRIEL			Priority 1	\$ <u>78,700</u>
(1847)	St. Gabriel Police Department - Land, Building Acquisition Project, Planning and Construction (Iberville) Payable from General Obligation Bonds		50/N18	IBERIA PARISH AIRPORT AUTHORITY	
	Priority 1	\$ <u>200,000</u>	(1255)	Rehabilitation of Hangar #88 and Associated Parking Lot, Planning and Construction (Iberia) Payable from General Obligation Bonds	
50/MW8	CENTRAL			Priority 2	\$ <u>1,000,000</u>
(1392)	Administration Building (East Baton Rouge) Payable from General Obligation Bonds		50/N21	BIOMEDICAL RESEARCH FOUNDATION OF NORTHWEST LOUISIANA	
	Priority 1	\$ 140,000			
	Priority 2	\$ 660,000	(1854)	P.E.T. Clinical and Research Imaging Equipment (Caddo) Payable from General Obligation Bonds	
	Priority 5	\$ <u>340,000</u>		Priority 1	\$ <u>4,800,000</u>
	Total	\$ <u>1,140,000</u>	50/N25	WYES TV NEW ORLEANS	
<div> <div>(1848)</div> <div>Expand, Repair, and Modify City of Central Drainage System, Planning and Construction (East Baton Rouge) Payable from General Obligation Bonds</div> <div>Priority 1</div> <div>\$ <u>250,000</u></div> </div>			(1259)	WYES Katrina Rebuilding/Equipment Project (Orleans) Payable from General Obligation Bonds	
				Priority 1	\$ 3,110,000
				Priority 2	\$ <u>900,000</u>
<div> <div>Vetoed--July 11, 2016</div> <div>/s/ John Bel Edwards</div> <div>Veto #23</div> <div>Gov. of La.</div> </div>				Total	\$ <u>4,010,000</u>
50/N02	TULANE UNIVERSITY		50/N33	ENGLAND ECONOMIC AND INDUSTRIAL DEVELOPMENT DISTRICT	
(96)	Tulane River and Coastal Center, Planning and Construction (Orleans) Payable from General Obligation Bonds		(1260)	New Town Industrial Park Infrastructure Westside of Airfield, Acquisition, Planning and Construction (Rapides) Payable from General Obligation Bonds	
	Priority 1	\$ 1,500,000		Priority 2	\$ 1,300,000
	Priority 2	\$ <u>1,000,000</u>		Priority 5	\$ <u>11,810,000</u>
	Total	\$ <u>2,500,000</u>		Total	\$ <u>13,110,000</u>
50/N03	THE AUDUBON INSTITUTE, INC.		(1261)	Warehouse/Distribution Complex, Planning and Construction (Rapides) Payable from General Obligation Bonds	
(1849)	Audubon 2020 Exhibits (Orleans) Payable from General Obligation Bonds			Priority 1	\$ 200,000
	Priority 1	\$ 11,019,400		Priority 2	\$ <u>2,000,000</u>
	Priority 2	\$ 5,418,400		Total	\$ <u>2,200,000</u>
	Priority 5	\$ <u>33,981,600</u>	50/N34	ODYSSEY HOUSE LOUISIANA, INC.	
	Total	\$ <u>50,419,400</u>	(1856)	Odyssey House Louisiana Renovation Project, Planning and Construction (Orleans) Payable from General Obligation Bonds	
50/N05	NEW ORLEANS EXHIBITION HALL AUTHORITY			Priority 1	\$ 100,000
(1252)	Property Development Project (Orleans) Payable from General Obligation Bonds			Priority 5	\$ <u>5,800,000</u>
	Priority 1	\$ 5,000,000		Total	\$ <u>5,900,000</u>
	Priority 5	\$ <u>20,000,000</u>	50/N41	BATON ROUGE METRO AIRPORT	
	Total	\$ <u>25,000,000</u>	(99)	Airport Aviation Business Park, Planning and Construction (East Baton Rouge) Payable from General Obligation Bonds	
50/N12	LOUISIANA CHILDREN’S MUSEUM			Priority 1	\$ 700,000
(98)	Early Learning Village, Planning, Design, Construction and Equipment (Orleans) Payable from General Obligation Bonds			Priority 5	\$ <u>500,000</u>
	Priority 1	\$ 12,254,900		Total	\$ <u>1,200,000</u>
	Priority 5	\$ <u>15,615,000</u>	50/N49	ST. HELENA PARISH SHERIFF	
	Total	\$ <u>27,869,900</u>	(1857)	Renovation of Sheriff’s Office Administration Building in Greensburg, Planning and Construction (St. Helena) Payable from General Obligation Bonds	
50/N13	CHENNAULT INDUSTRIAL AIR PARK AUTHORITY			Priority 1	\$ <u>4,800</u>
(1850)	New Aviation Hangar and Ground Support Equipment Facility, Planning and Construction (\$1,000,000 Local Match) (Calcasieu) Payable from General Obligation Bonds				
	Priority 1	\$ <u>260,000</u>			

50/N51	NEW ORLEANS JAZZ AND HERITAGE FOUNDATION		Priority 1	<u>\$ 100,000</u>
(1858)	The Jazz and Heritage Center Renovation and Addition 1225 North Rampart, Planning and Construction (Orleans) Payable from General Obligation Bonds Priority 1	<u>\$ 51,000</u>	50/NBB	LIGHTHOUSE FOR THE BLIND
			(1277)	Economic Development Project, Planning and Construction (Orleans) Payable from General Obligation Bonds Priority 1 \$ 2,850,000 Priority 5 <u>\$ 1,450,000</u> Total <u>\$ 4,300,000</u>
50/N62	PLAQUEMINES PARISH LAW ENFORCEMENT DISTRICT		50/NBC	CAPITOL CITY FAMILY HEALTH CENTER
(1859)	Sheriff's Training Center, Planning and Construction (Plaquemines) Payable from General Obligation Bonds Priority 1	<u>\$ 131,800</u>	(1865)	New Federally Qualified Health Center, Acquisitions, Planning and Construction (\$71,000 Federal Match) (Ascension, East Baton Rouge) Payable from General Obligation Bonds Priority 1 <u>\$ 35,000</u>
50/N71	NORTH LAFOURCHE CONSERVATION LEVEE AND DRAINAGE DISTRICT		50/NBG	SOUTH LOUISIANA DEVELOPMENT COUNCIL
(1265)	Bayou Blue - Hollywood Backwater Flood Protection Project, Planning and Construction (Lafourche) Payable from General Obligation Bonds Priority 2	<u>\$ 1,645,300</u>	(1866)	SLEC/Nicholls Field and Drainage Improvements, Planning and Construction (Lafourche) Payable from General Obligation Bonds Priority 1 <u>\$ 3,000</u>
(1860)	80 Arpent Canal Dredging, Caldwell Plantation to Laurel Valley, Planning and Construction (Lafourche) Payable from General Obligation Bonds Priority 1	<u>\$ 1,005,100</u>	50/NBK	YMCA OF THE CAPITAL AREA
50/N74	THE NATIONAL WORLD WAR II MUSEUM, INC.		(1280)	Capital Area YMCA - Long Farms, Acquisition, Planning and Construction (East Baton Rouge) Payable from General Obligation Bonds Priority 1 <u>\$ 100,000</u>
(1268)	Capital Expansion Project, including Parking Structure, Skybridge, Andrew Higgins Plaza, Train Station Experience and Canopy, Planning and Construction (Orleans) Payable from General Obligation Bonds Priority 1 \$ 13,928,100 Priority 5 <u>\$ 14,000,000</u> Total <u>\$ 27,928,100</u>		50/NBM	BLACK RIVER LAKE COMMISSION
			(1867)	Black River Lake Drainage Structure Installation, Studies, Permits, Planning and Construction (Concordia) Payable from General Obligation Bonds Priority 1 <u>\$ 255,000</u>
50/N98	KINGSLEY HOUSE		50/NBT	DISTRICT 2 ENHANCEMENT CORPORATION
(1271)	Kingsley House Acquisition, Renovations, New Construction and Major Repairs (Orleans) Payable from General Obligation Bonds Priority 1	<u>\$ 4,117,900</u>	(1284)	New Orleans East Walking and Bike Trail, Planning and Construction (Orleans) Payable from General Obligation Bonds Priority 1 <u>\$ 25,000</u>
50/NA2	LAFAYETTE AIRPORT COMMISSION		50/NC2	BATON ROUGE RECREATION AND PARKS COMMISSION
(1273)	Construction of a New Passenger Facility Terminal at Lafayette Regional Airport, Planning and Construction (Lafayette) Payable from General Obligation Bonds Priority 1 \$ 1,300,000 Priority 2 \$ 4,000,000 Priority 5 <u>\$ 8,200,000</u> Total <u>\$ 13,500,000</u>		(1286)	Anna T. Jordan Site and Facility Improvements (Non-State Match Required) (East Baton Rouge) Payable from General Obligation Bonds Priority 1 \$ 1,264,400 Priority 5 <u>\$ 150,000</u> Total <u>\$ 1,414,400</u>
(1862)	Construction of Cargo Facilities, Planning and Construction (Lafayette) Payable from General Obligation Bonds Priority 1 <u>\$ 4,990,000</u>		(1288)	Central Community Sports Park, Planning and Construction (East Baton Rouge) Payable from General Obligation Bonds Priority 1 \$ 671,000 Priority 5 <u>\$ 255,000</u> Total <u>\$ 926,000</u>
50/NAJ	EFFORTS OF GRACE, INC.		(1290)	Children's Museum, Planning and Construction (\$5,000,000 Local Match) (East Baton Rouge) Payable from General Obligation Bonds Priority 1 <u>\$ 791,300</u>
(1863)	Ashe Too, Planning and Construction (Orleans) Payable from General Obligation Bonds Priority 1 <u>\$ 15,000</u>		50/NCC	ARCHDIOCESE OF NEW ORLEANS
50/NB3	MCKINLEY HIGH SCHOOL ALUMNI ASSOCIATION		(1291)	Preservation and Restoration of Historic Structures for Hope Haven/Madonna Manor Campus, Planning and Construction (Jefferson) Payable from General Obligation Bonds Priority 1 \$ 300,000 Priority 5 <u>\$ 5,800,000</u>
(1864)	Old McKinley High Community Center on Thomas Delpit Drive in the City of Baton Rouge, Kitchen and Building Renovations, Repairs and Upgrades Including Elevator Repair, Planning and Construction (East Baton Rouge) Payable from General Obligation Bonds			

