

REPRINTED

FILED FEB 27 1997

SENATE FILE 240
BY COMMITTEE ON APPROPRIATIONS

(SUCCESSOR TO SSB 140)

Passed Senate, ^(P.665) Date 3-18-97 Passed House ^(P.1260) Date 4-16-97
Vote: Ayes 49 Nays 0 Vote: Ayes 97 Nays 0
Approved May 1, 1997

A BILL FOR

1 An Act appropriating federal funds made available from federal
2 block grants and other federal grants, allocating portions of
3 federal block grants, and providing procedures if federal
4 funds are more or less than anticipated or if federal block
5 grants are more or less than anticipated.

6 BE IT ENACTED BY THE GENERAL ASSEMBLY OF THE STATE OF IOWA:

7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24

S.F. 240

1 Section 1. SUBSTANCE ABUSE APPROPRIATION.

2 1. There is appropriated from the fund created by section
3 8.41 to the Iowa department of public health for the federal
4 fiscal year beginning October 1, 1997, and ending September
5 30, 1998, the following amount:

6 \$ 11,945,086

7 a. Funds appropriated in this subsection are the
8 anticipated funds to be received from the federal government
9 for the designated federal fiscal year under 42 U.S.C.,
10 chapter 5A, subchapter XVII, which provides for the substance
11 abuse prevention and treatment block grant. The department
12 shall expend the funds appropriated in this subsection as
13 provided in the federal law making the funds available and in
14 conformance with chapter 17A.

15 b. Of the funds appropriated in this subsection, an amount
16 not exceeding 5 percent shall be used by the department for
17 administrative expenses.

18 c. The department shall expend no less than an amount
19 equal to the amount expended for treatment services in state
20 fiscal year beginning July 1, 1996, for pregnant women and
21 women with dependent children.

22 d. Of the funds appropriated in this subsection, an amount
23 not exceeding \$24,585 shall be used for audits.

24 e. Of the funds appropriated in this subsection, an amount
25 not exceeding \$438,275 shall be used for current and former
26 recipients of federal supplemental security income (SSI).

27 2. The funds remaining from the appropriation made in
28 subsection 1 shall be allocated as follows:

29 a. At least 20 percent of the allocation shall be for
30 prevention programs.

31 b. At least 35 percent of the allocation shall be spent on
32 drug treatment and prevention activities.

33 c. At least 35 percent of the allocation shall be spent on
34 alcohol treatment and prevention activities.

35 3. The substance abuse block grant funds received from the

1 federal government in excess of the amount of the anticipated
2 federal fiscal year 1997-1998 award appropriated in subsection
3 1 shall be distributed at least 50 percent to treatment
4 programs and 50 percent to prevention programs except that,
5 based upon federal guidelines, the total amount of the excess
6 awarded to prevention programs shall not exceed \$1,000,000.

7 Sec. 2. COMMUNITY MENTAL HEALTH SERVICES APPROPRIATION.

8 1. a. There is appropriated from the fund created by
9 section 8.41 to the Iowa department of human services for the
10 federal fiscal year beginning October 1, 1997, and ending
11 September 30, 1998, the following amount:

12 \$ 2,740,750

13 b. Funds appropriated in this subsection are the
14 anticipated funds to be received from the federal government
15 for the designated federal fiscal year under 42 U.S.C.,
16 chapter 6A, subchapter XVII, which provides for the community
17 mental health services block grant. The department shall
18 expend the funds appropriated in this subsection as provided
19 in the federal law making the funds available and in
20 conformance with chapter 17A.

21 c. The administrator of the division of mental health and
22 developmental disabilities shall allocate not less than 95
23 percent of the amount of the block grant to eligible community
24 mental health services providers for carrying out the plan
25 submitted to and approved by the federal substance abuse and
26 mental health services administration for the fiscal year
27 involved.

28 2. An amount not exceeding 5 percent of the funds
29 appropriated in subsection 1 shall be used by the department
30 of human services for administrative expenses. From the funds
31 set aside by this subsection for administrative expenses, the
32 division of mental health and developmental disabilities shall
33 pay to the auditor of state an amount sufficient to pay the
34 cost of auditing the use and administration of the state's
35 portion of the funds appropriated in subsection 1. The

1 auditor of state shall bill the division of mental health and
2 developmental disabilities for the costs of the audits.

3 Sec. 3. MATERNAL AND CHILD HEALTH SERVICES APPROPRIATIONS.

4 1. There is appropriated from the fund created by section
5 8.41 to the Iowa department of public health for the federal
6 fiscal year beginning October 1, 1997, and ending September
7 30, 1998, the following amount:

8 \$ 6,871,361

9 The funds appropriated in this subsection are the funds
10 anticipated to be received from the federal government for the
11 designated federal fiscal year under 42 U.S.C., chapter 7,
12 subchapter V, which provides for the maternal and child health
13 services block grant. The department shall expend the funds
14 appropriated in this subsection as provided in the federal law
15 making the funds available and in conformance with chapter
16 17A.

17 Of the funds appropriated in this subsection, an amount not
18 exceeding \$45,700 shall be used for audits.

19 Funds appropriated in this subsection shall not be used by
20 the university of Iowa hospitals and clinics for indirect
21 costs.

22 2. An amount not exceeding \$150,000 of the funds
23 appropriated in subsection 1 to the Iowa department of public
24 health shall be used by the Iowa department of public health
25 for administrative expenses in addition to the amount to be
26 used for audits in subsection 1.

27 The departments of public health, human services, and
28 education and the university of Iowa's mobile and regional
29 child health specialty clinics shall continue to pursue to the
30 maximum extent feasible the coordination and integration of
31 services to women and children.

32 3. a. Sixty-three percent of the remaining funds
33 appropriated in subsection 1 shall be allocated to supplement
34 appropriations for maternal and child health programs within
35 the Iowa department of public health. Of these funds,

1 \$284,548 shall be set aside for the statewide perinatal care
2 program.

3 b. Thirty-seven percent of the remaining funds
4 appropriated in subsection 1 shall be allocated to the
5 university of Iowa hospitals and clinics under the control of
6 the state board of regents for mobile and regional child
7 health specialty clinics. The university of Iowa hospitals
8 and clinics shall not receive an allocation for indirect costs
9 from the funds for this program. Priority shall be given to
10 establishment and maintenance of a statewide system of mobile
11 and regional child health specialty clinics.

12 4. Those federal maternal and child health services block
13 grant funds transferred from the federal preventive health and
14 health services block grant funds in section 4, subsection 4
15 of this Act for the federal fiscal year beginning October 1,
16 1997, are transferred to the maternal and child health
17 programs and to the university of Iowa's mobile and regional
18 child health specialty clinics according to the percentages
19 specified in subsection 3.

20 5. The Iowa department of public health shall administer
21 the statewide maternal and child health program and the
22 crippled children's program by conducting mobile and regional
23 child health specialty clinics and conducting other activities
24 to improve the health of low-income women and children and to
25 promote the welfare of children with actual or potential
26 handicapping conditions and chronic illnesses in accordance
27 with the requirements of Title V of the federal Social
28 Security Act.

29 Sec. 4. PREVENTIVE HEALTH AND HEALTH SERVICES
30 APPROPRIATIONS.

31 1. There is appropriated from the fund created by section
32 8.41 to the Iowa department of public health for the federal
33 fiscal year beginning October 1, 1997, and ending September
34 30, 1998, the following amount:

35 \$ 1,939,595

1 Funds appropriated in this subsection are the funds
2 anticipated to be received from the federal government for the
3 designated federal fiscal year under 42 U.S.C., chapter 6A,
4 subchapter XVII, which provides for the preventive health and
5 health services block grant. The department shall expend the
6 funds appropriated in this subsection as provided in the
7 federal law making the funds available and in conformance with
8 chapter 17A.

9 Of the funds appropriated in this subsection, an amount not
10 exceeding \$5,522 shall be used for audits.

11 2. An amount not exceeding \$94,670 of the remaining funds
12 appropriated in subsection 1 shall be used by the Iowa
13 department of public health for administrative expenses in
14 addition to the amount to be used for audits in subsection 1.

15 3. Of the remaining funds appropriated in subsection 1,
16 the specific amount of funds stipulated by the notice of block
17 grant award shall be allocated for services to victims of sex
18 offenses and for rape prevention education.

19 4. Of the remaining funds appropriated in subsection 1, 7
20 percent is transferred within the special fund in the state
21 treasury established under section 8.41, for use by the Iowa
22 department of public health as authorized by 42 U.S.C.,
23 chapter 33, subchapter III, and section 3 of this Act.

24 5. After deducting the funds allocated and transferred in
25 subsections 1, 2, 3, and 4, the remaining funds appropriated
26 in subsection 1 shall be used by the department for healthy
27 people 2000/healthy Iowans 2000 program objectives, preventive
28 health advisory committee, and risk reduction services,
29 including nutrition programs, health incentive programs,
30 chronic disease services, emergency medical services,
31 monitoring of the fluoridation program and start-up
32 fluoridation grants, and acquired immune deficiency syndrome
33 services. The moneys specified in this subsection shall not
34 be used by the university of Iowa hospitals and clinics or by
35 the state hygienic laboratory for the funding of indirect

1 costs. Of the funds used by the department under this
2 subsection, an amount not exceeding \$90,000 shall be used for
3 the monitoring of the fluoridation program and for start-up
4 fluoridation grants to public water systems, and at least
5 \$50,000 shall be used to provide chlamydia testing.

6 Sec. 5. DRUG CONTROL AND SYSTEM IMPROVEMENT GRANT PROGRAM
7 APPROPRIATION.

8 1. There is appropriated from the fund created in section
9 8.41 to the office of the governor for the drug enforcement
10 and abuse prevention coordinator for the federal fiscal year
11 beginning October 1, 1997, and ending September 30, 1998, the
12 following amount:

13 \$ 5,556,000

14 Funds appropriated in this subsection are the anticipated
15 funds to be received from the federal government for the
16 designated fiscal year under 42 U.S.C., chapter 46, subchapter
17 V, which provides for the drug control and system improvement
18 grant program. The drug enforcement and abuse prevention
19 coordinator shall expend the funds appropriated in this
20 subsection as provided in the federal law making the funds
21 available and in conformance with chapter 17A.

22 2. An amount not exceeding 7 percent of the funds
23 appropriated in subsection 1 shall be used by the drug
24 enforcement and abuse prevention coordinator for
25 administrative expenses. From the funds set aside by this
26 subsection for administrative expenses, the drug enforcement
27 and abuse prevention coordinator shall pay to the auditor of
28 state an amount sufficient to pay the cost of auditing the use
29 and administration of the state's portion of the funds
30 appropriated in subsection 1.

31 Sec. 6. STOP VIOLENCE AGAINST WOMEN GRANT PROGRAM
32 APPROPRIATION.

33 1. There is appropriated from the fund created in section
34 8.41 to the office of the governor for the drug enforcement
35 and abuse prevention coordinator for the federal fiscal year:

1 beginning October 1, 1997, and ending September 30, 1998, the
2 following amount:

3 \$ 1,886,000

4 Funds appropriated in this subsection are the anticipated
5 funds to be received from the federal government for the
6 designated fiscal year under 42 U.S.C., chapter 46, subchapter
7 XII-H, which provides for grants to combat violent crimes
8 against women. The drug enforcement and abuse prevention
9 coordinator shall expend the funds appropriated in this
10 subsection as provided in the federal law making the funds
11 available and in conformance with chapter 17A.

12 2. An amount not exceeding 5 percent of the funds
13 appropriated in subsection 1 shall be used by the drug
14 enforcement and abuse prevention coordinator for
15 administrative expenses. From the funds set aside by this
16 subsection for administrative expenses, the drug enforcement
17 and abuse prevention coordinator shall pay to the auditor of
18 the state an amount sufficient to pay the cost of auditing the
19 use and administration of the state's portion of the funds
20 appropriated in subsection 1.

21 Sec. 7. LOCAL LAW ENFORCEMENT BLOCK GRANT APPROPRIATION.

22 1. There is appropriated from the fund created in section
23 8.41 to the office of the governor for the drug enforcement
24 and abuse prevention coordinator for the federal fiscal year
25 beginning October 1, 1997, and ending September 30, 1998, the
26 following amount:

27 \$ 333,497

28 Funds appropriated in this subsection are the funds
29 anticipated to be received from the federal government for the
30 designated federal fiscal year under the federal Omnibus
31 Consolidated Recissions and Appropriations Act of 1996, Pub.
32 L. No. 104-134, which provides for grants to reduce crime and
33 improve public safety. The drug enforcement and abuse
34 prevention coordinator shall expend the funds appropriated in
35 this subsection as provided in the federal law making the

1 funds available and in conformance with chapter 17A.
2 2. An amount not exceeding 3 percent of the funds
3 appropriated in subsection 1 shall be used by the drug
4 enforcement and abuse prevention coordinator for
5 administrative expenses. From the funds set aside by this
6 subsection for administrative expenses, the drug enforcement
7 and abuse prevention coordinator shall pay to the auditor of
8 state an amount sufficient to pay the cost of auditing the use
9 and administration of the state's portion of the funds
10 appropriated in subsection 1.

11 Sec. 8. RESIDENTIAL SUBSTANCE ABUSE TREATMENT FOR STATE
12 PRISONERS FORMULA GRANT PROGRAM. There is appropriated from
13 the fund created in section 8.41 to the office of the governor
14 for the drug enforcement and abuse prevention coordinator for
15 the federal fiscal year beginning October 1, 1997, and ending
16 September 30, 1998, the following amount:

17 \$ 208,726

18 Funds appropriated in this subsection are the funds
19 anticipated to be received from the federal government for the
20 designated federal fiscal year under 42 U.S.C., chapter 136,
21 which provides grants for substance abuse treatment programs
22 in state and local correctional facilities. The drug
23 enforcement and abuse prevention coordinator shall expend the
24 funds appropriated in this subsection as provided in the
25 federal law making the funds available and in conformance with
26 chapter 17A.

27 Sec. 9. COMMUNITY SERVICES APPROPRIATIONS.

28 1. a. There is appropriated from the fund created by
29 section 8.41 to the division of community action agencies of
30 the department of human rights for the federal fiscal year
31 beginning October 1, 1997, and ending September 30, 1998, the
32 following amount:

33 \$ 5,292,291

34 Funds appropriated in this subsection are the funds
35 anticipated to be received from the federal government for the

1 designated federal fiscal year under 42 U.S.C., chapter 106,
2 which provides for the community services block grant. The
3 division of community action agencies of the department of
4 human rights shall expend the funds appropriated in this
5 subsection as provided in the federal law making the funds
6 available and in conformance with chapter 17A.

7 b. The administrator of the division of community action
8 agencies of the department of human rights shall allocate not
9 less than 95 percent of the amount of the block grant to
10 eligible community action agencies for programs benefiting
11 low-income persons. Each eligible agency shall receive a
12 minimum allocation of no less than \$100,000. The minimum
13 allocation shall be achieved by redistributing increased funds
14 from agencies experiencing a greater share of available funds.
15 The funds shall be distributed on the basis of the poverty-
16 level population in the area represented by the community
17 action areas compared to the size of the poverty-level
18 population in the state.

19 2. An amount not exceeding 4 percent of the funds
20 appropriated in subsection 1 shall be used by the division of
21 community action agencies of the department of human rights
22 for administrative expenses. From the funds set aside by this
23 subsection for administrative expenses, the division of
24 community action agencies of the department of human rights
25 shall pay to the auditor of state an amount sufficient to pay
26 the cost of auditing the use and administration of the state's
27 portion of the funds appropriated in subsection 1. The
28 auditor of state shall bill the division of community action
29 agencies for the costs of the audits.

30 Sec. 10. COMMUNITY DEVELOPMENT APPROPRIATIONS.

31 1. There is appropriated from the fund created by section
32 8.41 to the department of economic development for the federal
33 fiscal year beginning October 1, 1997, and ending September
34 30, 1998, the following amount:

35 \$ 30,400,000

1 Funds appropriated in this subsection are the funds
2 anticipated to be received from the federal government for the
3 designated federal fiscal year under 42 U.S.C., chapter 69,
4 which provides for community development block grants. The
5 department of economic development shall expend the funds
6 appropriated in this subsection as provided in the federal law
7 making the funds available and in conformance with chapter
8 17A.

9 2. An amount not exceeding \$1,414,000 for the federal
10 fiscal year beginning October 1, 1997, shall be used by the
11 department of economic development for administrative expenses
12 for the community development block grant. The total amount
13 used for administrative expenses includes \$707,000 for the
14 federal fiscal year beginning October 1, 1997, of funds
15 appropriated in subsection 1 and a matching contribution from
16 the state equal to \$707,000 from the appropriation of state
17 funds for the community development block grant and state
18 appropriations for related activities of the department of
19 economic development. From the funds set aside for
20 administrative expenses by this subsection, the department of
21 economic development shall pay to the auditor of state an
22 amount sufficient to pay the cost of auditing the use and
23 administration of the state's portion of the funds
24 appropriated in subsection 1. The auditor of state shall bill
25 the department for the costs of the audit.

26 Sec. 11. LOW-INCOME HOME ENERGY ASSISTANCE APPROPRIATIONS.

27 1. There is appropriated from the fund created by section
28 8.41 to the division of community action agencies of the
29 department of human rights for the federal fiscal year
30 beginning October 1, 1997, and ending September 30, 1998, the
31 following amount:

32 \$ 18,143,877

33 The funds appropriated in this subsection are the funds
34 anticipated to be received from the federal government for the
35 designated federal fiscal year under 42 U.S.C., chapter 94,

1 subchapter II, which provides for the low-income home energy
2 assistance block grants. The division of community action
3 agencies of the department of human rights shall expend the
4 funds appropriated in this subsection as provided in the
5 federal law making the funds available and in conformance with
6 chapter 17A.