	Total	\$ 6,100,000		Priority 1	\$ 21,000
50/NCJ	WATERWORKS DISTRICT 14 CALCASIEU PARISH		50/NFQ	ALGIERS DEVELOPMENT DISTRICT, INC.	
(1292)	Replacement of Old Starks Water System Lines and Plugging of Old Wells, Planning and Construction (Calcasieu)		(1876)	Westbank Recreation Center - Federal City (Orleans)	
	Payable from General Obligation Bonds Priority 1	\$ 50,000		Payable from General Obligation Bonds Priority 1	\$ 1,662,700
50/NCM	FIFTH WARD RECREATION DISTRICT OF ST. HELENA		50/NFS	SHREVEPORT - RUSTON METHODIST CAMP	
(1868)	St. Helena Park District (St. Helena)		(1877)	Caney Conference Center Remodel Project, Planning and Construction (Webster)	
	Payable from General Obligation Bonds Priority 2	\$ 258,000		Payable from General Obligation Bonds Priority 1	\$ 2,000
	Priority 5	\$ 500,000	50/NG6	LOUISIANA BLACK HISTORY HALL OF FAME	
	Total	\$ 758,000	(1880)	Museum and Cultural Center, Land Acquisition, Planning and Construction (\$100,000 Cash and/or In-Kind Match) (East Baton Rouge)	
50/NCN	SOUTH TOLEDO BEND WATERWORKS DISTRICT			Payable from General Obligation Bonds Priority 1	\$ 400,000
(1869)	Water Distribution System Improvements Including Water Meters (Sabine)		50/NGA	LINCOLN PARISH FIRE PROTECTION DISTRICT #1	
	Payable from General Obligation Bonds Priority 1	\$ 151,700	(1881)	Renovations to Existing Facility and Additional Buildings, Acquisition, Planning and Construction (Lincoln)	
50/NCY	RECONCILE NEW ORLEANS, INC.			Payable from General Obligation Bonds Priority 1	\$ 120,000
(1870)	Reconcile New Orleans, Renovation and Expansion Project, Central City New Orleans, Planning and Construction (Orleans)		50/NGE	WEST VERNON WATERWORKS DISTRICT	
	Payable from General Obligation Bonds Priority 1	\$ 55,000	(1882)	Expansion of Water Distribution System and Booster Station West Vernon Waterworks District, Planning and Construction (Vernon)	
50/NCZ	THE LOUISIANA ASSOCIATION FOR THE BLIND			Payable from General Obligation Bonds Priority 1	\$ 136,500
(1293)	Louisiana Association for the Blind Manufacturing Facility and Organization Headquarters, Planning and Construction (Caddo)			Priority 5	\$ 300,000
	Payable from General Obligation Bonds Priority 1	\$ 200,000		Total	\$ 436,500
50/NDN	OPPORTUNITIES INDUSTRIALIZATION CENTER		50/NGF	FAMILY CENTER OF LIFE, INC.	
(1294)	New Education Building, Planning and Construction (Ouachita)		(1883)	Family Center of Hope Community Center in New Orleans, Planning and Construction (\$600,000 Local Match) (Orleans)	
	Payable from General Obligation Bonds Priority 1	\$ 405,000		Payable from General Obligation Bonds Priority 1	\$ 90,000
50/NEH	WARD 2 INDUSTRIAL PARK DEVELOPMENT CORPORATION		50/NGQ	STRAND THEATER OF SHREVEPORT	
()	Hoppy Hopkins Road, Planning and Construction (Caddo)		(1301)	Repair and Renovation to the Strand Theatre of Shreveport (Caddo)	
	Payable from General Obligation Bonds Priority 2	\$ 2,000,000		Payable from General Obligation Bonds Priority 1	\$ 590,000
50/NEZ	LOUISIANA ALLIANCE OF BOYS AND GIRLS CLUB			Priority 5	\$ 450,000
(1873)	Louisiana Alliance of Boys and Girls Club, Inc., Planning, Acquisitions, and Construction (Statewide)			Total	\$ 1,040,000
	Payable from General Obligation Bonds Priority 1	\$ 35,000	50/NGY	LINCOLN PARISH SHERIFF’S OFFICE	
50/NFC	JOHN K. KELLY GRAND BAYOU RESERVOIR		(1302)	Safety Town, Planning and Construction (Lincoln)	
(1874)	Grand Bayou Resort Sea Wall and Sewer System Repairs, Planning and Construction (Red River)			Payable from General Obligation Bonds Priority 2	\$ 323,750
	Payable from General Obligation Bonds Priority 2	\$ 135,000	50/NHL	BOGALUSA COMMUNITY MEDICAL CENTER FOUNDATION	
50/NFE	CAJUNDOME		(1887)	Capital Improvements at Washington St. Tammany Regional Medical Center (St. Tammany, Washington)	
(1875)	Cajundome Improvements, Planning and Construction (Lafayette)			Payable from General Obligation Bonds Priority 1	\$ 1,009,100
	Payable from General Obligation Bonds				

50/NHS	PLEASANT HILL-CROSSROADS WATER SYSTEMS, INC.		Water Corporation, Planning and Construction (St. Martin) Payable from General Obligation Bonds Priority 2		\$ 250,000	
(1889)	Pleasant Hill/Crossroads Water System, Repairs and Extension, Planning and Construction (Winn) Payable from General Obligation Bonds Priority 1		50/NJP	WATERWORKS DISTRICT #1 DESOTO PARISH		
50/NI9	ASCENSION - ST. JAMES AIRPORT		(1309)	Water System Improvements and Extension, Planning and Construction (\$1,977,300 Local Match) (DeSoto) Payable from General Obligation Bonds Priority 1		\$ 295,000
(1890)	Automobile Parking Lot Improvements for the Louisiana Regional Airport, Planning and Construction (Ascension) Payable from General Obligation Bonds Priority 1		50/NJU	RED HILL WATERWORKS		
50/NIK	LOUISIANA 4-H FOUNDATION		(1901)	Replacement Water Well, Connections and Equipment, Planning and Construction (Winn) Payable from General Obligation Bonds Priority 1		\$ 33,100
(1892)	Louisiana 4-H Foundation Youth Educational Development Center, Camp Windy Wood Property, Including Multipurpose Educational Building, Planning, Construction and Acquisition (Grant) Payable from General Obligation Bonds Priority 1		<div>50/NJY</div> <div>EAST COLUMBIA WATER DISTRICT</div> <div>(1903)</div> <div>East Columbia Water System Improvements, Planning and Construction (Caldwell) Payable from General Obligation Bonds Priority 1 \$ 645,000 Priority 5 \$ 1,000,000 Total \$ 1,645,000</div> <div>Vetoed--July 11, 2016 /s/ John Bel Edwards Veto #24 Gov. of La.</div>			
50/NIL	YMCA GREATER NEW ORLEANS					
()	Belle Chasse YMCA, Planning and Construction (Plaquemines) Payable from General Obligation Bonds Priority 1 \$ 700,000 Priority 5 \$ 300,000 Total \$ 1,000,000					
50/NJ2	CONTEMPORARY ARTS CENTER					
(1896)	Contemporary Arts Center Renovation, Planning and Construction (\$6,131,272 Local Match) (Orleans) Payable from General Obligation Bonds Priority 2		50/NJZ	GRAVITY DRAINAGE DISTRICT #8 CALCASIEU		
50/NJ7	LIFESHARES BLOOD CENTERS		(1904)	Belfield Ditch Drainage Improvement Project, Planning and Construction (Calcasieu) Payable from General Obligation Bonds Priority 1		\$ 910,000
(1897)	LifeShare Blood Centers' Lake Charles Facility Flood Wall and Retractable Flood Gates Project (Calcasieu) Payable from General Obligation Bonds Priority 1		50/NK8	FRANKLIN MEDICAL CENTER INCORPORATED		
50/NJ8	NORTH LOUISIANA CRIMINALISTICS LAB		(1905)	Franklin Medical Center Renovations, Planning and Construction (Franklin) Payable from General Obligation Bonds Priority 1		\$ 95,000
(1898)	Replacement of Shreveport Facility, Planning and Construction (Caddo) Payable from General Obligation Bonds Priority 1		50/NLR	HORSESHOE ROAD WATER SYSTEM, INC.		
50/NJ9	DRYADES YMCA		(1908)	Horseshoe Water System, Planning and Construction (Webster) Payable from General Obligation Bonds Priority 1		\$ 130,600
(1899)	Technical Training Center, Planning and Construction (Orleans) Payable from General Obligation Bonds Priority 1 \$ 990,000 Priority 2 \$ 259,500 Priority 5 \$ 7,500,000 Total \$ 8,749,500		50/NM1	RAPIDES WATER WORKS DISTRICT NO. 3		
()	Major Repairs and Deferred Maintenance to Dryades YMCA Building and Facilities, Planning and Construction (Orleans) Payable from General Obligation Bonds Priority 2		(1909)	Color Removal from Well No. 2 and Well No. 7 at LA Army National Guard, Camp Beauregard, Pineville, LA, Planning and Construction (Rapides) Payable from General Obligation Bonds Priority 1		\$ 50,000
Pending submittal and approval of a capital outlay budget request pursuant to the provisions of R.S. 39:112.			50/NM3	NATCHITOCHES COUNCIL ON AGING		
50/NJA	CECILIA WATER CORPORATION		(1910)	Reconstruction and Renovations to Natchitoches Parish Council on Aging Office and Activities Building, Planning and Construction (Natchitoches) Payable from General Obligation Bonds Priority 1		\$ 7,700
(1307)	Water System Improvements for the Cecilia		(1911)	Reconstruct Natchitoches Parish Council on Aging Activities Building, Planning and Construction (Natchitoches) Payable from General Obligation Bonds Priority 1		\$ 115,900