7 2. An amount not exceeding \$1,542,229 or 10 percent of the
8 funds appropriated in subsection 1, whichever is less, may be
9 used for administrative expenses for the low-income home
10 energy assistance program. Not more than \$290,000 shall be
11 used for administrative expenses of the division of community
12 action agencies of the department of human rights. From the
13 total funds set aside in this subsection for administrative
14 expenses for the low-income home energy assistance program, an
15 amount sufficient to pay the cost of an audit of the use and
16 administration of the state's portion of the funds
17 appropriated is allocated for that purpose. The auditor of
18 state shall bill the division of community action agencies for
19 the costs of the audits.

20 3. The remaining funds appropriated in subsection 1 shall
21 be allocated to help eligible households, as defined under 42
22 U.S.C., chapter 94, subchapter II, to meet the costs of home
23 energy. After reserving a reasonable portion of the remaining
24 funds not to exceed 10 percent of the funds appropriated in
25 subsection 1, to carry forward into the federal fiscal year
26 beginning October 1, 1998, at least 15 percent of the funds
27 appropriated in subsection 1 shall be used for low-income
28 residential weatherization or other related home repairs for
29 low-income households. Of this amount, an amount not
30 exceeding 10 percent may be used for administrative expenses.

31 4. An eligible household must be willing to allow
32 residential weatherization or other related home repairs in
33 order to receive home energy assistance. If the eligible
34 household resides in rental property, the unwillingness of the
35 landlord to allow residential weatherization or other related

1 home repairs shall not prevent the household from receiving
2 home energy assistance.

3 5. Not more than 5 percent of the funds appropriated in
4 subsection 1 shall be used for assessment and resolution of
5 energy problems.

6 Sec. 12. SOCIAL SERVICES APPROPRIATIONS.

7 1. There is appropriated from the fund created by section
8 8.41 to the department of human services for the federal
9 fiscal year beginning October 1, 1997, and ending September
10 30, 1998, the following amount:

11 \$ 27,014,462

12 Funds appropriated in this subsection are the funds
13 anticipated to be received from the federal government for the
14 designated federal fiscal year under 42 U.S.C., chapter 7,
15 subchapter XX, which provides for the social services block
16 grant. The department of human services shall expend the
17 funds appropriated in this subsection as provided in the
18 federal law making the funds available and in conformance with
19 chapter 17A.

20 2. Not more than \$1,717,784 of the funds appropriated in
21 subsection 1 shall be used by the department of human services
22 for general administration. From the funds set aside in this
23 subsection for general administration, the department of human
24 services shall pay to the auditor of state an amount
25 sufficient to pay the cost of auditing the use and
26 administration of the state's portion of the funds
27 appropriated in subsection 1.

28 3. In addition to the allocation for general
29 administration in subsection 2, the remaining funds
30 appropriated in subsection 1 shall be allocated in the
31 following amounts to supplement appropriations for the federal
32 fiscal year beginning October 1, 1997, for the following
33 programs within the department of human services:

34 a. Field operations:

35 \$ 10,274,258

1	b. Child and family services:	
2	\$ 1,536,742
3	c. Local administrative costs	
4	and other local services:	
5	\$ 1,089,616
6	d. Volunteers:	
7	\$ 119,084
8	e. Community-based services:	
9	\$ 136,946
10	f. MH/MR/DD/BI community service (local purchase):	
11	\$ 12,140,032

12 Sec. 13. SOCIAL SERVICES BLOCK GRANT PLAN. The department
 13 of human services during each state fiscal year shall develop
 14 a plan for the use of federal social services block grant
 15 funds for the subsequent state fiscal year.

16 The proposed plan shall include all programs and services
 17 at the state level which the department proposes to fund with
 18 federal social services block grant funds, and shall identify
 19 state and other funds which the department proposes to use to
 20 fund the state programs and services.

21 The proposed plan shall also include all local programs and
 22 services which are eligible to be funded with federal social
 23 services block grant funds, the total amount of federal social
 24 services block grant funds available for the local programs
 25 and services, and the manner of distribution of the federal
 26 social services block grant funds to the counties. The
 27 proposed plan shall identify state and local funds which will
 28 be used to fund the local programs and services.

29 The proposed plan shall be submitted with the department's
 30 budget requests to the governor and the general assembly.

31 Sec. 14. PROJECTS FOR ASSISTANCE IN TRANSITION FROM
 32 HOMELESSNESS. Upon receipt of the minimum formula grant from
 33 the federal alcohol, drug abuse, and mental health
 34 administration to provide mental health services for the
 35 homeless, the division of mental health and developmental

1 disabilities of the department of human services shall assure
2 that a project which receives funds under the formula grant
3 from either the federal or local match share of 25 percent in
4 order to provide outreach services to persons who are
5 chronically mentally ill and homeless or who are subject to a
6 significant probability of becoming homeless shall do all of
7 the following:

8 1. Provide community mental health services, diagnostic
9 services, crisis intervention services, and habilitation and
10 rehabilitation services.

11 2. Refer clients to medical facilities for necessary
12 hospital services, and to entities that provide primary health
13 services and substance abuse services.

14 3. Provide appropriate training to persons who provide
15 services to persons targeted by the grant.

16 4. Provide case management to homeless persons.

17 5. Provide supportive and supervisory services to certain
18 homeless persons living in residential settings which are not
19 otherwise supported.

20 6. Projects may expend funds for housing services
21 including minor renovation, expansion and repair of housing,
22 security deposits, planning of housing, technical assistance
23 in applying for housing, improving the coordination of housing
24 services, the costs associated with matching eligible homeless
25 individuals with appropriate housing, and one-time rental
26 payments to prevent eviction.

27 Sec. 15. CHILD CARE AND DEVELOPMENT BLOCK GRANT. There is
28 appropriated from the fund created by section 8.41 to the
29 department of human services for the federal fiscal year
30 beginning October 1, 1997, and ending September 30, 1998, the
31 following amount:

32 \$ 25,405,945

33 Funds appropriated in this section are the funds
34 anticipated to be received from the federal government under
35 42 U.S.C., chapter 105, subchapter II-B, which provides for

1 the child care and development block grant. The department
2 shall expend the funds appropriated in this section as
3 provided in the federal law making the funds available and in
4 conformance with chapter 17A.

5 Sec. 16. PROCEDURE FOR REDUCED FEDERAL FUNDS.

6 1. If the funds received from the federal government for
7 the block grants specified in this Act are less than the
8 amounts appropriated, the funds actually received shall be
9 prorated by the governor for the various programs, other than
10 for the services to victims of sex offenses and for rape
11 prevention education under section 4, subsection 3, of this
12 Act, for which each block grant is available according to the
13 percentages that each program is to receive as specified in
14 this Act. However, if the governor determines that the funds
15 allocated by the percentages will not be sufficient to effect
16 the purposes of a particular program, or if the appropriation
17 is not allocated by percentage, the governor may allocate the
18 funds in a manner which will effect to the greatest extent
19 possible the purposes of the various programs for which the
20 block grants are available.

21 2. Before the governor implements the actions provided for
22 in subsection 1, the following procedures shall be taken:

23 a. The chairpersons and ranking members of the senate and
24 house standing committees on appropriations, the appropriate
25 chairpersons and ranking members of subcommittees of those
26 committees, the director of the legislative service bureau,
27 and the director of the legislative fiscal bureau shall be
28 notified of the proposed action.

29 b. The notice shall include the proposed allocations, and
30 information on the reasons why particular percentages or
31 amounts of funds are allocated to the individual programs, the
32 departments and programs affected, and other information
33 deemed useful. Chairpersons notified shall be allowed at
34 least two weeks to review and comment on the proposed action
35 before the action is taken.

1 Sec. 17. PROCEDURE FOR INCREASED FEDERAL FUNDS.

2 1. If funds received from the federal government in the
3 form of block grants exceed the amounts appropriated in
4 sections 1, 2, 3, 4, 5, 7, 10, and 12 of this Act, the excess
5 shall be prorated to the appropriate programs according to the
6 percentages specified in those sections, except additional
7 funds shall not be prorated for administrative expenses.

8 2. If funds received from the federal government from
9 block grants exceed the amount appropriated in section 11 of
10 this Act for the low-income home energy assistance program, 15
11 percent of the excess shall be allocated to the low-income
12 residential weatherization program.

13 3. If funds received from the federal government from
14 community services block grants exceed the amount appropriated
15 in section 9 of this Act, 100 percent of the excess is
16 allocated to the community services block grant program.

17 Sec. 18. PROCEDURE FOR EXPENDITURE OF ADDITIONAL FEDERAL
18 FUNDS. If other federal grants, receipts, and funds and other
19 nonstate grants, receipts, and funds become available or are
20 awarded which are not available or awarded during the period
21 in which the general assembly is in session, but which require
22 expenditure by the applicable department or agency prior to
23 March 15 of the fiscal year beginning July 1, 1997, and ending
24 June 30, 1998, these grants, receipts, and funds are
25 appropriated to the extent necessary, provided that the fiscal
26 committee of the legislative council is notified within thirty
27 days of receipt of the grants, receipts, or funds and the
28 fiscal committee of the legislative council has an opportunity
29 to comment on the expenditure of the grants, receipts, or
30 funds.

31 Sec. 19. DEPARTMENT OF AGRICULTURE AND LAND STEWARDSHIP.
32 Federal grants, receipts, and funds and other nonstate grants,
33 receipts, and funds, available in whole or in part for the
34 fiscal year beginning July 1, 1997, and ending June 30, 1998,
35 are appropriated to the department of agriculture and land

1 stewardship for the purposes set forth in the grants,
2 receipts, or conditions accompanying the receipt of the funds,
3 unless otherwise provided by law.

4 Sec. 20. OFFICE OF AUDITOR OF STATE. Federal grants,
5 receipts, and funds and other nonstate grants, receipts, and
6 funds, available in whole or in part for the fiscal year
7 beginning July 1, 1997, and ending June 30, 1998, are
8 appropriated to the office of auditor of state for the
9 purposes set forth in the grants, receipts, or conditions
10 accompanying the receipt of the funds, unless otherwise
11 provided by law.

12 Sec. 21. DEPARTMENT FOR THE BLIND. Federal grants,
13 receipts, and funds and other nonstate grants, receipts, and
14 funds, available in whole or in part for the fiscal year
15 beginning July 1, 1997, and ending June 30, 1998, are
16 appropriated to the department for the blind for the purposes
17 set forth in the grants, receipts, or conditions accompanying
18 the receipt of the funds, unless otherwise provided by law.

19 Sec. 22. ETHICS AND CAMPAIGN DISCLOSURE BOARD. Federal
20 grants, receipts, and funds and other nonstate grants,
21 receipts, and funds, available in whole or in part for the
22 fiscal year beginning July 1, 1997, and ending June 30, 1998,
23 are appropriated to the Iowa ethics and campaign disclosure
24 board for the purposes set forth in the grants, receipts, or
25 conditions accompanying the receipt of the funds, unless
26 otherwise provided by law.

27 Sec. 23. IOWA STATE CIVIL RIGHTS COMMISSION. Federal
28 grants, receipts, and funds and other nonstate grants,
29 receipts, and funds, available in whole or in part for the
30 fiscal year beginning July 1, 1997, and ending June 30, 1998,
31 are appropriated to the Iowa state civil rights commission for
32 the purposes set forth in the grants, receipts, or conditions
33 accompanying the receipt of the funds, unless otherwise
34 provided by law.

35 Sec. 24. COLLEGE STUDENT AID COMMISSION. Federal grants,

1 receipts, and funds and other nonstate grants, receipts, and
2 funds, available in whole or in part for the fiscal year
3 beginning July 1, 1997, and ending June 30, 1998, are
4 appropriated to the college student aid commission for the
5 purposes set forth in the grants, receipts, or conditions
6 accompanying the receipt of the funds, unless otherwise
7 provided by law.

8 Sec. 25. DEPARTMENT OF COMMERCE. Federal grants,
9 receipts, and funds and other nonstate grants, receipts, and
10 funds, available in whole or in part for the fiscal year
11 beginning July 1, 1997, and ending June 30, 1998, are
12 appropriated to the department of commerce for the purposes
13 set forth in the grants, receipts, or conditions accompanying
14 the receipt of the funds, unless otherwise provided by law.

15 Sec. 26. DEPARTMENT OF CORRECTIONS. Federal grants,
16 receipts, and funds and other nonstate grants, receipts, and
17 funds, available in whole or in part for the fiscal year
18 beginning July 1, 1997, and ending June 30, 1998, are
19 appropriated to the department of corrections for the purposes
20 set forth in the grants, receipts, or conditions accompanying
21 the receipt of the funds, unless otherwise provided by law.

22 Sec. 27. DEPARTMENT OF CULTURAL AFFAIRS. Federal grants,
23 receipts, and funds and other nonstate grants, receipts, and
24 funds, available in whole or in part for the fiscal year
25 beginning July 1, 1997, and ending June 30, 1998, are
26 appropriated to the department of cultural affairs for the
27 purposes set forth in the grants, receipts, or conditions
28 accompanying the receipt of the funds, unless otherwise
29 provided by law.

30 Sec. 28. DEPARTMENT OF ECONOMIC DEVELOPMENT. Federal
31 grants, receipts, and funds and other nonstate grants,
32 receipts, and funds, available in whole or in part for the
33 fiscal year beginning July 1, 1997, and ending June 30, 1998,
34 are appropriated to the department of economic development for
35 the purposes set forth in the grants, receipts, or conditions

1 accompanying the receipt of the funds, unless otherwise
2 provided by law.

3 Sec. 29. DEPARTMENT OF EDUCATION. Federal grants,
4 receipts, and funds and other nonstate grants, receipts, and
5 funds, available in whole or in part for the fiscal year
6 beginning July 1, 1997, and ending June 30, 1998, are
7 appropriated to the department of education for the purposes
8 set forth in the grants, receipts, or conditions accompanying
9 the receipt of the funds, unless otherwise provided by law.

10 Sec. 30. DEPARTMENT OF ELDER AFFAIRS. Federal grants,
11 receipts, and funds and other nonstate grants, receipts, and
12 funds, available in whole or in part for the fiscal year
13 beginning July 1, 1997, and ending June 30, 1998, are
14 appropriated to the department of elder affairs for the
15 purposes set forth in the grants, receipts, or conditions
16 accompanying the receipt of the funds, unless otherwise
17 provided by law.

18 Sec. 31. DEPARTMENT OF WORKFORCE DEVELOPMENT. Federal
19 grants, receipts, and funds and other nonstate grants,
20 receipts, and funds, available in whole or in part for the
21 fiscal year beginning July 1, 1997, and ending June 30, 1998,
22 are appropriated to the department of workforce development
23 for the purposes set forth in the grants, receipts, or
24 conditions accompanying the receipt of the funds, unless
25 otherwise provided by law.

26 Sec. 32. DEPARTMENT OF GENERAL SERVICES. Federal grants,
27 receipts, and funds and other nonstate grants, receipts, and
28 funds, available in whole or in part for the fiscal year
29 beginning July 1, 1997, and ending June 30, 1998, are
30 appropriated to the department of general services for the
31 purposes set forth in the grants, receipts, or conditions
32 accompanying the receipt of the funds, unless otherwise
33 provided by law.

34 Sec. 33. OFFICES OF THE GOVERNOR AND LIETTENANT GOVERNOR.
35 Federal grants, receipts, and funds and other nonstate grants,

1 receipts, and funds, available in whole or in part for the
2 fiscal year beginning July 1, 1997, and ending June 30, 1998,
3 are appropriated to the offices of the governor and lieutenant
4 governor for the purposes set forth in the grants, receipts,
5 or conditions accompanying the receipt of the funds, unless
6 otherwise provided by law.

7 Sec. 34. DEPARTMENT OF HUMAN RIGHTS. Federal grants,
8 receipts, and funds and other nonstate grants, receipts, and
9 funds, available in whole or in part for the fiscal year
10 beginning July 1, 1997, and ending June 30, 1998, are
11 appropriated to the department of human rights for the
12 purposes set forth in the grants, receipts, or conditions
13 accompanying the receipt of the funds, unless otherwise
14 provided by law.

15 Sec. 35. DEPARTMENT OF HUMAN SERVICES. Federal grants,
16 receipts, and funds and other nonstate grants, receipts, and
17 funds, available in whole or in part for the fiscal year
18 beginning July 1, 1997, and ending June 30, 1998, are
19 appropriated to the department of human services, for the
20 purposes set forth in the grants, receipts, or conditions
21 accompanying the receipt of the funds, unless otherwise
22 provided by law.

23 Sec. 36. DEPARTMENT OF INSPECTIONS AND APPEALS. Federal
24 grants, receipts, and funds and other nonstate grants,
25 receipts, and funds, available in whole or in part for the
26 fiscal year beginning July 1, 1997, and ending June 30, 1998,
27 are appropriated to the department of inspections and appeals
28 for the purposes set forth in the grants, receipts, or
29 conditions accompanying the receipt of the funds, unless
30 otherwise provided by law.

31 Sec. 37. JUDICIAL DEPARTMENT. Federal grants, receipts,
32 and funds and other nonstate grants, receipts, and funds,
33 available in whole or in part for the fiscal year beginning
34 July 1, 1997, and ending June 30, 1998, are appropriated to
35 the judicial department for the purposes set forth in the

1 grants, receipts, or conditions accompanying the receipt of
2 the funds, unless otherwise provided by law.

3 Sec. 38. DEPARTMENT OF JUSTICE. Federal grants, receipts,
4 and funds and other nonstate grants, receipts, and funds,
5 available in whole or in part for the fiscal year beginning
6 July 1, 1997, and ending June 30, 1998, are appropriated to
7 the department of justice for the purposes set forth in the
8 grants, receipts, or conditions accompanying the receipt of
9 the funds, unless otherwise provided by law.

10 Sec. 39. IOWA LAW ENFORCEMENT ACADEMY. Federal grants,
11 receipts, and funds and other nonstate grants, receipts, and
12 funds, available in whole or in part for the fiscal year
13 beginning July 1, 1997, and ending June 30, 1998, are
14 appropriated to the Iowa law enforcement academy for the
15 purposes set forth in the grants, receipts, or conditions
16 accompanying the receipt of the funds, unless otherwise
17 provided by law.

18 Sec. 40. DEPARTMENT OF MANAGEMENT. Federal grants,
19 receipts, and funds and other nonstate grants, receipts, and
20 funds, available in whole or in part for the fiscal year
21 beginning July 1, 1997, and ending June 30, 1998, are
22 appropriated to the department of management for the purposes
23 set forth in the grants, receipts, or conditions accompanying
24 the receipt of the funds, unless otherwise provided by law.

25 Sec. 41. DEPARTMENT OF NATURAL RESOURCES. Federal grants,
26 receipts, and funds and other nonstate grants, receipts, and
27 funds, available in whole or in part for the fiscal year
28 beginning July 1, 1997, and ending June 30, 1998, are
29 appropriated to the department of natural resources for the
30 purposes set forth in the grants, receipts, or conditions
31 accompanying the receipt of the funds, unless otherwise
32 provided by law.

33 Sec. 42. BOARD OF PAROLE. Federal grants, receipts, and
34 funds and other nonstate grants, receipts, and funds,
35 available in whole or in part for the fiscal year beginning

1 July 1, 1997, and ending June 30, 1998, are appropriated to
2 the board of parole for the purposes set forth in the grants,
3 receipts, or conditions accompanying the receipt of the funds,
4 unless otherwise provided by law.

5 Sec. 43. DEPARTMENT OF PERSONNEL. Federal grants,
6 receipts, and funds and other nonstate grants, receipts, and
7 funds, available in whole or in part for the fiscal year
8 beginning July 1, 1997, and ending June 30, 1998, are
9 appropriated to the department of personnel for the purposes
10 set forth in the grants, receipts, or conditions accompanying
11 the receipt of the funds, unless otherwise provided by law.

12 Sec. 44. DEPARTMENT OF PUBLIC DEFENSE. Federal grants,
13 receipts, and funds and other nonstate grants, receipts, and
14 funds, available in whole or in part for the fiscal year
15 beginning July 1, 1997, and ending June 30, 1998, are
16 appropriated to the department of public defense for the
17 purposes set forth in the grants, receipts, or conditions
18 accompanying the receipt of the funds, unless otherwise
19 provided by law.

20 Sec. 45. PUBLIC EMPLOYMENT RELATIONS BOARD. Federal
21 grants, receipts, and funds and other nonstate grants,
22 receipts, and funds, available in whole or in part for the
23 fiscal year beginning July 1, 1997, and ending June 30, 1998,
24 are appropriated to the public employment relations board for
25 the purposes set forth in the grants, receipts, or conditions
26 accompanying the receipt of the funds, unless otherwise
27 provided by law.

28 Sec. 46. IOWA DEPARTMENT OF PUBLIC HEALTH. Federal
29 grants, receipts, and funds and other nonstate grants,
30 receipts, and funds, available in whole or in part for the
31 fiscal year beginning July 1, 1997, and ending June 30, 1998,
32 are appropriated to the Iowa department of public health for
33 the purposes set forth in the grants, receipts, or conditions
34 accompanying the receipt of the funds, unless otherwise
35 provided by law.

1 Sec. 47. DEPARTMENT OF PUBLIC SAFETY. Federal grants,
2 receipts, and funds and other nonstate grants, receipts, and
3 funds, available in whole or in part for the fiscal year
4 beginning July 1, 1997, and ending June 30, 1998, are
5 appropriated to the department of public safety, for the
6 purposes set forth in the grants, receipts, or conditions
7 accompanying the receipt of the funds, unless otherwise
8 provided by law.

9 Sec. 48. STATE BOARD OF REGENTS. Federal grants,
10 receipts, and funds and other nonstate grants, receipts, and
11 funds, available in whole or in part for the fiscal year
12 beginning July 1, 1997, and ending June 30, 1998, are
13 appropriated to the state board of regents for the purposes
14 set forth in the grants, receipts, or conditions accompanying
15 the receipt of the funds, unless otherwise provided by law.

16 Sec. 49. DEPARTMENT OF REVENUE AND FINANCE. Federal
17 grants, receipts, and funds and other nonstate grants,
18 receipts, and funds, available in whole or in part for the
19 fiscal year beginning July 1, 1997, and ending June 30, 1998,
20 are appropriated to the department of revenue and finance for
21 the purposes set forth in the grants, receipts, or conditions
22 accompanying the receipt of the funds, unless otherwise
23 provided by law.

24 Sec. 50. OFFICE OF SECRETARY OF STATE. Federal grants,
25 receipts, and funds and other nonstate grants, receipts, and
26 funds, available in whole or in part for the fiscal year
27 beginning July 1, 1997, and ending June 30, 1998, are
28 appropriated to the office of secretary of state for the
29 purposes set forth in the grants, receipts, or conditions
30 accompanying the receipt of the funds, unless otherwise
31 provided by law.

32 Sec. 51. IOWA STATE FAIR AUTHORITY. Federal grants,
33 receipts, and funds and other nonstate grants, receipts, and
34 funds, available in whole or in part for the fiscal year
35 beginning July 1, 1997, and ending June 30, 1998, are

1 appropriated to the Iowa state fair authority for the purposes
2 set forth in the grants, receipts, or conditions accompanying
3 the receipt of the funds, unless otherwise provided by law.

4 Sec. 52. OFFICE OF STATE-FEDERAL RELATIONS. Federal
5 grants, receipts, and funds and other nonstate grants,
6 receipts, and funds, available in whole or in part for the
7 fiscal year beginning July 1, 1997, and ending June 30, 1998,
8 are appropriated to the office of state-federal relations for
9 the purposes set forth in the grants, receipts, or conditions
10 accompanying the receipt of the funds, unless otherwise
11 provided by law.

12 Sec. 53. IOWA TELECOMMUNICATIONS AND TECHNOLOGY
13 COMMISSION. Federal grants, receipts, and funds and other
14 nonstate grants, receipts, and funds, available in whole or in
15 part for the fiscal year beginning July 1, 1997, and ending
16 June 30, 1998, are appropriated to the Iowa telecommunications
17 and technology commission for the purposes set forth in the
18 grants, receipts, or conditions accompanying the receipt of
19 the funds, unless otherwise provided by law.

20 Sec. 54. OFFICE OF TREASURER OF STATE. Federal grants,
21 receipts, and funds and other nonstate grants, receipts, and
22 funds, available in whole or in part for the fiscal year
23 beginning July 1, 1997, and ending June 30, 1998, are
24 appropriated to the office of treasurer of state for the
25 purposes set forth in the grants, receipts, or conditions
26 accompanying the receipt of the funds, unless otherwise
27 provided by law.

28 Sec. 55. STATE DEPARTMENT OF TRANSPORTATION. Federal
29 grants, receipts, and funds and other nonstate grants,
30 receipts, and funds, available in whole or in part for the
31 fiscal year beginning July 1, 1997, and ending June 30, 1998,
32 are appropriated to the state department of transportation for
33 the purposes set forth in the grants, receipts, or conditions
34 accompanying the receipt of the funds, unless otherwise
35 provided by law.

1 Sec. 56. COMMISSION OF VETERANS AFFAIRS. Federal grants,
2 receipts, and funds and other nonstate grants, receipts, and
3 funds, available in whole or in part for the fiscal year
4 beginning July 1, 1997, and ending June 30, 1998, are
5 appropriated to the commission of veterans affairs for the
6 purposes set forth in the grants, receipts, or conditions
7 accompanying the receipt of the funds, unless otherwise
8 provided by law.

9 Sec. 57. GOVERNOR'S ALLIANCE ON SUBSTANCE ABUSE. Federal
10 grants, receipts, and funds and other nonstate grants,
11 receipts, and funds, available in whole or in part for the
12 fiscal year beginning July 1, 1997, and ending June 30, 1998,
13 are appropriated to the governor's alliance on substance abuse
14 for the purposes set forth in the grants, receipts, or
15 conditions accompanying the receipt of the funds, unless
16 otherwise provided by law.

17 Sec. 58. LIHEAP FUNDING -- DISCONNECTION PROHIBITION. It
18 is the intent of the general assembly that if the governor
19 determines federal funds are insufficient to adequately
20 provide for certification of eligibility for the low-income
21 home energy assistance program by the community action
22 agencies during the federal fiscal year which commences
23 October 1, 1997, the Iowa utilities board shall issue an order
24 prohibiting disconnection of service from November 1 through
25 April 1 by a regulated public utility furnishing gas or
26 electricity to households whose income falls at or below one
27 hundred fifty percent of the federal poverty level as
28 established by the United States office of management and
29 budget. The board shall promptly adopt rules in accordance
30 with section 17A.4, subsection 2, and section 17A.5,
31 subsection 2, paragraph "b", to implement this requirement.
32 The energy assistance bureau of the department of human
33 rights, in consultation with the community action agencies,
34 shall certify to the utilities, households that are eligible
35 for moratorium protection utilizing the agency's existing

1 electronic database. Rules adopted under this section shall
2 also be published as a notice of intended action as provided
3 in section 17A.4.

4

EXPLANATION

5 The bill appropriates for the 1997-1998 federal fiscal year
6 which begins October 1, 1997, block grants available from the
7 federal government and provides procedures for increasing or
8 decreasing the appropriations if the block grants are
9 increased or decreased. Appropriations are also made for the
10 1997-1998 state fiscal year which begins July 1, 1997, of all
11 other nonstate grants, receipts, and funds available to this
12 state. The bill includes legislative intent that Iowa
13 utilities board is to issue an order prohibiting disconnection
14 of service to certain low-income households if the governor
15 determines federal funds are insufficient to adequately
16 provide for certification of eligibility for the low-income
17 home energy assistance program (LIHEAP) by the community
18 action agencies.

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

34

35

SENATE FILE 240

S-3141

1 Amend Senate File 240 as follows:

2 1. Page 17, line 3, by inserting after the word
3 "law." the following: "The following amounts are
4 appropriated to the department of agriculture and land
5 stewardship for the fiscal year beginning July 1,
6 1997, and ending June 30, 1998:

7 1. For plant and animal disease and pest control,
8 grant number 10025:
9 \$ 857,232

10 2. For assistance for intrastate meat and poultry,
11 grant number 10475:
12 \$ 976,294

13 3. For farmers market nutrition program, grant
14 number 10577:
15 \$ 412,981

16 4. For food and drug -- research grants, grant
17 number 13103:
18 \$ 88,000

19 5. For surface coal mining regulation, grant
20 number 15250:
21 \$ 142,986

22 6. For abandoned mine land reclamation, grant
23 number 15252:
24 \$ 1,497,303

25 7. For pesticide enforcement program, grant number
26 66700:
27 \$ 640,339

28 8. For pesticide certification program, grant
29 number 66720:
30 \$ 116,479

31 9. For United States environmental protection
32 agency special federal grant, grant number 66SPX:
33 \$ 44,750

34 10. For federal-state marketing improvement, grant
35 number 10156:
36 \$ 2,900

37 11. For pesticides research, grant number 66502:
38 \$ 33,750

39 12. For watershed protection and flood protection,
40 grant number 10904:
41 \$ 20,000

42 13. For wetlands protection, grant number 66461:
43 \$ 135,600".

44 2. Page 17, line 18, by inserting after the word
45 "law." the following: "The following amounts are
46 appropriated to the department for the blind for the
47 fiscal year beginning July 1, 1997, and ending June
48 30, 1998:

49 1. For vocational rehabilitation -- FICA, grant
50 number 13802:

S-3141

S-3141

Page 2

1	\$	242,745
2	2. For assistive technology information network,		
3	grant number 84224:		
4	\$	21,400
5	3. For rehabilitation services -- basic support,		
6	grant number 84126:		
7	\$	4,475,017
8	4. For rehabilitation training, grant number		
9	84129:		
10	\$	19,795
11	5. For independent living project, grant number		
12	84169:		
13	\$	58,349
14	6. For older blind, grant number 84177:		
15	\$	262,472
16	7. For supported employment, grant number 84187:		
17	\$	71,659".
18	3. Page 17, line 34, by inserting after the word		
19	"law." the following: "The following amounts are		
20	appropriated to the Iowa state civil rights commission		
21	for the fiscal year beginning July 1, 1997, and ending		
22	June 30, 1998:		
23	1. For housing and urban development (HUD)		
24	discrimination complaints, grant number 14401:		
25	\$	190,300
26	2. For job discrimination -- special projects,		
27	grant number 30002:		
28	\$	542,700".
29	4. Page 18, line 7, by inserting after the word		
30	"law." the following: "The following amount is		
31	appropriated to the college student aid commission for		
32	the fiscal year beginning July 1, 1997, and ending		
33	June 30, 1998:		
34	For the Stafford loan program, grant number 84032:		
35	\$	20,699,769".
36	5. Page 18, line 29, by inserting after the word		
37	"law." the following: "The following amounts are		
38	appropriated to the department of cultural affairs for		
39	the fiscal year beginning July 1, 1997, and ending		
40	June 30, 1998:		
41	1. For historic preservation grants-in-aid, grant		
42	number 15904:		
43	\$	523,769
44	2. For promotion of the arts -- education, grant		
45	number 45003:		
46	\$	45,000
47	3. For promotion of the arts -- federal and state,		
48	grant number 45007:		
49	\$	354,900".
50	6. Page 19, line 2, by inserting after the word		

S-3141

S-3141

Page 3

1 "law." the following: "The following amounts are
2 appropriated to the department of economic development
3 for the fiscal year beginning July 1, 1997, and ending
4 June 30, 1998:

- 5 1. For department of agriculture, grant number
- 6 10000:
- 7 \$ 122,000
- 8 2. For procurement office, department of defense,
- 9 grant number 12600:
- 10 \$ 90,000
- 11 3. For national Affordable Housing Act, grant
- 12 number 14239:
- 13 \$ 9,869,012
- 14 4. For community service Act funds, grant number
- 15 94003:
- 16 \$ 965,000
- 17 5. For department of labor program, grant number
- 18 17249:
- 19 \$ 5,572,969
- 20 6. For job opportunities and basic skills program,
- 21 grant number 13781:
- 22 \$ 99,648
- 23 7. For environmental protection agency program,
- 24 grant number 66000:
- 25 \$ 74,000".

26 7. Page 19, line 9, by inserting after the word
27 "law." the following: "The following amounts are
28 appropriated to the department of education for the
29 fiscal year beginning July 1, 1997, and ending June
30 30, 1998:

- 31 1. For school breakfast program, grant number
- 32 10553:
- 33 \$ 5,788,130
- 34 2. For school lunch program, grant number 10555:
- 35 \$ 46,420,762
- 36 3. For special milk program for children, grant
- 37 number 10556:
- 38 \$ 120,029
- 39 4. For child care food program, grant number
- 40 10558:
- 41 \$ 18,612,258
- 42 5. For summer food service for children, grant
- 43 number 10559:
- 44 \$ 700,000
- 45 6. For administration expenses for child
- 46 nutrition, grant number 10560:
- 47 \$ 900,000
- 48 7. For public telecommunication facilities, grant
- 49 number 11550:
- 50 \$ 150,000

S-3141

S-3141

Page 4

1	8. For vocational rehabilitation -- state	
2	supplementary assistance, grant number 13625:	
3	\$ 354,576
4	9. For vocational rehabilitation -- FICA, grant	
5	number 13802:	
6	\$ 10,170,777
7	10. For nutrition education and training, grant	
8	number 10564:	
9	\$ 80,440
10	11. For mine health and safety, grant number	
11	17600:	
12	\$ 61,000
13	12. For veterans education, grant number 64111:	
14	\$ 190,042
15	13. For adult education, grant number 84002:	
16	\$ 2,311,621
17	14. For bilingual education, grant number 84003:	
18	\$ 100,000
19	15. For education of handicapped children, grant	
20	number 84009:	
21	\$ 112,528
22	16. For E.C.I.A. -- chapter 1, grant number 84010:	
23	\$ 65,000,000
24	17. For migrant education, grant number 84011:	
25	\$ 400,000
26	18. For educationally deprived children, grant	
27	number 84012:	
28	\$ 440,000
29	19. For education for neglected -- delinquent	
30	children, grant number 84013:	
31	\$ 310,000
32	20. For handicapped education, grant number 84025:	
33	\$ 110,755
34	21. For handicapped -- state grants, grant number	
35	84027:	
36	\$ 25,311,959
37	22. For handicapped professional preparation,	
38	grant number 84029:	
39	\$ 114,740
40	23. For public library services, grant number	
41	84034:	
42	\$ 1,043,977
43	24. For interlibrary cooperation, grant number	
44	84035:	
45	\$ 163,282
46	25. For vocational education -- state grants,	
47	grant number 84048:	
48	\$ 11,924,189
49	26. For rehabilitation services -- basic support,	
50	grant number 84126:	

S-3141

S-3141

Page 5

1	\$ 21,866,828
2	27. For rehabilitation training, grant number	
3	84129:	
4	\$ 51,053
5	28. For chapter 2 block grant, grant number 84151:	
6	\$ 2,936,975
7	29. For E.E.S.A. Title II, grant number 84164:	
8	\$ 2,060,707
9	30. For public library construction, grant number	
10	84154:	
11	\$ 20,000
12	31. For emergency immigrant education, grant	
13	number 84162:	
14	\$ 85,760
15	32. For independent living project, grant number	
16	84169:	
17	\$ 250,653
18	33. For education of handicapped -- incentive,	
19	grant number 84173:	
20	\$ 4,189,677
21	34. For education of handicapped -- infants and	
22	toddlers, grant number 84181:	
23	\$ 1,804,815
24	35. For Byrd scholarship program, grant number	
25	84185:	
26	\$ 219,000
27	36. For drug free schools/communities, grant	
28	number 84186:	
29	\$ 3,181,657
30	37. For supported employment, grant number 84187:	
31	\$ 308,006
32	38. For homeless youth and children, grant number	
33	84196:	
34	\$ 262,101
35	39. For even start, grant number 84213:	
36	\$ 702,601
37	40. For E.C.I.A. capital expense, grant number	
38	84216:	
39	\$ 650,000
40	41. For E.C.I.A. state improvements, grant number	
41	84218:	
42	\$ 465,000
43	42. For AIDS prevention project, grant number	
44	93118:	
45	\$ 235,577
46	43. For headstart collaborative grant, grant	
47	number 93600:	
48	\$ 128,816
49	44. For serve America, grant number 94001:	
50	\$ 185,263