50/NMB	WATERWORKS DISTRICT #1 OF WARD #1 OF CALCASIEU		Total	\$ 765,000
(1315)	Topsy Road Waterline Improvements (Welcome Road to Parish Road), Planning and Construction (Calcasieu) Payable from General Obligation Bonds Priority 1	\$ 225,000	50/NPD	IBERIA ECONOMIC DEVELOPMENT AUTHORITY
50/NMD	BELMONT WATERWORKS		(1920)	Progress Point Business Park and Airport Gateway, Land Acquisition, Planning and Construction (Iberia) Payable from General Obligation Bonds Priority 1 Priority 2 Priority 5
(1912)	Water System Improvements, Planning and Construction (Sabine) Payable from General Obligation Bonds Priority 1	\$ 1,402,500	Total	\$ 354,900 \$ 2,000,000 \$ 2,000,000 \$ 4,354,900
50/NMG	LIVINGSTON ASSOCIATION FOR RETARDED CHILDREN, INC.		50/NPY	WILEY PEVY POST #74 AMERICAN LEGION
(1913)	New Facility for Livingston Association for Retarded Children, Inc. Planning and Construction (Livingston) Payable from General Obligation Bonds Priority 1	\$ 530,000	(1921)	American Legion, Wiley-Pevy Post #74 Roof Repairs/Replacement, Planning and Construction (Webster) Payable from General Obligation Bonds Priority 1
50/NMH	SOUTHWEST OUACHITA WATERWORKS, INC.		50/NQE	FREED MEN, INC.
(1914)	Water Distribution System Renovations, Planning and Construction (Ouachita) Payable from General Obligation Bonds Priority 1	\$ 300,000	(1923)	Freed Men Housing Renovations, Planning and Construction (Ouachita) Payable from General Obligation Bonds Priority 1
50/NML	CITY OF GRETNA POLICE DEPARTMENT		50/NQF	GENTILLY DEVELOPMENT DISTRICT
(1916)	Gretna Police Department, Construction of Armory, Elevation/Flood Proofing/Wind Retrofit, Planning and Construction (Jefferson) Payable from General Obligation Bonds Priority 1	\$ 3,430,000	(1924)	Milne Boys Home, Planning and Construction (Orleans) Payable from General Obligation Bonds Priority 1
50/NNB	PROFESSIONAL SPECIALTIES		50/NQV	BEAUREGARD WATERWORKS DISTRICT #6
(1318)	USDA Veterinary Biologic Facility, Planning and Construction (East Baton Rouge) Payable from General Obligation Bonds Priority 1	\$ 200,000	(1328)	Water System Improvements, Planning and Construction (Beauregard) Payable from General Obligation Bonds Priority 1 Priority 2 Priority 5
50/NNL	HUNGARIAN SETTLEMENT HISTORICAL SOCIETY		Total	\$ 170,000 \$ 940,000 \$ 1,505,000 \$ 2,615,000
(1918)	Hungarian Settlement Historical Museum, Planning and Construction (Livingston) Payable from General Obligation Bonds Priority 1	\$ 181,400	50/NQW	CALCASIEU WATERWORKS DISTRICT #10
50/NNW	BEAUREGARD PARISH WATERWORKS DISTRICT #3		(1329)	New Water System, Planning and Construction (Calcasieu) Payable from General Obligation Bonds Priority 1
(1320)	Longacre Road Water Plant Improvements, Planning and Construction (Beauregard) Payable from General Obligation Bonds Priority 1	\$ 50,000	50/NQY	WESTON WATER SYSTEM, INC.
50/NP1	ACADIANA CRIMINALISTICS LAB		(1926)	Water Distribution System Expansion - Caney Lake Extension (Jackson) Payable from General Obligation Bonds Priority 1
(1321)	New Crime Laboratory, Planning, Design, Construction and Equipment (Iberia) Payable from General Obligation Bonds Priority 2	\$ 2,000,000	(1927)	Water Mains Extensions with Connections, Booster Station and Emergency Power Improvements, Planning and Construction (Jackson) Payable from General Obligation Bonds Priority 1
50/NP3	BAYOU LAFOURCHE FRESH WATER DISTRICT		50/NRD	SOUTH BEAUREGARD PARISH RECREATION DISTRICT #2
(1322)	Donaldsonville Flood Control, Planning and Construction (Ascension, Assumption, Lafourche, Terrebonne) Payable from General Obligation Bonds Priority 1 Priority 5	\$ 315,000 \$ 450,000	(1330)	Multi-Purpose Recreation Facility, Planning and Construction (Beauregard) Payable from General Obligation Bonds Priority 1 Priority 2
			Total	\$ 93,000 \$ 372,000 \$ 465,000
			50/NRH	DIXIE BUSINESS CENTER
			(1331)	Demco Drive Improvements, Planning, Acquisition, Demolition, and Construction (Livingston)

	Payable from General Obligation Bonds Priority 2	<u>\$ 325,000</u>	(1936)	Operations Center Relocation, Site Development, Renovations and Improvements, Planning and Construction (\$130,000 Local Match) (Morehouse) Payable from General Obligation Bonds Priority 1	<u>\$ 306,900</u>
50/NRO	NATCHITOCHES COMMUNICATIONS DISTRICT		50/NT2	MERCY ENDEAVORS	
(1332)	Natchitoches Parish Emergency Communications District, Planning and Construction (Natchitoches) Payable from General Obligation Bonds Priority 1	<u>\$ 2,800,000</u>	(1339)	Irish Channel St. Andrew Street Elderly Resource Center, New Facility, Land Acquisition, Including Installation and Acquisition of Building Equipment and Furnishings, Planning and Construction (Orleans) Payable from General Obligation Bonds Priority 1 Priority 5 Total	<u>\$ 2,176,700</u> <u>\$ 1,445,000</u> <u>\$ 3,621,700</u>
50/NRS	NORTH DESOTO WATER SYSTEM, INC.		50/NTB	CALCASIEU WATERWORKS DISTRICT 12 WARD 3	
(103)	Expansion and Improvements to the Water System, Planning and Construction (DeSoto) Payable from General Obligation Bonds Priority 1	<u>\$ 100,000</u>	(1937)	Waterworks District 12, Ward 3 - Water System Improvements, Planning and Construction (Calcasieu) Payable from General Obligation Bonds Priority 1	<u>\$ 1,755,500</u>
<i>Vetoed--July 11, 2016</i> <i>Veto #25</i>		<i>/s/ John Bel Edwards</i> <i>Gov. of La.</i>	50/NTG	TERREBONNE PARISH RECREATION DISTRICTS 2 AND 3	
50/NRV	MADISON VOLUNTARY COUNCIL ON AGING		(1340)	Terrebonne Sports Complex, Phase I, Infrastructure Improvements, Acquisition, Planning and Construction (Terrebonne) Payable from General Obligation Bonds Priority 1	<u>\$ 3,970,000</u>
(1334)	Expansion and Improvements to Activities Building, Planning and Construction (Madison) Payable from General Obligation Bonds Priority 2	<u>\$ 220,000</u>	50/NTI	JACKSON TOURISM ENHANCEMENT	
50/NSE	SABINE PARISH WATER DISTRICT #1		(1938)	Feliciana Veterans Memorial, Planning and Construction (East Feliciana) Payable from General Obligation Bonds Priority 1	<u>\$ 30,000</u>
(1928)	New Production Water Well, Planning and Construction (Sabine) Payable from General Obligation Bonds Priority 1	<u>\$ 240,000</u>	50/NTJ	CADEVILLE WATER DISTRICT	
50/NSM	NATCHITOCHES VETERANS MEMORIAL PARK COMMISSION		(1939)	Site No. 4 Water System Renovations and Improvements, Planning and Construction (50% Local Match) (Ouachita) Payable from General Obligation Bonds Priority 1	<u>\$ 3,800</u>
(1929)	Natchitoches Veterans and Memorial Park, Planning and Construction (Natchitoches) Payable from General Obligation Bonds Priority 1	<u>\$ 40,100</u>	50/NTK	THE UNION LINCOLN REGIONAL WATER SUPPLY INITIATIVE	
50/NSP	EDEN HOUSE		(1940)	Development of Alternative Water Supply from Lake D'Arbonne for Lincoln and Union Parishes (Lincoln, Union) Payable from General Obligation Bonds Priority 1 Priority 5 Total	<u>\$ 310,000</u> <u>\$ 3,800,000</u> <u>\$ 4,110,000</u>
(1930)	New Facility, Acquisition, Planning and Construction (Orleans) Payable from General Obligation Bonds Priority 1	<u>\$ 400,000</u>	50/NTL	GIRL SCOUTS LOUISIANA EAST	
50/NSR	JUNIOR LEAGUE OF NEW ORLEANS		(1343)	Emergency Repairs, Improvements and Upgrades to Girl Scout Camp Whispering Pines, Infrastructure and Facilities (Tangipahoa) Payable from General Obligation Bonds Priority 2 Priority 5 Total	<u>\$ 100,000</u> <u>\$ 900,000</u> <u>\$ 1,000,000</u>
(1931)	Renovate Annex Building and Re-Purpose Space, Including Installation of Handicap Accessibility Ramp and Bathroom Upgrades, Planning and Construction (Orleans) Payable from General Obligation Bonds Priority 1	<u>\$ 100,000</u>	(1344)	Repairs, Improvements and Upgrades to Girl Scout Camp Marydale, Planning and Construction (West Feliciana) Payable from General Obligation Bonds Priority 2 Priority 5 Total	<u>\$ 200,000</u> <u>\$ 2,585,000</u> <u>\$ 2,785,000</u>
(1932)	Renovate Thrift Shop and Annex, Including Parking Lot, Planning and Construction (Orleans) Payable from General Obligation Bonds Priority 1	<u>\$ 21,000</u>			
(1933)	Renovate Headquarters Building, Including HVAC System, Planning and Construction (Orleans) Payable from General Obligation Bonds Priority 1	<u>\$ 63,500</u>			
50/NSU	BAYOU CIVIC CLUB				
(1935)	Facilities Upgrade/Roof and Kitchen, Planning and Construction (Lafourche) Payable from General Obligation Bonds Priority 1	<u>\$ 135,000</u>			
50/NSX	MOREHOUSE PARISH SHERIFF				

50/NTQ	EAST FELICIANA EMERGENCY COMMUNICATIONS DISTRICT	50/NV6	EAST CARROLL PARISH HOSPITAL
(1941)	Emergency Communications Center, Planning and Construction (East Feliciana) Payable from General Obligation Bonds Priority 1	(1950)	East Carroll Parish Hospital Capital Improvement, Emergency Repairs, Planning and Construction (East Carroll) Payable from General Obligation Bonds Priority 1
	\$ 458,300		\$ 416,500
50/NTT	HOMER MEMORIAL HOSPITAL	50/NVO	IBERVILLE PARISH RESTORATION OF AGED COMMUNITY OUTREACH CENTER
(1942)	Upper Parking Lot Expansion, Planning and Construction (Claiborne) Payable from General Obligation Bonds Priority 1	(1394)	Restoration of Aged Community Center Widow's Son Lodge #10, Building Acquisition and Renovation (Iberville) Payable from General Obligation Bonds Priority 1
(1943)	Bone Density Machine, Acquisition and Installation (Claiborne) Payable from General Obligation Bonds Priority 1		\$ 100,000
	\$ 16,100	50/NVP	MT. MORIAH MASONIC LODGE #17
(1944)	Hospital Roof Repair (Claiborne) Payable from General Obligation Bonds Priority 1	(1954)	Assumption Parish Restoration and Renovation of Historic Building Damaged by Hurricane Gustav (Assumption) Payable from General Obligation Bonds Priority 1
	\$ 25,000		\$ 100,000
	\$ 126,100	50/NVT	INDIAN VILLAGE WATER SYSTEM
Total	\$ 151,100	(1955)	Connection to Robinson Chapel Water System and Associated Improvements, Planning and Construction (Jackson) Payable from General Obligation Bonds Priority 1
50/NUJ	HAMMOND AREA RECREATION DISTRICT 1		\$ 97,800
(1947)	Parking Lot for Hammond Area Recreation District No. 1, Planning and Construction (Tangipahoa) Payable from General Obligation Bonds Priority 1		\$ 130,000
	\$ 350,000	Total	\$ 227,800
50/NUO	HOUSTON RIVER WATERWORKS DISTRICT 11	50/NVW	OUR LADY OF THE LAKE CHILDREN'S HOSPITAL
(1351)	Elevated Water Tank and Associated Piping, Planning and Construction (Calcasieu) Payable from General Obligation Bonds Priority 1	(1355)	Our Lady of the Lake Children's Hospital, Acquisition, Planning and Construction (East Baton Rouge) Payable from General Obligation Bonds Priority 1
	\$ 605,000		\$ 4,500,000
50/NUR	9TH WARD FIELD OF DREAMS		\$ 15,500,000
()	9th Ward Field of Dreams Football and Track Stadium Improvements, Planning and Construction (Orleans) Payable from General Obligation Bonds Priority 2		\$ 20,000,000
	\$ 750,000	50/NVY	WASHINGTON PARISH HOSPITAL DISTRICT 1
	\$ 1,415,000	()	Riverside Medical Center, Cath Lab Generator, Planning and Construction (Washington) Payable from General Obligation Bonds Priority 2
Total	\$ 2,165,000		\$ 65,000
Pending submittal and approval of a capital outlay budget request pursuant to the provisions of R.S. 39:112.			
50/NUV	MONROE DOWNTOWN ECONOMIC DEVELOPMENT DISTRICT	50/NVZ	BORDELONVILLE VOLUNTEER FIRE DEPARTMENT
(1352)	Monroe Riverwalk, Planning and Construction (Ouachita) Payable from General Obligation Bonds Priority 1	(1359)	Roof Repairs to Fire Department Building, Planning and Construction (Avoyelles) Payable from General Obligation Bonds Priority 2
	\$ 200,000		\$ 105,000
50/NUW	TERREBONNE PARISH RECREATION DISTRICT #11	50/NW1	UNION PARISH LAW ENFORCEMENT DISTRICT
(1948)	Mechanicville Gym - Multi-Purpose Building, Planning and Construction (Terrebonne) Payable from General Obligation Bonds Priority 1	(1956)	New Law Enforcement/Services/Training/ Emergency Shelter Complex, Planning and Construction (\$500,000 Local In-Kind Match, \$1,100,000 Federal Match) (Union) Payable from General Obligation Bonds Priority 1
	\$ 725,000		\$ 41,300
50/NV5	SOUTHWEST LOUISIANA CENTER FOR HEALTH SERVICES	50/NWB	LOUISIANA LAKES CONSERVANCY
(1949)	SWLA Center for Health Services - Healing Center, Planning and Construction (Calcasieu) Payable from General Obligation Bonds Priority 1	(1360)	Louisiana Lakes Conservancy, Planning and Construction (East Baton Rouge) Payable from General Obligation Bonds Priority 1
	\$ 85,000		\$ 50,000

50/NWK	NATIONAL HURRICANE MUSEUM AND SCIENCE CENTER, INC.		50/NXB	MONTEREY RURAL WATER SYSTEM	
(1361)	National Hurricane Museum and Science Center, Planning and Construction (Calcasieu) Payable from General Obligation Bonds Priority 1 Priority 5 Total	\$ 500,000 \$ 26,545,000 \$ 27,045,000	(1371)	Emergency Water Ground Storage Tank Replacement, Planning and Construction (Concordia) Payable from General Obligation Bonds Priority 2	\$ 210,000
50/NWM	NORTH DELTA REGIONAL PLANNING AND ECONOMIC DEVELOPMENT DISTRICT, INC.		50/NXC	LIVINGSTON PARISH SHERIFF’S OFFICE	
(1362)	North Delta Innovation Technology and Disaster Recovery Center (Ouachita) Payable from General Obligation Bonds Priority 5	\$ 950,000	(1622)	Wildlife and Fisheries Outpost on the Diversion (Livingston) Payable from General Obligation Bonds Priority 1	\$ 200,000
50/NWQ	CHENIER PLAIN COASTAL RESTORATION AND PROTECTION AUTHORITY		50/NXE	OCHSNER HEALTH SYSTEM	
(1363)	Boston Canal/Vermilion Bay Bank Stabilization (Vermilion) Payable from General Obligation Bonds Priority 1	\$ 65,000	(1373)	Ochsner Transplant Center of Excellence, Planning and Construction (Jefferson) Payable from General Obligation Bonds Priority 2 Priority 5 Total	\$ 5,000,000 \$ 10,000,000 \$ 15,000,000
50/NWR	LOUISIANA SWAMP BASE, INC.		50/NXI	HEBERT WATER SYSTEM, INC.	
(1364)	Camp Atchafalaya, Acquisition, Planning, Design and Construction (St. Martin) Payable from General Obligation Bonds Priority 1	\$ 1,780,000	(1376)	Water System Improvements, Planning and Construction (Caldwell) Payable from General Obligation Bonds Priority 5	\$ 2,600,000
50/NWS	LAFAYETTE CENTRAL PARK, INC.		50/NXM	CAMERON ANSWERS, INC.	
(1365)	Lafayette Central Park Improvements (Lafayette) Payable from General Obligation Bonds Priority 1	\$ 2,000,000	(1378)	Revitalization of South Cameron, Planning and Construction (Cameron) Payable from General Obligation Bonds Priority 2 Priority 5 Total	\$ 300,000 \$ 1,000,000 \$ 1,300,000
50/NWW	THRIVE FOUNDATION		50/NXN	LOUISIANA CHILDREN’S MEDICAL CENTER HEALTH	
(1957)	New Facility, Planning and Construction (East Baton Rouge) Payable from General Obligation Bonds Priority 1	\$ 500,000	(1379)	Children’s Hospital New Orleans Behavioral Health Hospital, Planning and Construction (Orleans) Payable from General Obligation Bonds Priority 2 Priority 5 Total	\$ 1,000,000 \$ 2,000,000 \$ 3,000,000
50/NWZ	NORTH LAFAYETTE REDEVELOPMENT AUTHORITY		Pending submittal and approval of a capital outlay budget request pursuant to the provisions of R.S. 39:112.		
(1367)	Acquisition of Blighted, Abandoned Properties for Redevelopment and Resale (Lafayette) Payable from General Obligation Bonds Priority 2	\$ 500,000	50/NXV	THE GLOBAL FOUNDATION FOR BETTER EDUCATION, HEALTH AND ENVIRONMENT, INC.	
(1368)	Community Gardens and Greenspace, Redevelopment of Blighted, Abandoned, and Adjudicated Properties, Planning and Construction (Lafayette) Payable from General Obligation Bonds Priority 2	\$ 250,000	(1988)	Urgent Care Facility, Planning and Construction (East Baton Rouge) Payable from General Obligation Bonds Priority 2	\$ 500,000
(1369)	Intersection Improvements and Streetscape, Planning and Construction (Lafayette) Payable from General Obligation Bonds Priority 2	\$ 250,000	Pending submittal and approval of a capital outlay budget request pursuant to the provisions of R.S. 39:112.		
50/NXA	OUR LADY OF THE LAKE REGIONAL MEDICAL CENTER		50/N	BATON ROUGE LEARNING CENTER	
(1370)	Our Lady of the Lake Regional Medical Center, Mid-City Neighborhood Clinic and Urgent Care Center, Planning and Construction (East Baton Rouge) Payable from General Obligation Bonds Priority 1 Priority 5 Total	\$ 5,000,000 \$ 5,000,000 \$ 10,000,000	()	Renovation of a Building for the Baton Rouge Learning Center, Planning and Construction (East Baton Rouge) Payable from General Obligation Bonds Priority 2	\$ 400,000
			Pending submittal and approval of a capital outlay budget request pursuant to the provisions of R.S. 39:112.		
			50/S10	CALCASIEU PARISH SCHOOL BOARD	
			(1958)	Renovations to Lake Charles Boston Stadium, Planning and Construction (Calcasieu) Payable from General Obligation Bonds	