S-3141

S-3141

Page 6

1 45. For environment education grants, grant number
2 66951:
3 \$ 5,000
4 46. For teacher preparation education, grant
5 number 84243:
6 \$ 1,173,622
7 47. For department of education contracts, grant
8 number 84999:
9 \$ 50,000
10 48. For goals 2000, grant number 84276:
11 \$ 3,234,618
12 49. For Iowa libraries on-line, grant number
13 84039:
14 \$ 160,000
15 50. For learn and serve America, grant number
16 94004:
17 \$ 192,650
18 51. For star schools grant, grant number 84203:
19 \$ 1,981,250".
20 8. Page 19, line 17, by inserting after the word
21 "law." the following: "The following amounts are
22 appropriated to the department of elder affairs for
23 the fiscal year beginning July 1, 1997, and ending
24 June 30, 1998:
25 1. For nutrition program for elderly, grant number
26 10570:
27 \$ 2,327,500
28 2. For senior community service employment
29 program, grant number 17235:
30 \$ 949,594
31 3. For prevention of elder abuse, grant number
32 93041:
33 \$ 58,327
34 4. For preventive health, grant number 93043:
35 \$ 182,933
36 5. For supportive services, grant number 93044:
37 \$ 4,347,217
38 6. For nutrition, grant number 93045:
39 \$ 6,032,746
40 7. For frail elderly, grant number 93046:
41 \$ 108,465
42 8. For ombudsman activity, grant number 93042:
43 \$ 54,838
44 9. For health care financing administration, grant
45 number 93779:
46 \$ 248,705".
47 9. Page 19, line 25, by inserting after the word
48 "law." the following: "The following amounts are
49 appropriated to the department of workforce
50 development for the fiscal year beginning July 1,

S-3141

S-3141

Page 7

1 1997, and ending June 30, 1998:

2 1. For trade expansion Act, grant number 11309:

3 \$ 10,000

4 2. For child support enforcement, grant number

5 13783:

6 \$ 109,068

7 3. For employment statistics, grant number 17002:

8 \$ 1,400,416

9 4. For research and statistics, grant number

10 17005:

11 \$ 114,898

12 5. For labor certification, grant number 17202:

13 \$ 108,885

14 6. For employment service, grant number 17207:

15 \$ 9,480,817

16 7. For unemployment insurance grant to state,

17 grant number 17225:

18 \$ 19,730,000

19 8. For occupational safety and health, grant

20 number 17500:

21 \$ 1,951,362

22 9. For disabled veterans outreach, grant number

23 17801:

24 \$ 1,016,101

25 10. For local veterans employment representation,

26 grant number 17804:

27 \$ 1,382,805

28 11. For unemployment insurance trust receipts,

29 grant number 17998:

30 \$184,010,000

31 12. For the federal Job Training Partnership Act,

32 grant number 17250:

33 \$ 21,000,000

34 13. For the federal department of labor, grant

35 number 17000:

36 \$ 1,000,000

37 14. For the federal young adult conservation

38 corps, grant number 10663:

39 \$ 10,000".

40 10. Page 20, line 14, by inserting after the word

41 "law." the following: "The following amounts are

42 appropriated to the department of human rights for the

43 fiscal year beginning July 1, 1997, and ending June

44 30, 1998:

45 1. For juvenile justice and delinquency

46 prevention, grant number 16540:

47 \$ 678,820

48 2. For weatherization assistance, grant number

49 81042:

50 \$ 2,623,312

S-3141

S-3141

Page 8

1 3. For client assistance, grant number 84161:
2 \$ 103,000
3 4. For department of Justice Title V delinquency
4 prevention, grant number 16546
5 \$ 209,000".
6 11. Page 20, line 22, by inserting after the word
7 "law." the following: "The following amounts are
8 appropriated to the department of human services for
9 the fiscal year beginning July 1, 1997, and ending
10 June 30, 1998:
11 1. For food stamps, grant number 10551:
12 \$ 3,843,072
13 2. For administration expense for food stamps,
14 grant number 10561:
15 \$ 10,868,315
16 3. For commodity support food program, grant
17 number 10565:
18 \$ 309,557
19 4. For temporary emergency food assistance, grant
20 number 10568:
21 \$ 332,440
22 5. For child care planning and development, grant
23 number 13673:
24 \$ 14,281
25 6. For Title XVIII Medicare inspections, grant
26 number 13773:
27 \$ 100,000
28 7. For foster grandparents program, grant number
29 72001:
30 \$ 320,651
31 8. For child care for at-risk families, grant
32 number 93574:
33 \$ 229,006
34 9. For mental health training, grant number 93244:
35 \$ 548,678
36 10. For family support payments to states, grant
37 number 93560:
38 \$ 3,397,953
39 11. For child support enforcement, grant number
40 93563:
41 \$ 27,684,474
42 12. For refugee and entrant assistance, grant
43 number 93566:
44 \$ 4,962,622
45 13. For developmental disabilities basic support,
46 grant number 93630:
47 \$ 881,675
48 14. For children's justice, grant number 93643:
49 \$ 173,548
50 15. For child welfare services, grant number

S-3141

S-3141

Page 9

1 93645:
 2 \$ 4,790,826
 3 16. For crisis nursery, grant number 93656:
 4 \$ 370,756
 5 17. For foster care Title IV-E, grant number
 6 93658:
 7 \$ 19,827,081
 8 18. For adoption assistance, grant number 93659:
 9 \$ 8,588,000
 10 19. For child abuse basic, grant number 93669:
 11 \$ 289,319
 12 20. For child abuse challenge, grant number 93672:
 13 \$ 250,446
 14 21. For Title IV-E independent living, grant
 15 number 93674:
 16 \$ 482,634
 17 22. For sexually transmitted disease control
 18 program, grant number 93777:
 19 \$ 2,377,077
 20 23. For medical assistance, grant number 93778:
 21 \$939,022,998
 22 24. For adoption opportunities, grant number
 23 13652:
 24 \$ 264,250".
 25 12. Page 20, line 30, by inserting after the word
 26 "law." the following: "The following amounts are
 27 appropriated to the department of inspections and
 28 appeals for the fiscal year beginning July 1, 1997,
 29 and ending June 30, 1998:
 30 1. For assistance for intrastate meat and poultry,
 31 grant number 10475:
 32 \$ 22,069
 33 2. For food and drug research grants, grant number
 34 13103:
 35 \$ 6,593
 36 3. For Title XVIII Medicare inspections, grant
 37 number 13773:
 38 \$ 2,041,165
 39 4. For state medicaid fraud control unit, grant
 40 number 13775:
 41 \$ 17,401
 42 5. For state medicaid fraud control, grant number
 43 93775:
 44 \$ 304,418".
 45 13. Page 21, line 2, by inserting after the word
 46 "law." the following: "The following amount is
 47 appropriated to the judicial department for the fiscal
 48 year beginning July 1, 1997, and ending June 30, 1998:
 49 For United States department of health and human
 50 services, grant number 13000:

S-3141

S-3141

Page 10

1 \$ 150,000".
 2 14. Page 21, line 9, by inserting after the word
 3 "law." the following: "The following amounts are
 4 appropriated to the department of justice for the
 5 fiscal year beginning July 1, 1997, and ending June
 6 30, 1998:
 7 1. For United States department of justice, grant
 8 number 16000:
 9 \$ 2,118,000
 10 2. For United States department of health and
 11 human services, grant number 13000:
 12 \$ 236,791".
 13 15. Page 21, line 32, by inserting after the word
 14 "law." the following: "The following amounts are
 15 appropriated to the department of natural resources
 16 for the fiscal year beginning July 1, 1997, and ending
 17 June 30, 1998:
 18 1. For forestry incentive program, grant number
 19 10064:
 20 \$ 685,000
 21 2. For cooperative forestry assistance, grant
 22 number 10664:
 23 \$ 455,000
 24 3. For fish restoration, grant number 15605:
 25 \$ 5,303,125
 26 4. For wildlife restoration, grant number 15611:
 27 \$ 2,700,000
 28 5. For acquisition, development, and planning,
 29 grant number 15916:
 30 \$ 5,000
 31 6. For recreation boating safety financial
 32 assistance, grant number 20005:
 33 \$ 284,000
 34 7. For Clean Lakes Act, grant number 66435:
 35 \$ 30,000
 36 8. For consolidated environmental programs
 37 support, grant number 66600:
 38 \$ 7,845,754
 39 9. For energy conservation, grant number 81041:
 40 \$ 859,717
 41 10. For grants for local government, grant number
 42 81052:
 43 \$ 140,000
 44 11. For Title VI revolving loan fund, grant number
 45 66458:
 46 \$ 640,000
 47 12. For disaster assistance, grant number 83516:
 48 \$ 5,000
 49 13. For United States geological survey, soil
 50 conservation service, mapping projects, grant number

S-3141

S-3141

Page 11

1 15808:
2 \$ 73,112".
3 16. Page 22, line 19, by inserting after the word
4 "law." the following: "The following amounts are
5 appropriated to the department of public defense for
6 the fiscal year beginning July 1, 1997, and ending
7 June 30, 1998:
8 1. For military operations -- Army national guard,
9 grant number 12991:
10 \$ 10,001,159
11 2. For superfund authorization, grant number
12 83011:
13 \$ 81,112
14 3. For state and local emergency operations
15 centers, grant number 83512:
16 \$ 3,000
17 4. For state disaster preparedness grants, grant
18 number 83505:
19 \$ 50,000
20 5. For state and local assistance, grant number
21 83534:
22 \$ 1,297,324
23 6. For disaster assistance, grant number 83516:
24 \$ 4,754,643
25 7. For hazardous materials transport, grant number
26 20703:
27 \$ 97,222".
28 17. Page 22, line 35, by inserting after the word
29 "law." the following: "The following amounts are
30 appropriated to the Iowa department of public health
31 for the fiscal year beginning July 1, 1997, and ending
32 June 30, 1998:
33 1. For women, infants, and children, grant number
34 10557:
35 \$ 32,430,973
36 2. For food and drug -- research grants, grant
37 number 13103:
38 \$ 16,176
39 3. For primary care services, grant number 13130:
40 \$ 193,028
41 4. For health services -- grants and contracts,
42 grant number 13226:
43 \$ 184,782
44 5. For drug abuse research grant, grant number
45 13279:
46 \$ 50,243
47 6. For prevention disability, grant number 13283:
48 \$ 57,080
49 7. For asbestos enforcement, grant number 66706:
50 \$ 43,800

S-3141

S-3141		
Page 12		
1	8. For health programs for refugees, grant number	
2	13987:	
3	\$ 31,923
4	9. For radon control, grant number 66032:	
5	\$ 285,500
6	10. For toxic substance compliance monitoring,	
7	grant number 66701:	
8	\$ 166,030
9	11. For asbestos enforcement program, grant number	
10	66702:	
11	\$ 163,943
12	12. For drug-free schools -- communities, grant	
13	number 84186:	
14	\$ 777,521
15	13. For hazardous waste, grant number 66802:	
16	\$ 62,025
17	14. For regional delivery systems, grant number	
18	93110:	
19	\$ 175,582
20	15. For TB control -- elimination, grant number	
21	93116:	
22	\$ 231,568
23	16. For AIDS prevention project, grant number	
24	93118:	
25	\$ 426,761
26	17. For physician education, grant number 93161:	
27	\$ 358,834
28	18. For childhood lead abatement, grant number	
29	93197:	
30	\$ 732,781
31	19. For family planning projects, grant number	
32	93217:	
33	\$ 614,500
34	20. For immunization program, grant number 93268:	
35	\$ 1,700,127
36	21. For needs assessment grant, grant number	
37	93283:	
38	\$ 910,189
39	22. For model programs for adolescents, grant	
40	number 93902:	
41	\$ 15,840
42	23. For rural health, grant number 93913:	
43	\$ 53,519
44	24. For HIV cares grants, grant number 93917:	
45	\$ 495,354
46	25. For trauma care, grant number 93953:	
47	\$ 14,554
48	26. For preventive health services, grant number	
49	93977:	
50	\$ 651,135

S-3141

Page 13

1	27.	For Aids prevention project, grant number	
2	93940:		
3		\$ 1,309,595
4	28.	For refugee health, grant number 93987:	
5		\$ 7,500
6	29.	For breast and cervical cancer, grant number	
7	93919:		
8		\$ 1,591,544
9	30.	For consumer protection safety, grant number	
10	87001:		
11		\$ 1,000
12	31.	For federal emergency medical services for	
13	children, grant number 93127:		
14		\$ 45,473
15	32.	For federal environmental protection agency,	
16	grant number 66000:		
17		\$ 25,000
18	33.	For United States department of health and	
19	human services, grant number 13000:		
20		\$ 45,000
21	34.	For United States department of health and	
22	human services, food and drug administration, grant		
23	number 13101:		
24		\$ 100,845
25	35.	For federal environmental protection agency	
26	lead certification program, grant number 66707:		
27		\$ 276,551
28	36.	Loan repayment, grant number 93165:	
29		\$ 75,000
30	37.	Primary care services, grant number 93130:	
31		\$ 43,000
32	38.	Nutrition education and training, grant number	
33	10564:		
34		\$ 53,128
35	39.	Community scholarship, grant number 93931:	
36		\$ 36,000".
37	18.	Page 23, line 8, by inserting after the word	
38	"law." the following: "The following amounts are		
39	appropriated to the department of public safety for		
40	the fiscal year beginning July 1, 1997, and ending		
41	June 30, 1998:		
42	1.	For department of housing and urban	
43	development, grant number 14000:		
44		\$ 30,000
45	2.	For department of justice, grant number 16000:	
46		\$ 837,789
47	3.	For marijuana control, grant number 16580:	
48		\$ 58,000
49	4.	For state and community highway safety, grant	
50	number 20600:		

S-3141

S-3141

Page 14

1 \$ 2,301,196.
2 19. Page 23, line 15, by inserting after the word
3 "law." the following: "The following amounts are
4 appropriated to the state board of regents for the
5 fiscal year beginning July 1, 1997, and ending June
6 30, 1998:
7 1. For agricultural experiment, grant number
8 10203:
9 \$ 3,849,235
10 2. For cooperative extension service, grant number
11 10500:
12 \$ 8,150,000
13 3. For school breakfast program, grant number
14 10553:
15 \$ 9,800
16 4. For school lunch program, grant number 10555:
17 \$ 204,358
18 5. For maternal and child health, grant number
19 13110:
20 \$ 131,901
21 6. For cancer treatment research, grant number
22 13395:
23 \$ 7,839
24 7. For general research, grant number 83500:
25 \$240,557,904
26 8. For handicapped -- state grants, grant number
27 84027:
28 \$ 280,526
29 9. For rehabilitation services basic support,
30 grant number 84126:
31 \$ 51,608".
32 20. Page 24, line 35, by inserting after the word
33 "law." the following: "The following amounts are
34 appropriated to the state department of transportation
35 for the fiscal year beginning July 1, 1997, and ending
36 June 30, 1998:
37 1. For airport improvement program -- federal
38 aviation administration, grant number 20106:
39 \$ 100,000
40 2. For highway research, plan and construction,
41 grant number 20205:
42 \$214,950,000
43 3. For motor carrier safety assistance, grant
44 number 20217:
45 \$ 50,000
46 4. For local rail service assistance, grant number
47 20308:
48 \$ 400,000
49 5. For urban mass transportation, grant number
50 20507:

S-3141

-14-

S-3141

Page 15

1 \$ 2,000,000".

Adopted 3/18/97 (p.665) By TOM FLYNN

S-3141 FILED MARCH 17, 1997

DEFERRED

SENATE FILE 240

S-3148

1 Amend the amendment, S-3141, to Senate File 240, as
2 follows:
3 1. Page 1, by inserting after line 1 the
4 following:
5 "____. Page 15, by inserting after line 35 the
6 following:
7 "3. If funds received from the federal government
8 for a specific grant number specified in this Act is
9 less than the amount appropriated, the amount
10 appropriated shall be reduced accordingly. An annual
11 report listing any such appropriation reduction shall
12 be submitted to the fiscal committee of the
13 legislative council."
14 _____. Page 16, by inserting after line 12 the
15 following:
16 "3. If funds received from the federal government
17 for a specific grant number specified in this Act
18 exceeds the amount appropriated, the excess amount is
19 appropriated for the purpose designated in the
20 appropriation. An annual report listing any such
21 excess appropriations shall be submitted to the fiscal
22 committee of the legislative council.""
23 2. By renumbering as necessary.

By TOM FLYNN
MAGGIE TINSMAN
DERRYL McLAREN

S-3148 FILED MARCH 18, 1997
ADOPTED

3/18/97

H. 3/19/97 Approp.
H. 4/10/97 Do Pass

SENATE FILE 240
BY COMMITTEE ON APPROPRIATIONS

(SUCCESSOR TO SSB 140)

(AS AMENDED AND PASSED BY THE SENATE MARCH 18, 1997)

_____ - New Language by the Senate

Passed Senate, Date _____ Passed House, Date ^(p. 1260) 4-16-97
Vote: Ayes _____ Nays _____ Vote: Ayes 97 Nays 0
Approved May 1, 1997

A BILL FOR

1 An Act appropriating federal funds made available from federal
2 block grants and other federal grants, allocating portions of
3 federal block grants, and providing procedures if federal
4 funds are more or less than anticipated or if federal block
5 grants are more or less than anticipated.

6 BE IT ENACTED BY THE GENERAL ASSEMBLY OF THE STATE OF IOWA:

S.F. 240

- 7
- 8
- 9
- 10
- 11
- 12
- 13
- 14
- 15
- 16
- 17
- 18
- 19
- 20
- 21

1 Section 1. SUBSTANCE ABUSE APPROPRIATION.

2 1. There is appropriated from the fund created by section
3 8.41 to the Iowa department of public health for the federal
4 fiscal year beginning October 1, 1997, and ending September
5 30, 1998, the following amount:

6 \$ 11,945,086

7 a. Funds appropriated in this subsection are the
8 anticipated funds to be received from the federal government
9 for the designated federal fiscal year under 42 U.S.C.,
10 chapter 6A, subchapter XVII, which provides for the substance
11 abuse prevention and treatment block grant. The department
12 shall expend the funds appropriated in this subsection as
13 provided in the federal law making the funds available and in
14 conformance with chapter 17A.