	Priority 1	\$ <u>1,000,000</u>
50/S18	EAST CARROLL PARISH SCHOOL BOARD	
(1959)	Administration Building, Acquisition and Renovation, Planning and Construction (East Carroll) Payable from General Obligation Bonds Priority 1	\$ <u>280,000</u>
50/S39	POINTE COUPEE PARISH SCHOOL BOARD	
(1395)	Pointe Coupee Parish School Board Central Office Relocation, Renovation and Rebuilding Due to Flooding Caused By Hurricane Gustav (Pointe Coupee) Payable from General Obligation Bonds Priority 1	\$ <u>1,755,100</u>
50/S63	WEST FELICIANA PARISH SCHOOL BOARD	
(1387)	Julius Freyhan Cultural/Conference Center, Planning and Construction (West Feliciana) Payable from General Obligation Bonds Priority 1 Priority 5 Total	\$ 1,960,000 \$ <u>1,140,000</u> \$ <u>3,100,000</u>

Section 2. The expenditure of funds appropriated in this Act, except appropriations made to nonprofit economic development corporations, shall be in conformity to all existing statutes relative to public bidding, contractual review, and R.S. 39:101 through 128 and any other statutes affecting the capital outlay program for state government, state institutions, and political entities. No contract shall be awarded for any project prior to the granting of a line of credit or the sale of bonds by the State Bond Commission, determination by the state treasurer that cash funding is available in the Comprehensive Capital Outlay Escrow Account for the project, or delivery of revenue bonds whose issuance is authorized in Section 1 of this Act.

Section 3. Payment for projects specified in this Act must be made by warrant submitted to the division of administration, Department of Transportation and Development, the state treasurer or other administering agency as provided in Section 8, whichever is appropriate, only to the extent of funds required for immediate payment. Copies of invoices or other supporting documentation shall be submitted with warrants. In the event that any equipment included in this Act, is procured pursuant to the provisions of the State Lease-Purchase Act, R.S. 39:1761 et seq., the amounts included in this Act for each such piece of equipment shall not be appropriated. The provisions of R.S. 39:1771 which require equipment to be leased under the State Lease-Purchase Act to be included in the executive budget and approved by the legislature through inclusion in the General Appropriation Act shall be considered waived upon the inclusion of such equipment in this Act. Projects contained in this Act may, at the direction of the division of administration and with the approval of the State Bond Commission, alternatively be funded through financing programs heretofore or hereafter provided by a public trust and public corporation duly organized pursuant to R.S. 9:2341 et seq., having for its beneficiary the state and the Louisiana Local Government Environmental Facilities and Community Development Authority, pursuant to R.S. 33:4548.1 et seq.

Section 4. If at any time during the Fiscal Year 2016-2017, the governor should find, or the Joint Legislative Committee on the Budget or the commissioner of administration should report to the governor, that the receipts of the treasury are falling short or appear likely to fall short of the revenue estimates for the fiscal year and that a cash deficit is likely to be incurred, the governor shall take such steps as deemed necessary to prevent the occurrence of a cash deficit. In the event that a capital outlay project funded in this Act falls under an agency which is abolished or for which funds are not appropriated in the 2016-2017 General Appropriation Act, then the funds appropriated in this Act for such capital outlay projects shall not be expended unless deemed necessary by the governor to protect life or property. In the event that legislation is enacted which transfers facilities or programs for which projects are funded in this Act, on behalf of one agency, institution, department, or management board to another agency, institution, department, or management board, then the projects in this Act shall be deemed transferred also.

Section 5. All monies appropriated by this Act and any applicable funds of a prior capital outlay budget act adopted by the legislature shall be deposited by the state treasurer in the Comprehensive Capital Outlay Escrow Account, established by this Section, in the state treasury. In accordance with R.S. 36:764, no later than sixty days following the end of each quarter, the state treasurer shall report to the Joint Legislative Committee on the Budget and the commissioner of administration, all funds contained in the Miscellaneous Fund of the Comprehensive Capital Outlay Escrow Account. Notwithstanding any provisions contained herein or other law to the contrary, any original issue premium or accrued interest proceeds received pursuant to the sale of general obligation bonds shall remain on deposit to

the credit of the Bond Security and Redemption Fund until such time as they may be utilized in accordance with U.S. Department of the Treasury Regulations promulgated pursuant to the Internal Revenue Code of 1986. All such monies shall be administered according to the particular act pertaining to the fiscal year in which such monies were appropriated. If it is determined by the director of the office of facility planning and control, division of administration, that the funds appropriated by this Act or any prior capital outlay budget act are not sufficient to complete the projects contained in any capital outlay budget act, through unavoidable deficiencies in appropriation, including administrative and legal requirements, the commissioner of administration, subject to approval of the Joint Legislative Committee on the Budget, may direct the use of interest earned from the investment of general obligation bond or note proceeds in the Comprehensive Capital Outlay Escrow Account, not to exceed an aggregate of five million dollars in any one fiscal year, for the purpose of completing the projects contained in any capital outlay budget act and such money shall be deemed appropriated in specific amounts necessary for such purpose. All appropriations in this Act which are made as additions to funds for previously authorized projects shall be included, for accounting purposes, in the account of the previously authorized projects. If it is determined by the director of the office of facility planning and control, division of administration, that it is cost effective and practical to combine individual appropriations, the commissioner of administration, subject to the approval of the Joint Legislative Committee on the Budget, may direct that two or more appropriations or parts thereof may be combined into a single project for accounting and audit purposes. The commissioner of administration may direct that funding in the various statewide and/or multiple parish projects for improvements for state facilities may be transferred to any project, in this Act or any previous Capital Outlay Act, which require supplemental funding for improvements for state facilities which qualify for funding through the various statewide and/or multiple parish projects for improvements for state facilities. The office of facility planning and control, division of administration is authorized to receive settlements and vendor rebates not in excess of \$50,000 unless approved by the Joint Legislative Committee on the Budget, and to add those receipts to the funding for projects in this Act or any previous Capital Outlay Act for which project funds are received. The office of facility planning and control, division of administration is authorized to receive insurance payments and are hereby authorized to immediately repair facilities that suffer insurance losses without those projects being included in the Act and shall report to the Joint Legislative Committee on the Budget any expenditures from insurance funds received pursuant to this section. A portion, as determined by the commissioner of administration and not to exceed one percent (1%), of the funding for projects which qualify for the Percent for Art Program, may be transferred from the qualifying project budgets, to the Department of Culture, Recreation and Tourism for costs of acquiring art and administering the program. For all Percent for Art Program projects in this or any previous capital outlay, up to ten percent (10%) of the aforementioned one percent (1%) may be used for the costs of administering the projects.

Section 6. Prior to March 1, 2017, the commissioner of administration shall submit to the legislature a list of projects that are completed and the cash balances remaining in each project.

Section 7. The commissioner of administration, with the approval of the Joint Legislative Committee on the Budget, is authorized to supplement or substitute the appropriations specified in this or previous capital outlay acts with any federal or other funds which are or may become available and such funds shall be deemed appropriated in specific amounts necessary for the purposes of this Act. Any funds received by the State Bond Commission as a result of a prepayment of reimbursement contracts as authorized by law and the policy and procedure for reimbursement contracts of the Department of Treasury, office of State Bond Commission, shall be deposited as set forth in such policy and procedure and shall be deemed available and appropriated in specific amounts necessary for the purposes of this Act pursuant to the procedure set forth in this section.

Section 8. All of the funds herein appropriated, except for appropriations made to the Department of Military Affairs, the Legislature, the Louisiana Stadium and Exposition District, the Department of Economic Development, the Coastal Protection and Restoration Authority, the Division of Administration for Supplemental State Funds for Local Government Assistance Program, the Division of Administration for the Community Water Enrichment Program or the Department of Transportation and Development, shall be considered as having been appropriated directly to the Office of Facility Planning and Control, Division of Administration, and all projects herein authorized and funded shall be subject to the provisions of R.S. 39:101 through 128. All of the funds appropriated in the Capital Outlay Act under the name of non-state entities shall be administered by the Office of Facility Planning and Control, Division of Administration, under cooperative endeavor agreements. All cooperative endeavor agreements for non-state entities shall be prepared by the Office of Facility Planning and Control and the Commissioner of Administration is hereby authorized and directed to effectuate any necessary transfer of funds from the Department of Justice to the Office of Facility Planning and Control in order to accomplish this purpose. However, all cooperative endeavor agreements between the Department of Transportation and Development and non-state entities entered into prior to the passage of this Act shall continue to be administered by the Department of Transportation and Development.

* As it appears in the enrolled bill

CODING: Words in ~~struck-through~~ type are deletions from existing law; words underscored (House Bills) and underscored and **boldfaced** (Senate Bills) are additions.

Cooperative endeavor agreements entered into pursuant to this Act, and approved by the Commissioner of Administration or his designee, or the Secretary of the Department of Transportation and Development for projects appropriated to or administered by the Department of Transportation and Development, shall not be required to be submitted to the Division of Administration, Office of Contractual Review. For all projects in the Capital Outlay Act or a previous Capital Outlay Act which are appropriated to the Office of Facility Planning and Control, Division of Administration, including those administered by cooperative endeavor agreements, up to six percent of each line-item may be used for costs of administering the projects. For all projects in Capital Outlay Act or a previous Capital Outlay Act appropriated to the Department of Transportation and Development, up to six percent of each line-item may be used for costs of administering the projects, or for field engineering/construction supervision. Line-item general obligation bond projects appropriated to the Department of Transportation and Development in the Capital Outlay Act or a previous Capital Outlay Act shall be authorized to draw Transportation Trust Funds from the Highway Program appropriation, for supplemental funding on overruns in excess of the original estimated project cost as determined by the Department of Transportation and Development, provided however that said projects are in the state or federal highway system and in the priority program, and the overrun is less than \$50,000. Any such overrun of \$50,000 or more must be approved by the Joint Legislative Committee on the Budget. Furthermore, all ports, levee districts and other non-state entities must have a fully executed cooperative endeavor agreement, from the Office of Facility Planning and Control, Department of Transportation and Development, or the State Treasurer, whichever is appropriate, before entering into any contracts which obligate state funding and must follow all laws pertaining to public bidding. If a port, levee district or other non-state entity enters into a contract prior to receipt of funding, or prior to execution of a cooperative endeavor agreement, then payments under such contracts are prohibited from capital outlay appropriations, and are the sole responsibility of the port, levee district, or other non-state entity. Notwithstanding the provisions of this Act, the Capital Outlay Act, or any previous capital outlay act, contracts may be entered into for the Atchafalaya Basin Protection and Enhancement Kemper Williams project in St. Mary Parish prior to a cooperative endeavor agreement being entered into with the state. Notwithstanding anything contained in this Act, the Capital Outlay Act, or any previous capital outlay act to the contrary or any other provision of law, contracts may be entered into for the Youngsville Sports Complex project in Lafayette Parish, prior to receipt of funding and prior to execution of the cooperative endeavor agreement and the state is authorized to financially participate in obligations created by such contracts. Notwithstanding the provisions of R.S. 39:112(E)(2), the project for Independence, Independence Area Community Pavilion, Planning and Construction, shall be exempt from all local match requirements. Notwithstanding anything contained in this Act or the Capital Outlay Act to the contrary or any other provision of law, the scope of the appropriations made in the Capital Outlay Act or any other Capital Outlay Act for the St. Mary Parish Plantation Pump Station Replacement project shall be deemed to include repair, equipment, rehabilitation and infrastructure improvements at the existing Plantation Pump Station. Notwithstanding anything contained in this Act or the Capital Outlay Act to the contrary, or any other provision of law, the scope of the appropriations made in the Capital Outlay Act or any other Capital Outlay Act for the Cameron Parish Holly Beach Sewer, Planning and Construction project shall be deemed to include Other Economic Development Related Infrastructure Improvements. Notwithstanding anything contained in this Act or the Capital Outlay Act to the contrary or any other provision of law, the scope of the appropriations made in this or any other Capital Outlay Act for the Louisiana 4-H Foundation, Youth Education Development Camp Windy Wood project, shall be deemed to include planning, construction, and acquisition. Notwithstanding anything contained in this Act or the Capital Outlay Act to the contrary or any other provision of law, the scope of the appropriations made in the Capital Outlay Act or any other Capital Outlay Act for the Youngsville Parkway Road project shall be deemed to include waterline improvements and roadway lighting. Notwithstanding anything contained in this Act to the contrary or any other provision of law, the scope of the appropriations made in this or any other Capital Outlay Act for the City of Eunice Levee Site Work at Eunice City Lake project in St. Landry Parish shall be deemed to include City Park Upgrades. Notwithstanding anything contained in this Act or the Capital Outlay Act to the contrary or any other provision of law, the scope of the appropriations made in this or any other Capital Outlay Act for the New Mental Health Clinic for New Orleans Behavior, Social, and Medical Support Detox Clinic project for the Metropolitan Human Service District shall be deemed to include the expansion and renovation of the existing facility. Notwithstanding anything contained in this Act or the Capital Outlay Act to the contrary or any other provision of law, the scope of the appropriations made in the Capital Outlay Act or any other Capital Outlay Act for the New Mental Health Center for Desire/Florida Mental Health Clinic project for the Metropolitan Human Service District shall be deemed to include the purchase, construction, or renovation of a new facility in New Orleans East. Notwithstanding anything contained in this Act or the Capital Outlay Act to the contrary, or any other provision of law, the scope of the appropriations made in the Capital Outlay Act or any other Capital Outlay Act for the City of New Orleans, Eastern New Orleans Hospital and Medical Office Building,

Real Estate Acquisition, Planning, Design, Construction, Renovation and Equipment project, the City of New Orleans may make such capital outlay funds available to the Parish Hospital Service District of the Parish of Orleans District "A" in furtherance of the District's planning, design, acquisition, development, renovation, construction, equipment and operation of a hospital and medical office building in Eastern New Orleans. Notwithstanding anything contained in this Act or the Capital Outlay Act, or in any cooperative endeavor agreement between the Office of Facility Planning and Control and the City of New Orleans or the Hospital Service District to the contrary, the Hospital Service District may mortgage or otherwise encumber any and all land, real estate property, including buildings and equipment, and appurtenances acquired, in whole or part, with state capital outlay funds provided that bond counsel to the state opines that such mortgage shall not affect the tax-exempt status of the bonds to be issued by the state for the project. Notwithstanding anything in this Act or the Capital Outlay Act to the contrary, contracts may be entered into for the City of New Orleans, Eastern New Orleans Hospital and Medical Office Building, Real Estate Acquisition, Planning, Design, Construction, Renovation and Equipment project prior to receipt of funding and prior to execution of the cooperative endeavor agreement. Notwithstanding anything contained in this Act or the Capital Outlay Act to the contrary or any other provision of law, the scope of the appropriations made in the Capital Outlay Act or any other Capital Outlay Act for the Jefferson Parish Bonnabel Canal Rehabilitation and Bank Stabilization (Veterans Boulevard to West Esplanade), Planning and Construction project shall be deemed to include steel sheet pile bulkhead, and/or bank excavation and reshaping, bridge replacement, property acquisition, demolition and improvements needed to stabilize the canal bank along the Bonnabel Drainage Canal in order to address canal bank failures between Veterans Boulevard and West Esplanade Avenue. Notwithstanding anything contained in this Act or the Capital Outlay Act to the contrary or any other provision of law, the scope of the appropriations made in this or any other Capital Outlay Act for the City of Broussard Rehabilitate LA Hwy 182 from US 90 to LA Hwy 89, Planning and Construction project shall be deemed to include deleting four thousand two hundred feet of two-lane rehabilitation in downtown Broussard and widening from two lanes to three lanes, the section of roadway from the western terminus of the City of Broussard Three-lane LA Hwy 182 in the city of Broussard, Planning and Construction (\$750,000 Local Match) project in downtown Broussard to South Broussard Road. Notwithstanding anything contained in this Act or the Capital Outlay Act to the contrary or any other provision of law, the scope of the appropriations made in this or any other Capital Outlay Act for the New Orleans Norman Playground Basketball Gym, Planning and Construction project shall be deemed to include park enhancements for a walking track, basketball, football and baseball fields and a concession stand. Notwithstanding anything contained in this Act or the Capital Outlay Act to the contrary or any other provision of law, the Parks Municipal Complex, Planning and Construction project shall include the purchase, construction or renovation of a new facility in St. Martin Parish. Notwithstanding anything contained in this Act or the Capital Outlay Act to the contrary or any other provision of law, the Parish Road Improvements Project for Franklin Parish is exempt from the contract limit set forth in R.S. 38:2212. Notwithstanding anything contained in this Act or the Capital Outlay Act to the contrary or any other Act or provision of law, the appropriations made for the Executive Department for facilities which promote economic development included in the Repair, Restoration, and Replacement for Hurricanes Katrina and Rita project, and the Department of Economic Development projects are for public purposes pursuant to the provisions of Article VII, Section 14 of the Constitution of Louisiana primarily for economic development, including the generation of tax revenues, creation of jobs, promotion of tourism, and creation of facilities for charitable, cultural, artistic, educational, social, civic, research, service, economic development activities, or provide facilities for professional golf events, pursuant to the terms of cooperative endeavor agreements, including leases and all expenditures of these appropriations and may be exempted, by the Commissioner of Administration, from all statutes relative to public bidding, contractual review and the provisions of R.S. 33:9029.2(D) and in lieu thereof be allowed to use alternative competitive contracting arrangements where the appropriate administering entity submits documentation to the Commissioner of Administration substantiating that it is in the best interest of the citizens of the state, due to economic and/or operational benefits, and the necessity to complete the projects in a timely manner; and, the appropriate administering entity shall have the authority to directly appoint the design professional from a list of a minimum of three design firms or joint ventures with the appropriate specialized facility design experience submitted to and acceptable to the Commissioner of Administration and shall be exempt from other state requirements for selection of designers, and may include expenditures for computers, fixtures, furniture, and other equipment as such is deemed to be capital outlay in nature, and unless the Commissioner of Administration is advised by bond counsel to the State that such may violate federal tax law, may be used to reimburse any expenditure made prior to the granting of a line of credit or the sale of bonds by the State Bond Commission, determination by the State Treasurer that cash funding has been deposited in the Comprehensive Capital Outlay Escrow Account for the project or the execution of a cooperative endeavor agreement from the Office of Facility Planning and Control, and may be used to acquire land or real property, the