15 b. Of the funds appropriated in this subsection, an amount
16 not exceeding 5 percent shall be used by the department for
17 administrative expenses.

18 c. The department shall expend no less than an amount
19 equal to the amount expended for treatment services in state
20 fiscal year beginning July 1, 1996, for pregnant women and
21 women with dependent children.

22 d. Of the funds appropriated in this subsection, an amount
23 not exceeding \$24,585 shall be used for audits.

24 e. Of the funds appropriated in this subsection, an amount
25 not exceeding \$438,275 shall be used for current and former
26 recipients of federal supplemental security income (SSI).

27 2. The funds remaining from the appropriation made in
28 subsection 1 shall be allocated as follows:

29 a. At least 20 percent of the allocation shall be for
30 prevention programs.

31 b. At least 35 percent of the allocation shall be spent on
32 drug treatment and prevention activities.

33 c. At least 35 percent of the allocation shall be spent on
34 alcohol treatment and prevention activities.

35 3. The substance abuse block grant funds received from the

1 federal government in excess of the amount of the anticipated
2 federal fiscal year 1997-1998 award appropriated in subsection
3 1 shall be distributed at least 50 percent to treatment
4 programs and 50 percent to prevention programs except that,
5 based upon federal guidelines, the total amount of the excess
6 awarded to prevention programs shall not exceed \$1,000,000.

7 Sec. 2. COMMUNITY MENTAL HEALTH SERVICES APPROPRIATION.

8 1. a. There is appropriated from the fund created by
9 section 8.41 to the Iowa department of human services for the
10 federal fiscal year beginning October 1, 1997, and ending
11 September 30, 1998, the following amount:

12 \$ 2,740,750

13 b. Funds appropriated in this subsection are the
14 anticipated funds to be received from the federal government
15 for the designated federal fiscal year under 42 U.S.C.,
16 chapter 6A, subchapter XVII, which provides for the community
17 mental health services block grant. The department shall
18 expend the funds appropriated in this subsection as provided
19 in the federal law making the funds available and in
20 conformance with chapter 17A.

21 c. The administrator of the division of mental health and
22 developmental disabilities shall allocate not less than 95
23 percent of the amount of the block grant to eligible community
24 mental health services providers for carrying out the plan
25 submitted to and approved by the federal substance abuse and
26 mental health services administration for the fiscal year
27 involved.

28 2. An amount not exceeding 5 percent of the funds
29 appropriated in subsection 1 shall be used by the department
30 of human services for administrative expenses. From the funds
31 set aside by this subsection for administrative expenses, the
32 division of mental health and developmental disabilities shall
33 pay to the auditor of state an amount sufficient to pay the
34 cost of auditing the use and administration of the state's
35 portion of the funds appropriated in subsection 1. The

1 auditor of state shall bill the division of mental health and
2 developmental disabilities for the costs of the audits.

3 Sec. 3. MATERNAL AND CHILD HEALTH SERVICES APPROPRIATIONS.

4 1. There is appropriated from the fund created by section
5 8.41 to the Iowa department of public health for the federal
6 fiscal year beginning October 1, 1997, and ending September
7 30, 1998, the following amount:

8 \$ 6,871,361

9 The funds appropriated in this subsection are the funds
10 anticipated to be received from the federal government for the
11 designated federal fiscal year under 42 U.S.C., chapter 7,
12 subchapter V, which provides for the maternal and child health
13 services block grant. The department shall expend the funds
14 appropriated in this subsection as provided in the federal law
15 making the funds available and in conformance with chapter
16 17A.

17 Of the funds appropriated in this subsection, an amount not
18 exceeding \$45,700 shall be used for audits.

19 Funds appropriated in this subsection shall not be used by
20 the university of Iowa hospitals and clinics for indirect
21 costs.

22 2. An amount not exceeding \$150,000 of the funds
23 appropriated in subsection 1 to the Iowa department of public
24 health shall be used by the Iowa department of public health
25 for administrative expenses in addition to the amount to be
26 used for audits in subsection 1.

27 The departments of public health, human services, and
28 education and the university of Iowa's mobile and regional
29 child health specialty clinics shall continue to pursue to the
30 maximum extent feasible the coordination and integration of
31 services to women and children.

32 3. a. Sixty-three percent of the remaining funds
33 appropriated in subsection 1 shall be allocated to supplement
34 appropriations for maternal and child health programs within
35 the Iowa department of public health. Of these funds,

1 \$284,548 shall be set aside for the statewide perinatal care
2 program.

3 b. Thirty-seven percent of the remaining funds
4 appropriated in subsection 1 shall be allocated to the
5 university of Iowa hospitals and clinics under the control of
6 the state board of regents for mobile and regional child
7 health specialty clinics. The university of Iowa hospitals
8 and clinics shall not receive an allocation for indirect costs
9 from the funds for this program. Priority shall be given to
10 establishment and maintenance of a statewide system of mobile
11 and regional child health specialty clinics.

12 4. Those federal maternal and child health services block
13 grant funds transferred from the federal preventive health and
14 health services block grant funds in section 4, subsection 4
15 of this Act for the federal fiscal year beginning October 1,
16 1997, are transferred to the maternal and child health
17 programs and to the university of Iowa's mobile and regional
18 child health specialty clinics according to the percentages
19 specified in subsection 3.

20 5. The Iowa department of public health shall administer
21 the statewide maternal and child health program and the
22 crippled children's program by conducting mobile and regional
23 child health specialty clinics and conducting other activities
24 to improve the health of low-income women and children and to
25 promote the welfare of children with actual or potential
26 handicapping conditions and chronic illnesses in accordance
27 with the requirements of Title V of the federal Social
28 Security Act.

29 Sec. 4. PREVENTIVE HEALTH AND HEALTH SERVICES
30 APPROPRIATIONS.

31 i. There is appropriated from the fund created by section
32 8.41 to the Iowa department of public health for the federal
33 fiscal year beginning October 1, 1997, and ending September
34 30, 1998, the following amount:

35 \$ 1,939,595

1 Funds appropriated in this subsection are the funds
2 anticipated to be received from the federal government for the
3 designated federal fiscal year under 42 U.S.C., chapter 6A,
4 subchapter XVII, which provides for the preventive health and
5 health services block grant. The department shall expend the
6 funds appropriated in this subsection as provided in the
7 federal law making the funds available and in conformance with
8 chapter 17A.

9 Of the funds appropriated in this subsection, an amount not
10 exceeding \$5,522 shall be used for audits.

11 2. An amount not exceeding \$94,670 of the remaining funds
12 appropriated in subsection 1 shall be used by the Iowa
13 department of public health for administrative expenses in
14 addition to the amount to be used for audits in subsection 1.

15 3. Of the remaining funds appropriated in subsection 1,
16 the specific amount of funds stipulated by the notice of block
17 grant award shall be allocated for services to victims of sex
18 offenses and for rape prevention education.

19 4. Of the remaining funds appropriated in subsection 1, 7
20 percent is transferred within the special fund in the state
21 treasury established under section 8.41, for use by the Iowa
22 department of public health as authorized by 42 U.S.C.,
23 chapter 33, subchapter III, and section 3 of this Act.

24 5. After deducting the funds allocated and transferred in
25 subsections 1, 2, 3, and 4, the remaining funds appropriated
26 in subsection 1 shall be used by the department for healthy
27 people 2000/healthy Iowans 2000 program objectives, preventive
28 health advisory committee, and risk reduction services,
29 including nutrition programs, health incentive programs,
30 chronic disease services, emergency medical services,
31 monitoring of the fluoridation program and start-up
32 fluoridation grants, and acquired immune deficiency syndrome
33 services. The moneys specified in this subsection shall not
34 be used by the university of Iowa hospitals and clinics or by
35 the state hygienic laboratory for the funding of indirect

1 costs. Of the funds used by the department under this
2 subsection, an amount not exceeding \$90,000 shall be used for
3 the monitoring of the fluoridation program and for start-up
4 fluoridation grants to public water systems, and at least
5 \$50,000 shall be used to provide chlamydia testing.

6 Sec. 5. DRUG CONTROL AND SYSTEM IMPROVEMENT GRANT PROGRAM
7 APPROPRIATION.

8 1. There is appropriated from the fund created in section
9 8.41 to the office of the governor for the drug enforcement
10 and abuse prevention coordinator for the federal fiscal year
11 beginning October 1, 1997, and ending September 30, 1998, the
12 following amount:

13 \$ 5,556,000

14 Funds appropriated in this subsection are the anticipated
15 funds to be received from the federal government for the
16 designated fiscal year under 42 U.S.C., chapter 46, subchapter
17 V, which provides for the drug control and system improvement
18 grant program. The drug enforcement and abuse prevention
19 coordinator shall expend the funds appropriated in this
20 subsection as provided in the federal law making the funds
21 available and in conformance with chapter 17A.

22 2. An amount not exceeding 7 percent of the funds
23 appropriated in subsection 1 shall be used by the drug
24 enforcement and abuse prevention coordinator for
25 administrative expenses. From the funds set aside by this
26 subsection for administrative expenses, the drug enforcement
27 and abuse prevention coordinator shall pay to the auditor of
28 state an amount sufficient to pay the cost of auditing the use
29 and administration of the state's portion of the funds
30 appropriated in subsection 1.

31 Sec. 6. STOP VIOLENCE AGAINST WOMEN GRANT PROGRAM
32 APPROPRIATION.

33 1. There is appropriated from the fund created in section
34 8.41 to the office of the governor for the drug enforcement
35 and abuse prevention coordinator for the federal fiscal year

1 beginning October 1, 1997, and ending September 30, 1998, the
2 following amount:

3 \$ 1,886,000

4 Funds appropriated in this subsection are the anticipated
5 funds to be received from the federal government for the
6 designated fiscal year under 42 U.S.C., chapter 46, subchapter
7 XII-H, which provides for grants to combat violent crimes
8 against women. The drug enforcement and abuse prevention
9 coordinator shall expend the funds appropriated in this
10 subsection as provided in the federal law making the funds
11 available and in conformance with chapter 17A.

12 2. An amount not exceeding 5 percent of the funds
13 appropriated in subsection 1 shall be used by the drug
14 enforcement and abuse prevention coordinator for
15 administrative expenses. From the funds set aside by this
16 subsection for administrative expenses, the drug enforcement
17 and abuse prevention coordinator shall pay to the auditor of
18 the state an amount sufficient to pay the cost of auditing the
19 use and administration of the state's portion of the funds
20 appropriated in subsection 1.

21 Sec. 7. LOCAL LAW ENFORCEMENT BLOCK GRANT APPROPRIATION.

22 1. There is appropriated from the fund created in section
23 8.41 to the office of the governor for the drug enforcement
24 and abuse prevention coordinator for the federal fiscal year
25 beginning October 1, 1997, and ending September 30, 1998, the
26 following amount:

27 \$ 333,497

28 Funds appropriated in this subsection are the funds
29 anticipated to be received from the federal government for the
30 designated federal fiscal year under the federal Omnibus
31 Consolidated Recissions and Appropriations Act of 1996, Pub.
32 L. No. 104-134, which provides for grants to reduce crime and
33 improve public safety. The drug enforcement and abuse
34 prevention coordinator shall expend the funds appropriated in
35 this subsection as provided in the federal law making the

1 funds available and in conformance with chapter 17A.

2 2. An amount not exceeding 3 percent of the funds
3 appropriated in subsection 1 shall be used by the drug
4 enforcement and abuse prevention coordinator for
5 administrative expenses. From the funds set aside by this
6 subsection for administrative expenses, the drug enforcement
7 and abuse prevention coordinator shall pay to the auditor of
8 state an amount sufficient to pay the cost of auditing the use
9 and administration of the state's portion of the funds
10 appropriated in subsection 1.

11 Sec. 8. RESIDENTIAL SUBSTANCE ABUSE TREATMENT FOR STATE
12 PRISONERS FORMULA GRANT PROGRAM. There is appropriated from
13 the fund created in section 8.41 to the office of the governor
14 for the drug enforcement and abuse prevention coordinator for
15 the federal fiscal year beginning October 1, 1997, and ending
16 September 30, 1998, the following amount:

17 \$ 208,726

18 Funds appropriated in this subsection are the funds
19 anticipated to be received from the federal government for the
20 designated federal fiscal year under 42 U.S.C., chapter 136,
21 which provides grants for substance abuse treatment programs
22 in state and local correctional facilities. The drug
23 enforcement and abuse prevention coordinator shall expend the
24 funds appropriated in this subsection as provided in the
25 federal law making the funds available and in conformance with
26 chapter 17A.

27 Sec. 9. COMMUNITY SERVICES APPROPRIATIONS.

28 1. a. There is appropriated from the fund created by
29 section 8.41 to the division of community action agencies of
30 the department of human rights for the federal fiscal year
31 beginning October 1, 1997, and ending September 30, 1998, the
32 following amount:

33 \$ 5,292,291

34 Funds appropriated in this subsection are the funds
35 anticipated to be received from the federal government for the

1 designated federal fiscal year under 42 U.S.C., chapter 106,
2 which provides for the community services block grant. The
3 division of community action agencies of the department of
4 human rights shall expend the funds appropriated in this
5 subsection as provided in the federal law making the funds
6 available and in conformance with chapter 17A.

7 b. The administrator of the division of community action
8 agencies of the department of human rights shall allocate not
9 less than 96 percent of the amount of the block grant to
10 eligible community action agencies for programs benefiting
11 low-income persons. Each eligible agency shall receive a
12 minimum allocation of no less than \$100,000. The minimum
13 allocation shall be achieved by redistributing increased funds
14 from agencies experiencing a greater share of available funds.
15 The funds shall be distributed on the basis of the poverty-
16 level population in the area represented by the community
17 action areas compared to the size of the poverty-level
18 population in the state.

19 2. An amount not exceeding 4 percent of the funds
20 appropriated in subsection 1 shall be used by the division of
21 community action agencies of the department of human rights
22 for administrative expenses. From the funds set aside by this
23 subsection for administrative expenses, the division of
24 community action agencies of the department of human rights
25 shall pay to the auditor of state an amount sufficient to pay
26 the cost of auditing the use and administration of the state's
27 portion of the funds appropriated in subsection 1. The
28 auditor of state shall bill the division of community action
29 agencies for the costs of the audits.

30 Sec. 10. COMMUNITY DEVELOPMENT APPROPRIATIONS.

31 1. There is appropriated from the fund created by section
32 8.41 to the department of economic development for the federal
33 fiscal year beginning October 1, 1997, and ending September
34 30, 1998, the following amount:

35 \$ 30,400,000

1 Funds appropriated in this subsection are the funds
2 anticipated to be received from the federal government for the
3 designated federal fiscal year under 42 U.S.C., chapter 69,
4 which provides for community development block grants. The
5 department of economic development shall expend the funds
6 appropriated in this subsection as provided in the federal law
7 making the funds available and in conformance with chapter
8 17A.

9 2. An amount not exceeding \$1,414,000 for the federal
10 fiscal year beginning October 1, 1997, shall be used by the
11 department of economic development for administrative expenses
12 for the community development block grant. The total amount
13 used for administrative expenses includes \$707,000 for the
14 federal fiscal year beginning October 1, 1997, of funds
15 appropriated in subsection 1 and a matching contribution from
16 the state equal to \$707,000 from the appropriation of state
17 funds for the community development block grant and state
18 appropriations for related activities of the department of
19 economic development. From the funds set aside for
20 administrative expenses by this subsection, the department of
21 economic development shall pay to the auditor of state an
22 amount sufficient to pay the cost of auditing the use and
23 administration of the state's portion of the funds
24 appropriated in subsection 1. The auditor of state shall bill
25 the department for the costs of the audit.

26 Sec. 11. LOW-INCOME HOME ENERGY ASSISTANCE APPROPRIATIONS.

27 1. There is appropriated from the fund created by section
28 8.41 to the division of community action agencies of the
29 department of human rights for the federal fiscal year
30 beginning October 1, 1997, and ending September 30, 1998, the
31 following amount:

32 \$ 18,143,877

33 The funds appropriated in this subsection are the funds
34 anticipated to be received from the federal government for the
35 designated federal fiscal year under 42 U.S.C., chapter 94,

1 subchapter II, which provides for the low-income home energy
2 assistance block grants. The division of community action
3 agencies of the department of human rights shall expend the
4 funds appropriated in this subsection as provided in the
5 federal law making the funds available and in conformance with
6 chapter 17A.

7 2. An amount not exceeding \$1,542,229 or 10 percent of the
8 funds appropriated in subsection 1, whichever is less, may be
9 used for administrative expenses for the low-income home
10 energy assistance program. Not more than \$290,000 shall be
11 used for administrative expenses of the division of community
12 action agencies of the department of human rights. From the
13 total funds set aside in this subsection for administrative
14 expenses for the low-income home energy assistance program, an
15 amount sufficient to pay the cost of an audit of the use and
16 administration of the state's portion of the funds
17 appropriated is allocated for that purpose. The auditor of
18 state shall bill the division of community action agencies for
19 the costs of the audits.

20 3. The remaining funds appropriated in subsection 1 shall
21 be allocated to help eligible households, as defined under 42
22 U.S.C., chapter 94, subchapter II, to meet the costs of home
23 energy. After reserving a reasonable portion of the remaining
24 funds not to exceed 10 percent of the funds appropriated in
25 subsection 1, to carry forward into the federal fiscal year
26 beginning October 1, 1998, at least 15 percent of the funds
27 appropriated in subsection 1 shall be used for low-income
28 residential weatherization or other related home repairs for
29 low-income households. Of this amount, an amount not
30 exceeding 10 percent may be used for administrative expenses.

31 4. An eligible household must be willing to allow
32 residential weatherization or other related home repairs in
33 order to receive home energy assistance. If the eligible
34 household resides in rental property, the unwillingness of the
35 landlord to allow residential weatherization or other related

1 home repairs shall not prevent the household from receiving
2 home energy assistance.

3 5. Not more than 5 percent of the funds appropriated in
4 subsection 1 shall be used for assessment and resolution of
5 energy problems.

6 Sec. 12. SOCIAL SERVICES APPROPRIATIONS.

7 1. There is appropriated from the fund created by section
8 8.41 to the department of human services for the federal
9 fiscal year beginning October 1, 1997, and ending September
10 30, 1998, the following amount:

11 \$ 27,014,462

12 Funds appropriated in this subsection are the funds
13 anticipated to be received from the federal government for the
14 designated federal fiscal year under 42 U.S.C., chapter 7,
15 subchapter XX, which provides for the social services block
16 grant. The department of human services shall expend the
17 funds appropriated in this subsection as provided in the
18 federal law making the funds available and in conformance with
19 chapter 17A.

20 2. Not more than \$1,717,784 of the funds appropriated in
21 subsection 1 shall be used by the department of human services
22 for general administration. From the funds set aside in this
23 subsection for general administration, the department of human
24 services shall pay to the auditor of state an amount
25 sufficient to pay the cost of auditing the use and
26 administration of the state's portion of the funds
27 appropriated in subsection 1.

28 3. In addition to the allocation for general
29 administration in subsection 2, the remaining funds
30 appropriated in subsection 1 shall be allocated in the
31 following amounts to supplement appropriations for the federal
32 fiscal year beginning October 1, 1997, for the following
33 programs within the department of human services:

34 a. Field operations:

35 \$ 10,274,258

1	b. Child and family services:	
2	\$ 1,536,742
3	c. Local administrative costs	
4	and other local services:	
5	\$ 1,089,616
6	d. Volunteers:	
7	\$ 119,084
8	e. Community-based services:	
9	\$ 136,946
10	f. MH/MR/DD/BI community service (local purchase):	
11	\$ 12,140,032

12 Sec. 13. SOCIAL SERVICES BLOCK GRANT PLAN. The department
 13 of human services during each state fiscal year shall develop
 14 a plan for the use of federal social services block grant
 15 funds for the subsequent state fiscal year.

16 The proposed plan shall include all programs and services
 17 at the state level which the department proposes to fund with
 18 federal social services block grant funds, and shall identify
 19 state and other funds which the department proposes to use to
 20 fund the state programs and services.

21 The proposed plan shall also include all local programs and
 22 services which are eligible to be funded with federal social
 23 services block grant funds, the total amount of federal social
 24 services block grant funds available for the local programs
 25 and services, and the manner of distribution of the federal
 26 social services block grant funds to the counties. The
 27 proposed plan shall identify state and local funds which will
 28 be used to fund the local programs and services.

29 The proposed plan shall be submitted with the department's
 30 budget requests to the governor and the general assembly.

31 Sec. 14. PROJECTS FOR ASSISTANCE IN TRANSITION FROM
 32 HOMELESSNESS. Upon receipt of the minimum formula grant from
 33 the federal alcohol, drug abuse, and mental health
 34 administration to provide mental health services for the
 35 homeless, the division of mental health and developmental

1 disabilities of the department of human services shall assure
2 that a project which receives funds under the formula grant
3 from either the federal or local match share of 25 percent in
4 order to provide outreach services to persons who are
5 chronically mentally ill and homeless or who are subject to a
6 significant probability of becoming homeless shall do all of
7 the following:

8 1. Provide community mental health services, diagnostic
9 services, crisis intervention services, and habilitation and
10 rehabilitation services.

11 2. Refer clients to medical facilities for necessary
12 hospital services, and to entities that provide primary health
13 services and substance abuse services.

14 3. Provide appropriate training to persons who provide
15 services to persons targeted by the grant.

16 4. Provide case management to homeless persons.

17 5. Provide supportive and supervisory services to certain
18 homeless persons living in residential settings which are not
19 otherwise supported.

20 6. Projects may expend funds for housing services
21 including minor renovation, expansion and repair of housing,
22 security deposits, planning of housing, technical assistance
23 in applying for housing, improving the coordination of housing
24 services, the costs associated with matching eligible homeless
25 individuals with appropriate housing, and one-time rental
26 payments to prevent eviction.

27 Sec. 15. CHILD CARE AND DEVELOPMENT BLOCK GRANT. There is
28 appropriated from the fund created by section 3.41 to the
29 department of human services for the federal fiscal year
30 beginning October 1, 1997, and ending September 30, 1998, the
31 following amount:

32 \$ 25,405,945

33 Funds appropriated in this section are the funds
34 anticipated to be received from the federal government under
35 42 U.S.C., chapter 105, subchapter II-B, which provides for

1 the child care and development block grant. The department
2 shall expend the funds appropriated in this section as
3 provided in the federal law making the funds available and in
4 conformance with chapter 17A.

5 Sec. 16. PROCEDURE FOR REDUCED FEDERAL FUNDS.

6 1. If the funds received from the federal government for
7 the block grants specified in this Act are less than the
8 amounts appropriated, the funds actually received shall be
9 prorated by the governor for the various programs, other than
10 for the services to victims of sex offenses and for rape
11 prevention education under section 4, subsection 3, of this
12 Act, for which each block grant is available according to the
13 percentages that each program is to receive as specified in
14 this Act. However, if the governor determines that the funds
15 allocated by the percentages will not be sufficient to effect
16 the purposes of a particular program, or if the appropriation
17 is not allocated by percentage, the governor may allocate the
18 funds in a manner which will effect to the greatest extent
19 possible the purposes of the various programs for which the
20 block grants are available.

21 2. Before the governor implements the actions provided for
22 in subsection 1, the following procedures shall be taken:

23 a. The chairpersons and ranking members of the senate and
24 house standing committees on appropriations, the appropriate
25 chairpersons and ranking members of subcommittees of those
26 committees, the director of the legislative service bureau,
27 and the director of the legislative fiscal bureau shall be
28 notified of the proposed action.

29 b. The notice shall include the proposed allocations, and
30 information on the reasons why particular percentages or
31 amounts of funds are allocated to the individual programs, the
32 departments and programs affected, and other information
33 deemed useful. Chairpersons notified shall be allowed at
34 least two weeks to review and comment on the proposed action
35 before the action is taken.

1 3. If funds received from the federal government for a
2 specific grant number specified in this Act is less than the
3 amount appropriated, the amount appropriated shall be reduced
4 accordingly. An annual report listing any such appropriation
5 reduction shall be submitted to the fiscal committee of the
6 legislative council.

7 Sec. 17. PROCEDURE FOR INCREASED FEDERAL FUNDS.

8 1. If funds received from the federal government in the
9 form of block grants exceed the amounts appropriated in
10 sections 1, 2, 3, 4, 5, 7, 10, and 12 of this Act, the excess
11 shall be prorated to the appropriate programs according to the
12 percentages specified in those sections, except additional
13 funds shall not be prorated for administrative expenses.

14 2. If funds received from the federal government from
15 block grants exceed the amount appropriated in section 11 of
16 this Act for the low-income home energy assistance program, 15
17 percent of the excess shall be allocated to the low-income
18 residential weatherization program.

19 3. If funds received from the federal government for a
20 specific grant number specified in this Act exceeds the amount
21 appropriated, the excess amount is appropriated for the
22 purpose designated in the appropriation. An annual report
23 listing any such excess appropriations shall be submitted to
24 the fiscal committee of the legislative council.

25 4. If funds received from the federal government from
26 community services block grants exceed the amount appropriated
27 in section 9 of this Act, 100 percent of the excess is
28 allocated to the community services block grant program.

29 Sec. 18. PROCEDURE FOR EXPENDITURE OF ADDITIONAL FEDERAL
30 FUNDS. If other federal grants, receipts, and funds and other
31 nonstate grants, receipts, and funds become available or are
32 awarded which are not available or awarded during the period
33 in which the general assembly is in session, but which require
34 expenditure by the applicable department or agency prior to
35 March 15 of the fiscal year beginning July 1, 1997, and ending

1 June 30, 1998, these grants, receipts, and funds are
2 appropriated to the extent necessary, provided that the fiscal
3 committee of the legislative council is notified within thirty
4 days of receipt of the grants, receipts, or funds and the
5 fiscal committee of the legislative council has an opportunity
6 to comment on the expenditure of the grants, receipts, or
7 funds.

8 Sec. 19. DEPARTMENT OF AGRICULTURE AND LAND STEWARDSHIP.
9 Federal grants, receipts, and funds and other nonstate grants,
10 receipts, and funds, available in whole or in part for the
11 fiscal year beginning July 1, 1997, and ending June 30, 1998,
12 are appropriated to the department of agriculture and land
13 stewardship for the purposes set forth in the grants,
14 receipts, or conditions accompanying the receipt of the funds,
15 unless otherwise provided by law. The following amounts are
16 appropriated to the department of agriculture and land
17 stewardship for the fiscal year beginning July 1, 1997, and
18 ending June 30, 1998:

- 19 1. For plant and animal disease and pest control, grant
20 number 10025:
21 \$ 857,232
- 22 2. For assistance for intrastate meat and poultry, grant
23 number 10475:
24 \$ 976,294
- 25 3. For farmers market nutrition program, grant number
26 10577:
27 \$ 412,981
- 28 4. For food and drug -- research grants, grant number
29 13103:
30 \$ 88,000
- 31 5. For surface coal mining regulation, grant number 15250:
32 \$ 142,986
- 33 6. For abandoned mine land reclamation, grant number
34 15252:
35 \$ 1,497,303

1	<u>7. For pesticide enforcement program, grant number 66700:</u>	
2	\$ 640,339
3	<u>8. For pesticide certification program, grant number</u>	
4	<u>66720:</u>	
5	\$ 116,479
6	<u>9. For United States environmental protection agency</u>	
7	<u>special federal grant, grant number 66SPX:</u>	
8	\$ 44,750
9	<u>10. For federal-state marketing improvement, grant number</u>	
10	<u>10156:</u>	
11	\$ 2,900
12	<u>11. For pesticides research, grant number 66502:</u>	
13	\$ 33,750
14	<u>12. For watershed protection and flood protection, grant</u>	
15	<u>number 10904:</u>	
16	\$ 20,000
17	<u>13. For wetlands protection, grant number 66461:</u>	
18	\$ 135,600

19 Sec. 20. OFFICE OF AUDITOR OF STATE. Federal grants,
20 receipts, and funds and other nonstate grants, receipts, and
21 funds, available in whole or in part for the fiscal year
22 beginning July 1, 1997, and ending June 30, 1998, are
23 appropriated to the office of auditor of state for the
24 purposes set forth in the grants, receipts, or conditions
25 accompanying the receipt of the funds, unless otherwise
26 provided by law.

27 Sec. 21. DEPARTMENT FOR THE BLIND. Federal grants,
28 receipts, and funds and other nonstate grants, receipts, and
29 funds, available in whole or in part for the fiscal year
30 beginning July 1, 1997, and ending June 30, 1998, are
31 appropriated to the department for the blind for the purposes
32 set forth in the grants, receipts, or conditions accompanying
33 the receipt of the funds, unless otherwise provided by law.
34 The following amounts are appropriated to the department for
35 the blind for the fiscal year beginning July 1, 1997, and

1 ending June 30, 1998:

2 1. For vocational rehabilitation -- FICA, grant number
3 13802:

4 \$ 242,745

5 2. For assistive technology information network, grant
6 number 84224:

7 \$ 21,400

8 3. For rehabilitation services -- basic support, grant
9 number 84126:

10 \$ 4,475,017

11 4. For rehabilitation training, grant number 84129:

12 \$ 19,795

13 5. For independent living project, grant number 84169:

14 \$ 58,349

15 6. For older blind, grant number 84177:

16 \$ 262,472

17 7. For supported employment, grant number 84187:

18 \$ 71,659

19 Sec. 22. ETHICS AND CAMPAIGN DISCLOSURE BOARD. Federal

20 grants, receipts, and funds and other nonstate grants,
21 receipts, and funds, available in whole or in part for the
22 fiscal year beginning July 1, 1997, and ending June 30, 1998,
23 are appropriated to the Iowa ethics and campaign disclosure
24 board for the purposes set forth in the grants, receipts, or
25 conditions accompanying the receipt of the funds, unless
26 otherwise provided by law.

27 Sec. 23. IOWA STATE CIVIL RIGHTS COMMISSION. Federal
28 grants, receipts, and funds and other nonstate grants,
29 receipts, and funds, available in whole or in part for the
30 fiscal year beginning July 1, 1997, and ending June 30, 1998,
31 are appropriated to the Iowa state civil rights commission for
32 the purposes set forth in the grants, receipts, or conditions
33 accompanying the receipt of the funds, unless otherwise
34 provided by law. The following amounts are appropriated to
35 the Iowa state civil rights commission for the fiscal year

1 beginning July 1, 1997, and ending June 30, 1998:

2 1. For housing and urban development (HUD) discrimination
3 complaints, grant number 14401:

4 \$ 190,300

5 2. For job discrimination -- special projects, grant
6 number 30002:

7 \$ 542,700

8 Sec. 24. COLLEGE STUDENT AID COMMISSION. Federal grants,
9 receipts, and funds and other nonstate grants, receipts, and
10 funds, available in whole or in part for the fiscal year
11 beginning July 1, 1997, and ending June 30, 1998, are
12 appropriated to the college student aid commission for the
13 purposes set forth in the grants, receipts, or conditions
14 accompanying the receipt of the funds, unless otherwise
15 provided by law. The following amount is appropriated to the
16 college student aid commission for the fiscal year beginning
17 July 1, 1997, and ending June 30, 1998:

18 For the Stafford loan program, grant number 84032:
19 \$ 20,699,769

20 Sec. 25. DEPARTMENT OF COMMERCE. Federal grants,
21 receipts, and funds and other nonstate grants, receipts, and
22 funds, available in whole or in part for the fiscal year
23 beginning July 1, 1997, and ending June 30, 1998, are
24 appropriated to the department of commerce for the purposes
25 set forth in the grants, receipts, or conditions accompanying
26 the receipt of the funds, unless otherwise provided by law.

27 Sec. 26. DEPARTMENT OF CORRECTIONS. Federal grants,
28 receipts, and funds and other nonstate grants, receipts, and
29 funds, available in whole or in part for the fiscal year
30 beginning July 1, 1997, and ending June 30, 1998, are
31 appropriated to the department of corrections for the purposes
32 set forth in the grants, receipts, or conditions accompanying
33 the receipt of the funds, unless otherwise provided by law.

34 Sec. 27. DEPARTMENT OF CULTURAL AFFAIRS. Federal grants,
35 receipts, and funds and other nonstate grants, receipts, and

1 funds, available in whole or in part for the fiscal year
2 beginning July 1, 1997, and ending June 30, 1998, are
3 appropriated to the department of cultural affairs for the
4 purposes set forth in the grants, receipts, or conditions
5 accompanying the receipt of the funds, unless otherwise
6 provided by law. The following amounts are appropriated to
7 the department of cultural affairs for the fiscal year
8 beginning July 1, 1997, and ending June 30, 1998:

9 1. For historic preservation grants-in-aid, grant number
10 15904:
11 \$ 523,769

12 2. For promotion of the arts -- education, grant number
13 45003:
14 \$ 45,000

15 3. For promotion of the arts -- federal and state, grant
16 number 45007:
17 \$ 354,900

18 Sec. 28. DEPARTMENT OF ECONOMIC DEVELOPMENT. Federal
19 grants, receipts, and funds and other nonstate grants,
20 receipts, and funds, available in whole or in part for the
21 fiscal year beginning July 1, 1997, and ending June 30, 1998,
22 are appropriated to the department of economic development for
23 the purposes set forth in the grants, receipts, or conditions
24 accompanying the receipt of the funds, unless otherwise
25 provided by law. The following amounts are appropriated to
26 the department of economic development for the fiscal year
27 beginning July 1, 1997, and ending June 30, 1998:

28 1. For department of agriculture, grant number 10000:
29 \$ 122,000

30 2. For procurement office, department of defense, grant
31 number 12600:
32 \$ 90,000

33 3. For national Affordable Housing Act, grant number
34 14239:
35 \$ 9,869,012

- 1 4. For community service Act funds, grant number 94003:
- 2 \$ 965,000
- 3 5. For department of labor program, grant number 17249:
- 4 \$ 5,572,969
- 5 6. For job opportunities and basic skills program, grant
- 6 number 13781:
- 7 \$ 99,648
- 8 7. For environmental protection agency program, grant
- 9 number 66000:
- 10 \$ 74,000

11 Sec. 29. DEPARTMENT OF EDUCATION. Federal grants,
12 receipts, and funds and other nonstate grants, receipts, and
13 funds, available in whole or in part for the fiscal year
14 beginning July 1, 1997, and ending June 30, 1998, are
15 appropriated to the department of education for the purposes
16 set forth in the grants, receipts, or conditions accompanying
17 the receipt of the funds, unless otherwise provided by law.
18 The following amounts are appropriated to the department of
19 education for the fiscal year beginning July 1, 1997, and
20 ending June 30, 1998:

- 21 1. For school breakfast program, grant number 10553:
- 22 \$ 5,788,130
- 23 2. For school lunch program, grant number 10555:
- 24 \$ 46,420,762
- 25 3. For special milk program for children, grant number
- 26 10556:
- 27 \$ 120,029
- 28 4. For child care food program, grant number 10558:
- 29 \$ 18,612,258
- 30 5. For summer food service for children, grant number
- 31 10559:
- 32 \$ 700,000
- 33 6. For administration expenses for child nutrition, grant
- 34 number 10560:
- 35 \$ 900,000