title to which is held in the name of an entity exempt from taxation under the provisions of 26 U.S.C. 501(c)(3). Notwithstanding anything contained in this Act or the Capital Outlay Act to the contrary or any other provision of law, all of the funds herein appropriated to the Department of Economic Development in connection with the Capital Improvements Project to Meet Economic Development Commitments for which the Department of Economic Development utilizes a cooperative endeavor agreement to further economic development as permitted under Article VII, Section 14 of the Louisiana Constitution, including the generation of tax revenues and creation of jobs, shall be considered as having been appropriated to the Department of Economic Development, may be used to reimburse any expenditure made prior to the granting of a line of credit and made prior to the execution of a cooperative endeavor agreement and shall be administered solely by the Department of Economic Development pursuant to, in compliance with, and on the terms contained in such cooperative endeavor agreements. Notwithstanding any provision of law to the contrary, the Commissioner of Administration is hereby authorized to take such actions as are necessary, including using such funds as may be available including those appropriated and available under this Act or the Capital Outlay Act for professional sports facilities through the Louisiana Stadium and Exposition District and that are otherwise available, executing on behalf of the State such documents as are necessary in order to terminate the ground lease between the State and the PGA and thereby acquiring all leasehold improvements for the State, extending the management agreement between the State and the PGA, and extending the sponsorship and presence of the Zurich Classic in the Greater New Orleans area. Notwithstanding anything contained in this Act or the Capital Outlay Act or any other capital outlay act, contracts may be entered into for the Tulane National Primate Research Center prior to receipt of funding and prior to execution of a cooperative endeavor agreement and the project is exempted from all statutes relative to public bidding and contractual review and in lieu thereof the appropriate administering entity shall have the authority to directly appoint design professionals and construction managers in accordance with the National Institute of Health Design and Construction Guidelines. Notwithstanding anything contained in this Act, or the Capital Outlay Act, or any other capital outlay act, contracts may be entered into for the Port of South Louisiana, Globalplex Rail Siding; Globalplex Terminal Building #71 Upgrade, Planning and Construction; Administration Building (also known as the Business Development Center); Warehouse Planning and Construction prior to receipt of funding and prior to execution of a cooperative endeavor agreement. Notwithstanding anything in this Act, the Capital Outlay Act, any previous capital outlay act, or other provision of law to the contrary, the scope of the appropriation for the Port of South Louisiana Globalplex Terminal Building #71 Upgrade project shall be deemed to also include similar upgrades for other Globalplex Terminal Buildings. Notwithstanding anything in this Act, any previous capital outlay act, or other provision of law to the contrary, monies appropriated herein for the Port of South Louisiana Globalplex Terminal Building #71 and Other Globalplex Terminal Building Upgrades, Planning and Construction may be expended for design fees related to the conveyor system and ancillary equipment that exceed the customary ten percent limitation on design fee costs. Notwithstanding anything in this Act or the Capital Outlay Act to the contrary or any other provision of law, contracts may be entered into for the Greater Baton Rouge Port Commission Inland River Marine Terminal Dock and Access Roadway Construction Project, Planning and Construction Project prior to receipt of funding and prior to the execution of a cooperative endeavor agreement. Notwithstanding anything in this Act to the contrary or any other provision of law, monies appropriated herein for the Juban Road (LA1026) Widening (I-12 to US 190) project may be expended for the installation of sewer lines along the roadway and pursuant to a cooperative endeavor agreement between the Department of Transportation and Development and Livingston Parish, funds may be provided to Livingston Parish for that purpose. Notwithstanding anything contained in this act to the contrary or any other provision of law, the appropriations made for the Louisiana Stadium and Exposition District shall be appropriated directly to the Louisiana Stadium and Exposition District, and are public purposes pursuant to the provisions of Article VII, Section 14 of the Constitution of Louisiana primarily for economic development, including the generation of tax revenue, creation of jobs, and the generation of tourism, and may be used to reimburse any expenditure made prior to the granting of a line of credit or the sale of bonds by the State Bond Commission, determination by the State Treasurer that cash funding has been deposited in the Comprehensive Capital Outlay Escrow Account for the project. The Louisiana Stadium and Exposition District may apply up to \$10,000,000 to reimburse the New Orleans Pelicans NBA, LLC for costs incurred in constructing a new training facility as contemplated by the Amended and Restated Arena Use Agreement dated July, 1 2015; but, otherwise, contracts for projects funded through this appropriation shall be awarded utilizing the public bid and contractual review process set forth in Chapter 10 of Title 38 and Chapter 17 of Title 39 of the Louisiana Revised Statutes of 1950, except with respect to time requirements, or, in order to encourage competition for the projects funded through this appropriation and to complete the projects in a timely manner, the Louisiana Stadium and Exposition District shall have the authority to select a general contractor through an RFP process whereby general contractors will bid general conditions and contractor's fee based on the direct construction budget. The alternative time requirements shall be approved by the Commissioner

of Administration before the awarding of any such contracts. Further, with respect to appropriations to the Louisiana Stadium and Exposition District for the TPC Louisiana, Planning and Construction project, the Louisiana Stadium and Exposition District shall be permitted to use alternative competitive procurement and delivery methods for the award of any contracts to be funded through such appropriation. The Louisiana Stadium and Exposition District shall have the authority to directly appoint the design professional from a list of a minimum of three architectural firms or joint ventures with professional sports facility design experience acceptable to the Commissioner of Administration and shall be exempt from other state requirements for selection of designers. The design professional fee shall be in accordance with state guidelines administered by the Office of Facility Planning and Control, Division of Administration. Eligible expenses for Economic Development Award Program funds may include documented project expenses beginning on the date of LEDC Board approval of the project and may be reimbursed upon execution of the cooperative endeavor agreement for the project. The new University Medical Center in New Orleans project in Orleans Parish shall be exempt from the state's requirements for selection of designers and the Commissioner of Administration shall have the authority to approve a design professional selection process. The design professional fee shall be in accordance with state guidelines administered by the Office of Facility Planning and Control, Division of Administration. The Division of Administration, Office of Facility Planning and Control, with approval of the Commissioner of Administration and the Joint Legislative Committee on the Budget, is authorized to use alternative delivery strategies in implementing hurricane damage repairs to Southern University at New Orleans, Hazardous Material Abatement Projects, the City Park Golf Complex Improvements project, the Health/Human Performance Education Complex, and the Patrick Taylor Hall Renovation and Expansion project. In addition, with the approval of the Commissioner of Administration and the Joint Legislative Committee on the Budget, an alternative delivery strategy may be used in the implementation of the Louisiana Children's Museum, Early Learning Village project. Due to the State's current investment in TPC Louisiana and the financial support it provides to the PGA TOUR event currently played at said facility, the funding of the City Park Golf Complex Improvements project described above is conditioned upon said PGA TOUR event not being played at New Orleans City Park Golf Complex without the prior agreement of the Commissioner of Administration and the Chairman of the Jefferson Parish Council. Notwithstanding the foregoing, the City Park Golf Complex may host any other golf tournament or event, including but not limited to any other PGA-affiliated or sponsored tournament or event. For all projects administered by the Office of Facility Planning and Control and payable from proceeds of self-generated revenues, funds shall be remitted to the Office of Facility Planning and Control for deposit in the state treasury at such time as may be deemed necessary by the Office of Facility Planning and Control in order to cover the amount of contracts or other project expenses. The State Treasurer shall refund to the appropriate source any surplus self-generated funds, advanced insurance funds received by the Office of Facility Planning and Control as Interagency Transfer from Office of Risk Management associated with hurricane damage recovery, and interest earned on these funds, provided the Treasurer's Office is notified, when these funds are deposited in the state treasury, that the user agency or Office of Risk Management intends to request a refund of this interest. Any revenue bonds appropriated in Section 1 of the Capital Outlay Act shall not be secured by the full faith and credit of the state. Notwithstanding anything in this Act or the Capital Outlay Act to the contrary or any other provision of law, contracts may be entered into for the Mississippi River Levee Raising, Arkansas to Old River project prior to receipt of funding, and the State is authorized to financially participate in obligations created by such contracts. Notwithstanding anything in this Act to the contrary or any other provision of law, contracts may be entered into for the Deep Water Gulf Transfer Terminal Authority for Deep Water Terminal Transfer Engineering Fees, which project includes other necessary services ancillary or incidental to the capital outlay project as included or indicated in the capital outlay request for such project, prior to receipt of funding and prior to the execution of a cooperative endeavor agreement, and unless the Commissioner of Administration is advised by bond counsel to the state that such may violate federal tax law, the appropriation may be used to pay for such contracts and ancillary and incidental services prior to the granting of a line of credit or the sale of bonds by the State Bond Commission. Notwithstanding anything in this Act or the Capital Outlay Act to the contrary or any other provision of law, contracts may be entered into for the Old McKinley High School Community Center on Thomas Delapit Drive in the City of Baton Rouge, Kitchen and Building Renovations, Repairs and Upgrades Including Elevator Repair Project prior to receipt of funding and prior to the execution of a cooperative endeavor agreement, and unless the Commissioner of Administration is advised by bond counsel to the state that such may violate federal tax law, the appropriation may be used to reimburse any expenditure made prior to the granting of a line of credit or the sale of bonds by the State Bond Commission. Notwithstanding anything in this Act or the Capital Outlay Act to the contrary or any other provision of law, contracts may be entered into for the Tulane University Tulane River and Coastal Center Project prior to receipt of funding and prior to the execution of a cooperative endeavor agreement, and the project is exempted from all statutes relative to public bidding and state procurement and in lieu thereof shall be subject

to federal government qualifications and regulations approved by the Economic Development Authority. Notwithstanding anything in this Act or the Capital Outlay Act to the contrary or any other provision of law, contracts may be entered into for the Outpatient Clinics in Rapides Parish, Planning and Construction project for the Division of Administration prior to the execution of a cooperative endeavor agreement. Notwithstanding anything in this Act or the Capital Outlay Act to the contrary or any other provision of law, contracts may be entered into for the Natural Gas Distribution System Rehabilitation and Improvement project for the Town of St. Francisville prior to the execution of a cooperative endeavor agreement. Notwithstanding any other provision of this Act or the Capital Outlay Act or any other provision of law to the contrary, funds appropriated for the Economic Development Award Program project for the Office of Business Development are to be used solely for capital and infrastructure improvements subject to verification by the Division of Administration, Office of Facility Planning and Control. Notwithstanding any other provision of this Act or the Capital Outlay Act or any other provision of law to the contrary, all of the funds herein appropriated to the Department of Economic Development in connection with projects or programs for which the Department of Economic Development utilizes a cooperative endeavor agreement to further economic development as permitted under Article VII, Section 14 of the Louisiana Constitution, including the generation of tax revenues and creation of jobs, shall be considered as having been appropriated to the Department of Economic Development, may be used to reimburse any expenditure made prior to the granting of a line of credit and made prior to the execution of a cooperative endeavor agreement and shall be administered solely by the Department of Economic Development pursuant to, in compliance with, and on the terms contained in such cooperative endeavor agreements without compliance with any other law, including, but not limited to, the provisions of R.S. 39:101 through 128. Additionally, all expenditures of these appropriations may be exempted by the Commissioner of Administration, from all statutes relative to public bidding, contractual review and the provisions of R.S. 33:9029.2(D). Notwithstanding anything contained in this Act, the Capital Outlay Act, or any other provision of law to the contrary, the letting of a contract for construction of the “Louisiana Construction Center”, funded wholly by the Louisiana Licensing Board for Contractors, shall be exempt from all statutes relative to public bidding and contractual review. Notwithstanding anything contained in this Act or any other provision of law to the contrary, contracts may be entered into for The Global Foundation for Better Education, Health and Environment, Inc. for the Urgent Care Facility, Planning and Construction project prior to the issuance of a line of credit, prior to receipt of funding, and prior to execution of a cooperative endeavor agreement and the project is exempted from all statutes relative to public bidding, contractual review, and review of plans and specifications by the Office of Facility Planning and Control. Notwithstanding anything contained in this Act or the Capital Outlay Act or any other provision of law to the contrary, contracts may be entered into for the City of Gretna’s Lion’s Club Conversion to Senior Center project prior to receipt of funding and prior to execution of a cooperative endeavor agreement and the project is exempted from all statutes relative to public bidding and contractual review. Notwithstanding anything contained in this Act, the Capital Outlay Act, or any other provision of law to the contrary, the scope of the appropriation for Division of Administration, Shreveport State Office Building Mechanical and Electrical Renovations (Caddo) is deemed to also include a study of the feasibility of consolidating state office space in Shreveport into a central downtown location in accordance with HCR 202 of 2009. Notwithstanding anything contained in this Act, the Capital Outlay Act, or any other provision of law to the contrary, \$8,500,000 of expenditures from the appropriation for Louisiana Stadium and Exposition District, Professional Sports Facilities, Planning and Construction and Leasehold Improvements shall be consistent with the deliverables as enumerated in the Arena Use Agreement and Project Development agreement. Notwithstanding anything contained in this Act, the Capital Outlay Act, or any other provision of law to the contrary, the scope of the appropriation for the Department of Transportation and Development, LA 22 Improvements (LA 16 to Diversion Canal), Planning and Construction (Livingston) is deemed to also include the overlay of LA 22 from Head of Island to Chinquapin Bridge. Notwithstanding anything contained in this Act, the Capital Outlay Act, or any other provision of law to the contrary, the Department of Transportation and Development shall use \$2,500,000 of general obligation bond funding appropriated for Department of Transportation and Development, Administration, Highway Program (Up to \$4,000,000 for Secretary’s Emergency Fund) in Act 25 of the 2014 Regular Session of the Legislature for the Louisiana Highway 92 Overlay, Preservation and Construction (Lafayette) project. Notwithstanding anything contained in this Act, the Capital Outlay Act, or any other provision of law to the contrary, \$50,000 of the appropriation for Department of Natural Resources, Office of the Secretary, Atchafalaya Basin Protection and Enhancement (Federal Match and Local/Sponsor Match)(Assumption, Avoyelles, Iberia, Iberville, Pointe Coupee, St. Landry, St. Martin, St. Mary) will be used to fund House Concurrent Resolution No. 168 of 2011. Notwithstanding anything contained in this Act, the Capital Outlay Act, or any other provision of law to the contrary, the scope of the appropriation for LSU Health Sciences Center Health Care Services Division, University Medical Center in Baton Rouge (East Baton Rouge) is deemed to also include the demolition of the Earl K. Long Hospital facility in Baton Rouge and up to \$2,000,000 of the

appropriation shall be used to pay the costs of demolishing the Earl K. Long Hospital facility. Notwithstanding anything contained in this Act or the Capital Outlay Act to the contrary, any other provisions of law, or the provisions of R.S. 39:112(E)(2), the project for Eden House, New Facility, Acquisition, Planning and Construction, shall be exempt from all local match requirements. Notwithstanding anything contained in this Act, the Capital Outlay Act, or any other Capital Outlay Act, the scope of the appropriation in Act 2 of the 2004 R.S. for the Morgan City Harbor and Terminal District, Atchafalaya River, Bayou Chene, Bayou Boeuf, and Bayou Black Deepening Project Feasibility Study project in St. Mary Parish shall include additional navigable depth surveys, survey interpretation, and updates to prior related work. Notwithstanding anything contained in this Act, the Capital Outlay Act, or any other Capital Outlay Act, the scope of the appropriation for the Port of Lake Charles Highway 397 in Calcasieu Parish, North and South Turning Lanes and Rail Spur at Farmers Rice Mill, Planning and Construction (Calcasieu) project shall be deemed to include installation of a traffic warning system at the train crossing on LA 397. Notwithstanding anything contained in this Act, the Capital Outlay Act, or any other Capital Outlay Act, the scope of the appropriation for the Department of Transportation and Development, Bundicks Lake Level Control Structure, Planning and Construction project in Beauregard Parish shall be deemed to include repairs. Notwithstanding anything contained in this Act, the Capital Outlay Act, or any other Capital Outlay Act, the scope of the appropriation for the Department of Transportation and Development, Jimmie Davis Bridge Rehabilitation and Lighting, Planning and Construction project in Bossier and Caddo parishes, shall be deemed to include the planning, design and construction of a new bridge.

Section 9. Notwithstanding any provisions contained herein or any other law to the contrary, the provisions of Chapter 16 of Subtitle III of Title 39 of the Louisiana Revised Statutes of 1950 as amended, shall not apply to architectural and engineering contracts, administered by the office of facility planning and control, division of administration pursuant to this or any other capital outlay act.

Section 10. All funds appropriated herein to the office of facility planning and control, division of administration, on behalf of non-state entities, and administered by cooperative endeavor agreements pursuant to this Act shall be expended within two (2) years from the date of the issuance of the bonds. The office of facility planning and control, division of administration, agrees that it will notify the non-state entity of the date the bonds are issued within three (3) months from the issuance thereof. The non-state entity understands and agrees that if the funds appropriated herein and administered under cooperative endeavor agreements pursuant to this Act are not totally expended within two (2) years from the issuance of the bonds, the office of facility planning and control, division of administration, can close the project and recommend that the legislature reallocate any unexpended proceeds to other projects.

Section 11. Notwithstanding any provisions contained herein or law to the contrary, the proceeds of revenue bonds to be utilized to fund certain projects authorized in Section 1 hereof may, in accordance with Article VII, Section 9 of the Louisiana Constitution of 1974, be deposited in special accounts held outside the state treasury in accordance with the provisions of any bond resolution, indenture, reimbursement contract, or other bond or financing covenant which provides for the pledge of such funds in connection with the issuance of revenue bonds. For all projects administered by the office of facility planning and control, division of administration, authorized in Section 1 hereof which are payable from the proceeds of revenue bonds, only the office of facility planning and control, division of administration, will be authorized to requisition funds from the special accounts described immediately above, at such time or times as may be deemed necessary by the office of facility planning and control, division of administration, in order to cover contract amounts or other project expenses.

Section 12. The governor shall have the power to veto any line-item in this Act.

Section 13. Except as otherwise provided herein, no funds shall be expended on any highway projects on highways within the state highway system as established in R.S. 48:191 under the jurisdiction of the Department of Transportation and Development unless and until such project is in the Highway Program, R.S. 48:228 through 232, approved by the Joint Legislative Committee on Transportation, Highways and Public Works. Pursuant to R.S. 49:214.6.2(B), no integrated coastal protection construction project shall be undertaken with funds included in this bill except those included in an annual plan finally approved by the legislature in accordance with the provisions of R.S. 49:214.5.3. No funds appropriated to the Coastal Protection and Restoration Authority in this Act as a contribution for a project cost-share or otherwise, for the national economic development and national ecosystem restoration components of the Southwest Coastal Louisiana Study shall be used or provided for the expropriation of property or use of eminent domain, except where such funds are to be used to obtain property voluntarily offered for project purposes, where at least seventy-five percent of the owners have voluntarily offered the property, or where the record or apparent owners have voluntarily offered the property but do not have clear title.

Section 14. The word “statewide” used in place of the specific parish designation for projects contained in this Act indicates that the project or program is applicable to all sixty-four parishes in the state. The description of any project in this Act shall be deemed to include planning, design,

master planning, studies, permits, surveys, testing, construction, land and/or building/improvement acquisition, reconstruction, renovation, repair, right of way and utilities, site and other improvements, miscellaneous/contingencies, lease hold improvements ultimately owned by the state or a political subdivision of the state, equipment and other acquisitions, and any other component of the project if such are included or indicated in the capital outlay request for such projects required by R. S. 39:101 subject to the provisions of Title 39 of the Louisiana Revised Statutes. For new construction or renovation projects, equipment or other acquisitions, which can reasonably be considered necessary for the facility to be functional, may be deemed to be included in the project, even if such equipment or other acquisitions are not included or indicated in the project name or the capital outlay request. When local or federal match is referenced in a project title, but only a portion of the state appropriation is granted a line of credit or otherwise funded, then the amount of local or federal match, required to be made available, may be prorated relative to the amount of state appropriation made available through lines of credit.

Section 15. The provisions, items, and projects contained in this Act are severable and if any provision, item, or project contained herein, or the application of any such provision, item, or project, is held invalid, such invalidity shall not affect other provisions, items, projects, or applications of the Act which can be given effect without the invalid provision, project, item, or application.

Section 16. Notwithstanding any other provisions of law to the contrary, the state shall not grant cash lines of credit, or authorize or issue general obligation bonds in a principal amount in excess of \$1,555,430,000 for Fiscal Year 2016-2017.

Section 17. Notwithstanding any contrary provision of this Act or any contrary provision of law, no funds appropriated by this Act shall be released or provided to any recipient of an appropriation made in this Act if, when, and for as long as, the recipient fails or refuses to comply with the provisions of R.S. 24:513. No recipient shall be considered to fail or refuse to comply with the provisions of R.S. 24:513 pursuant to this Section during any extension of time granted by the legislative auditor to the recipient to comply. The legislative auditor is authorized to grant an extension of time to comply with the provisions of R.S. 24:513 for recipient entities of an appropriation contained in this Act.

Section 18. This Act shall become effective upon signature by the governor or, if not signed by the governor, upon expiration of the time for bills to become law without signature by the governor, as provided in Article III, Section 18 of the Constitution of Louisiana. If vetoed by the governor and subsequently approved by the legislature, this Act shall become effective on the day following such approval.

Approved by the Governor, July 11, 2016.

A true copy:
Tom Schedler
Secretary of State