1 7. For public telecommunication facilities, grant number
2 11550:
3 \$ 150,000
4 8. For vocational rehabilitation -- state supplementary
5 assistance, grant number 13625:
6 \$ 354,576
7 9. For vocational rehabilitation -- FICA, grant number
8 13802:
9 \$ 10,170,777
10 10. For nutrition education and training, grant number
11 10564:
12 \$ 80,440
13 11. For mine health and safety, grant number 17600:
14 \$ 61,000
15 12. For veterans education, grant number 64111:
16 \$ 190,042
17 13. For adult education, grant number 84002:
18 \$ 2,311,621
19 14. For bilingual education, grant number 84003:
20 \$ 100,000
21 15. For education of handicapped children, grant number
22 84009:
23 \$ 112,528
24 16. For E.C.I.A. -- chapter 1, grant number 84010:
25 \$ 65,000,000
26 17. For migrant education, grant number 84011:
27 \$ 400,000
28 18. For educationally deprived children, grant number
29 84012:
30 \$ 440,000
31 19. For education for neglected -- delinquent children,
32 grant number 84013:
33 \$ 310,000
34 20. For handicapped education, grant number 84025:
35 \$ 110,755

1 21. For handicapped -- state grants, grant number 84027:
 2 \$ 25,311,959
 3 22. For handicapped professional preparation, grant number
 4 84029:
 5 \$ 114,740
 6 23. For public library services, grant number 84034:
 7 \$ 1,043,977
 8 24. For interlibrary cooperation, grant number 84035:
 9 \$ 163,282
 10 25. For vocational education -- state grants, grant number
 11 84048:
 12 \$ 11,924,189
 13 26. For rehabilitation services -- basic support, grant
 14 number 84126:
 15 \$ 21,866,828
 16 27. For rehabilitation training, grant number 84129:
 17 \$ 51,053
 18 28. For chapter 2 block grant, grant number 84151:
 19 \$ 2,936,975
 20 29. For E.E.S.A. Title II, grant number 84164:
 21 \$ 2,060,707
 22 30. For public library construction, grant number 84154:
 23 \$ 20,000
 24 31. For emergency immigrant education, grant number 84162:
 25 \$ 85,760
 26 32. For independent living project, grant number 84169:
 27 \$ 250,653
 28 33. For education of handicapped -- incentive, grant
 29 number 84173:
 30 \$ 4,189,677
 31 34. For education of handicapped -- infants and toddlers,
 32 grant number 84181:
 33 \$ 1,804,815
 34 35. For Byrd scholarship program, grant number 84185:
 35 \$ 219,000

1 36. For drug free schools/communities, grant number 84186:
2 \$ 3,181,657
3 37. For supported employment, grant number 84187:
4 \$ 308,006
5 38. For homeless youth and children, grant number 84196:
6 \$ 262,101
7 39. For even start, grant number 84213:
8 \$ 702,601
9 40. For E.C.I.A. capital expense, grant number 84216:
10 \$ 650,000
11 41. For E.C.I.A. state improvements, grant number 84218:
12 \$ 465,000
13 42. For AIDS prevention project, grant number 93118:
14 \$ 235,577
15 43. For headstart collaborative grant, grant number 93600:
16 \$ 128,816
17 44. For serve America, grant number 94001:
18 \$ 185,263
19 45. For environment education grants, grant number 66951:
20 \$ 5,000
21 46. For teacher preparation education, grant number 84243:
22 \$ 1,173,622
23 47. For department of education contracts, grant number
24 84999:
25 \$ 50,000
26 48. For goals 2000, grant number 84276:
27 \$ 3,234,618
28 49. For Iowa libraries on-line, grant number 84039:
29 \$ 160,000
30 50. For learn and serve America, grant number 94004:
31 \$ 192,650
32 51. For star schools grant, grant number 84203:
33 \$ 1,981,250
34 Sec. 30. DEPARTMENT OF ELDER AFFAIRS. Federal grants,
35 receipts, and funds and other nonstate grants, receipts, and

1 funds, available in whole or in part for the fiscal year
2 beginning July 1, 1997, and ending June 30, 1998, are
3 appropriated to the department of elder affairs for the
4 purposes set forth in the grants, receipts, or conditions
5 accompanying the receipt of the funds, unless otherwise
6 provided by law. The following amounts are appropriated to
7 the department of elder affairs for the fiscal year beginning
8 July 1, 1997, and ending June 30, 1998:

- 9 1. For nutrition program for elderly, grant number 10570:
- 10 \$ 2,327,500
- 11 2. For senior community service employment program, grant
- 12 number 17235:
- 13 \$ 949,594
- 14 3. For prevention of elder abuse, grant number 93041:
- 15 \$ 58,327
- 16 4. For preventive health, grant number 93043:
- 17 \$ 182,933
- 18 5. For supportive services, grant number 93044:
- 19 \$ 4,347,217
- 20 6. For nutrition, grant number 93045:
- 21 \$ 6,032,746
- 22 7. For frail elderly, grant number 93046:
- 23 \$ 108,465
- 24 8. For ombudsman activity, grant number 93042:
- 25 \$ 54,838
- 26 9. For health care financing administration, grant number
- 27 93779:
- 28 \$ 248,705

29 Sec. 31. DEPARTMENT OF WORKFORCE DEVELOPMENT. Federal
30 grants, receipts, and funds and other nonstate grants,
31 receipts, and funds, available in whole or in part for the
32 fiscal year beginning July 1, 1997, and ending June 30, 1998,
33 are appropriated to the department of workforce development
34 for the purposes set forth in the grants, receipts, or
35 conditions accompanying the receipt of the funds, unless

1 otherwise provided by law. The following amounts are
2 appropriated to the department of workforce development for
3 the fiscal year beginning July 1, 1997, and ending June 30,
4 1998:

- 5 1. For trade expansion Act, grant number 11309:
6 \$ 10,000
- 7 2. For child support enforcement, grant number 13783:
8 \$ 109,068
- 9 3. For employment statistics, grant number 17002:
10 \$ 1,400,416
- 11 4. For research and statistics, grant number 17005:
12 \$ 114,898
- 13 5. For labor certification, grant number 17202:
14 \$ 108,885
- 15 6. For employment service, grant number 17207:
16 \$ 9,480,817
- 17 7. For unemployment insurance grant to state, grant number
18 17225:
19 \$ 19,730,000
- 20 8. For occupational safety and health, grant number 17500:
21 \$ 1,951,362
- 22 9. For disabled veterans outreach, grant number 17801:
23 \$ 1,016,101
- 24 10. For local veterans employment representation, grant
25 number 17804:
26 \$ 1,382,805
- 27 11. For unemployment insurance trust receipts, grant
28 number 17998:
29 \$184,010,000
- 30 12. For the federal Job Training Partnership Act, grant
31 number 17250:
32 \$ 21,000,000
- 33 13. For the federal department of labor, grant number
34 17000:
35 \$ 1,000,000

1 14. For the federal young adult conservation corps, grant
2 number 10663:

3 \$ 10,000

4 Sec. 32. DEPARTMENT OF GENERAL SERVICES. Federal grants,
5 receipts, and funds and other nonstate grants, receipts, and
6 funds, available in whole or in part for the fiscal year
7 beginning July 1, 1997, and ending June 30, 1998, are
8 appropriated to the department of general services for the
9 purposes set forth in the grants, receipts, or conditions
10 accompanying the receipt of the funds, unless otherwise
11 provided by law.

12 Sec. 33. OFFICES OF THE GOVERNOR AND LIEUTENANT GOVERNOR.
13 Federal grants, receipts, and funds and other nonstate grants,
14 receipts, and funds, available in whole or in part for the
15 fiscal year beginning July 1, 1997, and ending June 30, 1998,
16 are appropriated to the offices of the governor and lieutenant
17 governor for the purposes set forth in the grants, receipts,
18 or conditions accompanying the receipt of the funds, unless
19 otherwise provided by law.

20 Sec. 34. DEPARTMENT OF HUMAN RIGHTS. Federal grants,
21 receipts, and funds and other nonstate grants, receipts, and
22 funds, available in whole or in part for the fiscal year
23 beginning July 1, 1997, and ending June 30, 1998, are
24 appropriated to the department of human rights for the
25 purposes set forth in the grants, receipts, or conditions
26 accompanying the receipt of the funds, unless otherwise
27 provided by law. The following amounts are appropriated to
28 the department of human rights for the fiscal year beginning
29 July 1, 1997, and ending June 30, 1998:

30 1. For juvenile justice and delinquency prevention, grant
31 number 16540:

32 \$ 678,820

33 2. For weatherization assistance, grant number 81042:

34 \$ 2,623,312

35 3. For client assistance, grant number 84161:

1 \$ 103,000
2 4. For department of Justice Title V delinquency
3 prevention, grant number 16546
4 \$ 209,000
5 Sec. 35. DEPARTMENT OF HUMAN SERVICES. Federal grants,
6 receipts, and funds and other nonstate grants, receipts, and
7 funds, available in whole or in part for the fiscal year
8 beginning July 1, 1997, and ending June 30, 1998, are
9 appropriated to the department of human services, for the
10 purposes set forth in the grants, receipts, or conditions
11 accompanying the receipt of the funds, unless otherwise
12 provided by law. The following amounts are appropriated to
13 the department of human services for the fiscal year beginning
14 July 1, 1997, and ending June 30, 1998:
15 1. For food stamps, grant number 10551:
16 \$ 3,843,072
17 2. For administration expense for food stamps, grant
18 number 10561:
19 \$ 10,868,315
20 3. For commodity support food program, grant number 10565:
21 \$ 309,557
22 4. For temporary emergency food assistance, grant number
23 10568:
24 \$ 332,440
25 5. For child care planning and development, grant number
26 13673:
27 \$ 14,281
28 6. For Title XVIII Medicare inspections, grant number
29 13773:
30 \$ 100,000
31 7. For foster grandparents program, grant number 72001:
32 \$ 320,651
33 8. For child care for at-risk families, grant number
34 93574:
35 \$ 229,006

- 1 9. For mental health training, grant number 93244:
- 2 \$ 548,678
- 3 10. For family support payments to states, grant number
- 4 93560:
- 5 \$ 3,397,953
- 6 11. For child support enforcement, grant number 93563:
- 7 \$ 27,684,474
- 8 12. For refugee and entrant assistance, grant number
- 9 93566:
- 10 \$ 4,962,622
- 11 13. For developmental disabilities basic support, grant
- 12 number 93630:
- 13 \$ 881,675
- 14 14. For children's justice, grant number 93643:
- 15 \$ 173,548
- 16 15. For child welfare services, grant number 93645:
- 17 \$ 4,790,826
- 18 16. For crisis nursery, grant number 93656:
- 19 \$ 370,756
- 20 17. For foster care Title IV-E, grant number 93658:
- 21 \$ 19,827,081
- 22 18. For adoption assistance, grant number 93659:
- 23 \$ 8,588,000
- 24 19. For child abuse basic, grant number 93669:
- 25 \$ 289,319
- 26 20. For child abuse challenge, grant number 93672:
- 27 \$ 250,446
- 28 21. For Title IV-E independent living, grant number 93674:
- 29 \$ 482,634
- 30 22. For sexually transmitted disease control program,
- 31 grant number 93777:
- 32 \$ 2,377,077
- 33 23. For medical assistance, grant number 93778:
- 34 \$959,022,998
- 35 24. For adoption opportunities, grant number 13652:

1 \$ 264,250

2 Sec. 36. DEPARTMENT OF INSPECTIONS AND APPEALS. Federal
3 grants, receipts, and funds and other nonstate grants,
4 receipts, and funds, available in whole or in part for the
5 fiscal year beginning July 1, 1997, and ending June 30, 1998,
6 are appropriated to the department of inspections and appeals
7 for the purposes set forth in the grants, receipts, or
8 conditions accompanying the receipt of the funds, unless
9 otherwise provided by law. The following amounts are
10 appropriated to the department of inspections and appeals for
11 the fiscal year beginning July 1, 1997, and ending June 30,
12 1998:

13 1. For assistance for intrastate meat and poultry, grant
14 number 10475:

15 \$ 22,069

16 2. For food and drug research grants, grant number 13103:

17 \$ 6,593

18 3. For Title XVIII Medicare inspections, grant number
19 13773:

20 \$ 2,041,165

21 4. For state medicaid fraud control unit, grant number
22 13775:

23 \$ 17,401

24 5. For state medicaid fraud control, grant number 93775:

25 \$ 304,418

26 Sec. 37. JUDICIAL DEPARTMENT. Federal grants, receipts,
27 and funds and other nonstate grants, receipts, and funds,
28 available in whole or in part for the fiscal year beginning
29 July 1, 1997, and ending June 30, 1998, are appropriated to
30 the judicial department for the purposes set forth in the
31 grants, receipts, or conditions accompanying the receipt of
32 the funds, unless otherwise provided by law. The following
33 amount is appropriated to the judicial department for the
34 fiscal year beginning July 1, 1997, and ending June 30, 1998:

35 For United States department of health and human services,

1 grant number 13000:

2 \$ 150,000

3 Sec. 38. DEPARTMENT OF JUSTICE. Federal grants, receipts,
4 and funds and other nonstate grants, receipts, and funds,
5 available in whole or in part for the fiscal year beginning
6 July 1, 1997, and ending June 30, 1998, are appropriated to
7 the department of justice for the purposes set forth in the
8 grants, receipts, or conditions accompanying the receipt of
9 the funds, unless otherwise provided by law. The following
10 amounts are appropriated to the department of justice for the
11 fiscal year beginning July 1, 1997, and ending June 30, 1998:

12 1. For United States department of justice, grant number
13 16000:

14 \$ 2,118,000

15 2. For United States department of health and human
16 services, grant number 13000:

17 \$ 236,791

18 Sec. 39. IOWA LAW ENFORCEMENT ACADEMY. Federal grants,
19 receipts, and funds and other nonstate grants, receipts, and
20 funds, available in whole or in part for the fiscal year
21 beginning July 1, 1997, and ending June 30, 1998, are
22 appropriated to the Iowa law enforcement academy for the
23 purposes set forth in the grants, receipts, or conditions
24 accompanying the receipt of the funds, unless otherwise
25 provided by law.

26 Sec. 40. DEPARTMENT OF MANAGEMENT. Federal grants,
27 receipts, and funds and other nonstate grants, receipts, and
28 funds, available in whole or in part for the fiscal year
29 beginning July 1, 1997, and ending June 30, 1998, are
30 appropriated to the department of management for the purposes
31 set forth in the grants, receipts, or conditions accompanying
32 the receipt of the funds, unless otherwise provided by law.

33 Sec. 41. DEPARTMENT OF NATURAL RESOURCES. Federal grants,
34 receipts, and funds and other nonstate grants, receipts, and
35 funds, available in whole or in part for the fiscal year

1 beginning July 1, 1997, and ending June 30, 1998, are
2 appropriated to the department of natural resources for the
3 purposes set forth in the grants, receipts, or conditions
4 accompanying the receipt of the funds, unless otherwise
5 provided by law. The following amounts are appropriated to
6 the department of natural resources for the fiscal year
7 beginning July 1, 1997, and ending June 30, 1998:

- 8 1. For forestry incentive program, grant number 10064:
9 \$ 685,000
- 10 2. For cooperative forestry assistance, grant number
11 10664:
12 \$ 455,000
- 13 3. For fish restoration, grant number 15605:
14 \$ 5,303,125
- 15 4. For wildlife restoration, grant number 15611:
16 \$ 2,700,000
- 17 5. For acquisition, development, and planning, grant
18 number 15916:
19 \$ 5,000
- 20 6. For recreation boating safety financial assistance,
21 grant number 20005:
22 \$ 284,000
- 23 7. For Clean Lakes Act, grant number 66435:
24 \$ 30,000
- 25 8. For consolidated environmental programs support, grant
26 number 66600:
27 \$ 7,845,754
- 28 9. For energy conservation, grant number 81041:
29 \$ 859,717
- 30 10. For grants for local government, grant number 81052:
31 \$ 140,000
- 32 11. For Title VI revolving loan fund, grant number 66458:
33 \$ 640,000
- 34 12. For disaster assistance, grant number 83516:
35 \$ 5,000

1 13. For United States geological survey, soil conservation
2 service, mapping projects, grant number 15808:

3 \$ 73,112

4 Sec. 42. BOARD OF PAROLE. Federal grants, receipts, and
5 funds and other nonstate grants, receipts, and funds,
6 available in whole or in part for the fiscal year beginning
7 July 1, 1997, and ending June 30, 1998, are appropriated to
8 the board of parole for the purposes set forth in the grants,
9 receipts, or conditions accompanying the receipt of the funds,
10 unless otherwise provided by law.

11 Sec. 43. DEPARTMENT OF PERSONNEL. Federal grants,
12 receipts, and funds and other nonstate grants, receipts, and
13 funds, available in whole or in part for the fiscal year
14 beginning July 1, 1997, and ending June 30, 1998, are
15 appropriated to the department of personnel for the purposes
16 set forth in the grants, receipts, or conditions accompanying
17 the receipt of the funds, unless otherwise provided by law.

18 Sec. 44. DEPARTMENT OF PUBLIC DEFENSE. Federal grants,
19 receipts, and funds and other nonstate grants, receipts, and
20 funds, available in whole or in part for the fiscal year
21 beginning July 1, 1997, and ending June 30, 1998, are
22 appropriated to the department of public defense for the
23 purposes set forth in the grants, receipts, or conditions
24 accompanying the receipt of the funds, unless otherwise
25 provided by law. The following amounts are appropriated to
26 the department of public defense for the fiscal year beginning
27 July 1, 1997, and ending June 30, 1998:

28 1. For military operations -- Army national guard, grant
29 number 12991:

30 \$ 10,001,159

31 2. For superfund authorization, grant number 83011:

32 \$ 81,112

33 3. For state and local emergency operations centers, grant
34 number 83512:

35 \$ 3,000

- 1 4. For state disaster preparedness grants, grant number
- 2 83505:
- 3 \$ 50,000
- 4 5. For state and local assistance, grant number 83534:
- 5 \$ 1,297,324
- 6 6. For disaster assistance, grant number 83516:
- 7 \$ 4,754,643
- 8 7. For hazardous materials transport, grant number 20703:
- 9 \$ 97,222

10 Sec. 45. PUBLIC EMPLOYMENT RELATIONS BOARD. Federal

11 grants, receipts, and funds and other nonstate grants,

12 receipts, and funds, available in whole or in part for the

13 fiscal year beginning July 1, 1997, and ending June 30, 1998,

14 are appropriated to the public employment relations board for

15 the purposes set forth in the grants, receipts, or conditions

16 accompanying the receipt of the funds, unless otherwise

17 provided by law.

18 Sec. 46. IOWA DEPARTMENT OF PUBLIC HEALTH. Federal

19 grants, receipts, and funds and other nonstate grants,

20 receipts, and funds, available in whole or in part for the

21 fiscal year beginning July 1, 1997, and ending June 30, 1998,

22 are appropriated to the Iowa department of public health for

23 the purposes set forth in the grants, receipts, or conditions

24 accompanying the receipt of the funds, unless otherwise

25 provided by law. The following amounts are appropriated to

26 the Iowa department of public health for the fiscal year

27 beginning July 1, 1997, and ending June 30, 1998:

- 28 1. For women, infants, and children, grant number 10557:
- 29 \$ 32,430,973
- 30 2. For food and drug -- research grants, grant number
- 31 13103:
- 32 \$ 16,176
- 33 3. For primary care services, grant number 13130:
- 34 \$ 193,028
- 35 4. For health services -- grants and contracts, grant

1	<u>number 13226:</u>	
2	\$ 184,782
3	<u>5. For drug abuse research grant, grant number 13279:</u>	
4	\$ 50,243
5	<u>6. For prevention disability, grant number 13283:</u>	
6	\$ 57,080
7	<u>7. For asbestos enforcement, grant number 66706:</u>	
8	\$ 43,800
9	<u>8. For health programs for refugees, grant number 13987:</u>	
10	\$ 31,923
11	<u>9. For radon control, grant number 66032:</u>	
12	\$ 285,500
13	<u>10. For toxic substance compliance monitoring, grant</u>	
14	<u>number 66701:</u>	
15	\$ 166,030
16	<u>11. For asbestos enforcement program, grant number 66702:</u>	
17	\$ 163,943
18	<u>12. For drug-free schools -- communities, grant number</u>	
19	<u>84186:</u>	
20	\$ 777,521
21	<u>13. For hazardous waste, grant number 66802:</u>	
22	\$ 62,025
23	<u>14. For regional delivery systems, grant number 93110:</u>	
24	\$ 175,582
25	<u>15. For TB control -- elimination, grant number 93116:</u>	
26	\$ 231,568
27	<u>16. For AIDS prevention project, grant number 93118:</u>	
28	\$ 426,761
29	<u>17. For physician education, grant number 93161:</u>	
30	\$ 358,834
31	<u>18. For childhood lead abatement, grant number 93197:</u>	
32	\$ 732,781
33	<u>19. For family planning projects, grant number 93217:</u>	
34	\$ 614,500
35	<u>20. For immunization program, grant number 93268:</u>	

1 \$ 1,700,127
2 21. For needs assessment grant, grant number 93283:
3 \$ 910,189
4 22. For model programs for adolescents, grant number
5 93902:
6 \$ 15,840
7 23. For rural health, grant number 93913:
8 \$ 53,519
9 24. For HIV cares grants, grant number 93917:
10 \$ 495,354
11 25. For trauma care, grant number 93953:
12 \$ 14,554
13 26. For preventive health services, grant number 93977:
14 \$ 651,135
15 27. For Aids prevention project, grant number 93940:
16 \$ 1,309,595
17 28. For refugee health, grant number 93987:
18 \$ 7,500
19 29. For breast and cervical cancer, grant number 93919:
20 \$ 1,591,544
21 30. For consumer protection safety, grant number 87001:
22 \$ 1,000
23 31. For federal emergency medical services for children,
24 grant number 93127:
25 \$ 45,473
26 32. For federal environmental protection agency, grant
27 number 66000:
28 \$ 25,000
29 33. For United States department of health and human
30 services, grant number 13000:
31 \$ 45,000
32 34. For United States department of health and human
33 services, food and drug administration, grant number 13101:
34 \$ 100,845
35 35. For federal environmental protection agency lead

1	<u>certification program, grant number 66707:</u>	
2	\$ 276,551
3	<u>36. Loan repayment, grant number 93165:</u>	
4	\$ 75,000
5	<u>37. Primary care services, grant number 93130:</u>	
6	\$ 43,000
7	<u>38. Nutrition education and training, grant number 10564:</u>	
8	\$ 53,128
9	<u>39. Community scholarship, grant number 93931:</u>	
10	\$ 36,000

11 Sec. 47. DEPARTMENT OF PUBLIC SAFETY. Federal grants,
 12 receipts, and funds and other nonstate grants, receipts, and
 13 funds, available in whole or in part for the fiscal year
 14 beginning July 1, 1997, and ending June 30, 1998, are
 15 appropriated to the department of public safety, for the
 16 purposes set forth in the grants, receipts, or conditions
 17 accompanying the receipt of the funds, unless otherwise
 18 provided by law. The following amounts are appropriated to
 19 the department of public safety for the fiscal year beginning
 20 July 1, 1997, and ending June 30, 1998:

21	<u>1. For department of housing and urban development, grant</u>	
22	<u>number 14000:</u>	
23	\$ 30,000
24	<u>2. For department of justice, grant number 16000:</u>	
25	\$ 837,789
26	<u>3. For marijuana control, grant number 16580:</u>	
27	\$ 58,000
28	<u>4. For state and community highway safety, grant number</u>	
29	<u>20600:</u>	
30	\$ 2,301,196

31 Sec. 48. STATE BOARD OF REGENTS. Federal grants,
 32 receipts, and funds and other nonstate grants, receipts, and
 33 funds, available in whole or in part for the fiscal year
 34 beginning July 1, 1997, and ending June 30, 1998, are
 35 appropriated to the state board of regents for the purposes

1 set forth in the grants, receipts, or conditions accompanying
2 the receipt of the funds, unless otherwise provided by law.
3 The following amounts are appropriated to the state board of
4 regents for the fiscal year beginning July 1, 1997, and ending
5 June 30, 1998:

- 6 1. For agricultural experiment, grant number 10203:
7 \$ 3,849,235
- 8 2. For cooperative extension service, grant number 10500:
9 \$ 8,150,000
- 10 3. For school breakfast program, grant number 10553:
11 \$ 9,800
- 12 4. For school lunch program, grant number 10555:
13 \$ 204,358
- 14 5. For maternal and child health, grant number 13110:
15 \$ 131,901
- 16 6. For cancer treatment research, grant number 13395:
17 \$ 7,839
- 18 7. For general research, grant number 83500:
19 \$240,557,904
- 20 8. For handicapped -- state grants, grant number 84027:
21 \$ 280,526
- 22 9. For rehabilitation services basic support, grant number
23 84126:
24 \$ 51,608

25 Sec. 49. DEPARTMENT OF REVENUE AND FINANCE. Federal
26 grants, receipts, and funds and other nonstate grants,
27 receipts, and funds, available in whole or in part for the
28 fiscal year beginning July 1, 1997, and ending June 30, 1998,
29 are appropriated to the department of revenue and finance for
30 the purposes set forth in the grants, receipts, or conditions
31 accompanying the receipt of the funds, unless otherwise
32 provided by law.

33 Sec. 50. OFFICE OF SECRETARY OF STATE. Federal grants,
34 receipts, and funds and other nonstate grants, receipts, and
35 funds, available in whole or in part for the fiscal year

1 beginning July 1, 1997, and ending June 30, 1998, are
2 appropriated to the office of secretary of state for the
3 purposes set forth in the grants, receipts, or conditions
4 accompanying the receipt of the funds, unless otherwise
5 provided by law.

6 Sec. 51. IOWA STATE FAIR AUTHORITY. Federal grants,
7 receipts, and funds and other nonstate grants, receipts, and
8 funds, available in whole or in part for the fiscal year
9 beginning July 1, 1997, and ending June 30, 1998, are
10 appropriated to the Iowa state fair authority for the purposes
11 set forth in the grants, receipts, or conditions accompanying
12 the receipt of the funds, unless otherwise provided by law.

13 Sec. 52. OFFICE OF STATE-FEDERAL RELATIONS. Federal
14 grants, receipts, and funds and other nonstate grants,
15 receipts, and funds, available in whole or in part for the
16 fiscal year beginning July 1, 1997, and ending June 30, 1998,
17 are appropriated to the office of state-federal relations for
18 the purposes set forth in the grants, receipts, or conditions
19 accompanying the receipt of the funds, unless otherwise
20 provided by law.

21 Sec. 53. IOWA TELECOMMUNICATIONS AND TECHNOLOGY
22 COMMISSION. Federal grants, receipts, and funds and other
23 nonstate grants, receipts, and funds, available in whole or in
24 part for the fiscal year beginning July 1, 1997, and ending
25 June 30, 1998, are appropriated to the Iowa telecommunications
26 and technology commission for the purposes set forth in the
27 grants, receipts, or conditions accompanying the receipt of
28 the funds, unless otherwise provided by law.

29 Sec. 54. OFFICE OF TREASURER OF STATE. Federal grants,
30 receipts, and funds and other nonstate grants, receipts, and
31 funds, available in whole or in part for the fiscal year
32 beginning July 1, 1997, and ending June 30, 1998, are
33 appropriated to the office of treasurer of state for the
34 purposes set forth in the grants, receipts, or conditions
35 accompanying the receipt of the funds, unless otherwise

1 provided by law.

2 Sec. 55. STATE DEPARTMENT OF TRANSPORTATION. Federal
3 grants, receipts, and funds and other nonstate grants,
4 receipts, and funds, available in whole or in part for the
5 fiscal year beginning July 1, 1997, and ending June 30, 1998,
6 are appropriated to the state department of transportation for
7 the purposes set forth in the grants, receipts, or conditions
8 accompanying the receipt of the funds, unless otherwise
9 provided by law. The following amounts are appropriated to
10 the state department of transportation for the fiscal year
11 beginning July 1, 1997, and ending June 30, 1998:

12 1. For airport improvement program -- federal aviation
13 administration, grant number 20106:
14 \$ 100,000

15 2. For highway research, plan and construction, grant
16 number 20205:
17 \$214,950,000

18 3. For motor carrier safety assistance, grant number
19 20217:
20 \$ 50,000

21 4. For local rail service assistance, grant number 20308:
22 \$ 400,000
23 5. For urban mass transportation, grant number 20507:
24 \$ 2,000,000

25 Sec. 56. COMMISSION OF VETERANS AFFAIRS. Federal grants,
26 receipts, and funds and other nonstate grants, receipts, and
27 funds, available in whole or in part for the fiscal year
28 beginning July 1, 1997, and ending June 30, 1998, are
29 appropriated to the commission of veterans affairs for the
30 purposes set forth in the grants, receipts, or conditions
31 accompanying the receipt of the funds, unless otherwise
32 provided by law.

33 Sec. 57. GOVERNOR'S ALLIANCE ON SUBSTANCE ABUSE. Federal
34 grants, receipts, and funds and other nonstate grants,
35 receipts, and funds, available in whole or in part for the

1 fiscal year beginning July 1, 1997, and ending June 30, 1998,
2 are appropriated to the governor's alliance on substance abuse
3 for the purposes set forth in the grants, receipts, or
4 conditions accompanying the receipt of the funds, unless
5 otherwise provided by law.

6 Sec. 58. LIHEAP FUNDING -- DISCONNECTION PROHIBITION. It
7 is the intent of the general assembly that if the governor
8 determines federal funds are insufficient to adequately
9 provide for certification of eligibility for the low-income
10 home energy assistance program by the community action
11 agencies during the federal fiscal year which commences
12 October 1, 1997, the Iowa utilities board shall issue an order
13 prohibiting disconnection of service from November 1 through
14 April 1 by a regulated public utility furnishing gas or
15 electricity to households whose income falls at or below one
16 hundred fifty percent of the federal poverty level as
17 established by the United States office of management and
18 budget. The board shall promptly adopt rules in accordance
19 with section 17A.4, subsection 2, and section 17A.5,
20 subsection 2, paragraph "b", to implement this requirement.
21 The energy assistance bureau of the department of human
22 rights, in consultation with the community action agencies,
23 shall certify to the utilities, households that are eligible
24 for moratorium protection utilizing the agency's existing
25 electronic database. Rules adopted under this section shall
26 also be published as a notice of intended action as provided
27 in section 17A.4.

28
29
30
31
32
33
34
35

Tinsman, chair
Rittner
Behn
Hammond
McCoy

SSB 140

Appropriation

Succeeded By

SE HF 240

SENATE FILE
BY (PROPOSED COMMITTEE ON
APPROPRIATIONS BILL BY
CHAIRPERSON McLAREN)

Passed Senate, Date _____ Passed House, Date _____
Vote: Ayes _____ Nays _____ Vote: Ayes _____ Nays _____
Approved _____

A BILL FOR

1 An Act appropriating federal funds made available from federal
2 block grants and other federal grants, allocating portions of
3 federal block grants, and providing procedures if federal
4 funds are more or less than anticipated or if federal block
5 grants are more or less than anticipated.

6 BE IT ENACTED BY THE GENERAL ASSEMBLY OF THE STATE OF IOWA:

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

1 Section 1. SUBSTANCE ABUSE APPROPRIATION.

2 1. There is appropriated from the fund created by section
3 8.41 to the Iowa department of public health for the federal
4 fiscal year beginning October 1, 1997, and ending September
5 30, 1998, the following amount:

6 \$ 11,945,086

7 a. Funds appropriated in this subsection are the
8 anticipated funds to be received from the federal government
9 for the designated federal fiscal year under 42 U.S.C.,
10 chapter 6A, subchapter XVII, which provides for the substance
11 abuse prevention and treatment block grant. The department
12 shall expend the funds appropriated in this subsection as
13 provided in the federal law making the funds available and in
14 conformance with chapter 17A.

15 b. Of the funds appropriated in this subsection, an amount
16 not exceeding 5 percent shall be used by the department for
17 administrative expenses.

18 c. The department shall expend no less than an amount
19 equal to the amount expended for treatment services in state
20 fiscal year beginning July 1, 1996, for pregnant women and
21 women with dependent children.

22 d. Of the funds appropriated in this subsection, an amount
23 not exceeding \$24,585 shall be used for audits.

24 e. Of the funds appropriated in this subsection, an amount
25 not exceeding \$438,275 shall be used for current and former
26 recipients of federal supplemental security income (SSI).

27 2. The funds remaining from the appropriation made in
28 subsection 1 shall be allocated as follows:

29 a. At least 20 percent of the allocation shall be for
30 prevention programs.

31 b. At least 35 percent of the allocation shall be spent on
32 drug treatment and prevention activities.

33 c. At least 35 percent of the allocation shall be spent on
34 alcohol treatment and prevention activities.

35 3. The substance abuse block grant funds received from the

1 federal government in excess of the amount of the anticipated
 2 federal fiscal year 1997-1998 award appropriated in subsection
 3 1 shall be distributed at least 50 percent to treatment
 4 programs and 50 percent to prevention programs except that,
 5 based upon federal guidelines, the total amount of the excess
 6 awarded to prevention programs shall not exceed \$1,000,000.

7 Sec. 2. COMMUNITY MENTAL HEALTH SERVICES APPROPRIATION.

8 1. a. There is appropriated from the fund created by
 9 section 8.41 to the Iowa department of human services for the
 10 federal fiscal year beginning October 1, 1997, and ending
 11 September 30, 1998, the following amount:

12 \$ 2,740,750

13 b. Funds appropriated in this subsection are the
 14 anticipated funds to be received from the federal government
 15 for the designated federal fiscal year under 42 U.S.C.,
 16 chapter 6A, subchapter XVII, which provides for the community
 17 mental health services block grant. The department shall
 18 expend the funds appropriated in this subsection as provided
 19 in the federal law making the funds available and in
 20 conformance with chapter 17A.

21 c. The administrator of the division of mental health and
 22 developmental disabilities shall allocate not less than 95
 23 percent of the amount of the block grant to eligible community
 24 mental health services providers for carrying out the plan
 25 submitted to and approved by the federal substance abuse and
 26 mental health services administration for the fiscal year
 27 involved.

28 2. An amount not exceeding 5 percent of the funds
 29 appropriated in subsection 1 shall be used by the department
 30 of human services for administrative expenses. From the funds
 31 set aside by this subsection for administrative expenses, the
 32 division of mental health and developmental disabilities shall
 33 pay to the auditor of state an amount sufficient to pay the
 34 cost of auditing the use and administration of the state's
 35 portion of the funds appropriated in subsection 1. The

1 auditor of state shall bill the division of mental health and
2 developmental disabilities for the costs of the audits.

3 Sec. 3. MATERNAL AND CHILD HEALTH SERVICES APPROPRIATIONS.

4 1. There is appropriated from the fund created by section
5 8.41 to the Iowa department of public health for the federal
6 fiscal year beginning October 1, 1997, and ending September
7 30, 1998, the following amount:

8 \$ 6,871,361

9 The funds appropriated in this subsection are the funds
10 anticipated to be received from the federal government for the
11 designated federal fiscal year under 42 U.S.C., chapter 7,
12 subchapter V, which provides for the maternal and child health
13 services block grant. The department shall expend the funds
14 appropriated in this subsection as provided in the federal law
15 making the funds available and in conformance with chapter
16 17A.

17 Of the funds appropriated in this subsection, an amount not
18 exceeding \$45,700 shall be used for audits.

19 Funds appropriated in this subsection shall not be used by
20 the university of Iowa hospitals and clinics for indirect
21 costs.

22 2. An amount not exceeding \$150,000 of the funds
23 appropriated in subsection 1 to the Iowa department of public
24 health shall be used by the Iowa department of public health
25 for administrative expenses in addition to the amount to be
26 used for audits in subsection 1.

27 The departments of public health, human services, and
28 education and the university of Iowa's mobile and regional
29 child health specialty clinics shall continue to pursue to the
30 maximum extent feasible the coordination and integration of
31 services to women and children.

32 3. a. Sixty-three percent of the remaining funds
33 appropriated in subsection 1 shall be allocated to supplement
34 appropriations for maternal and child health programs within
35 the Iowa department of public health. Of these funds,

1 \$284,548 shall be set aside for the statewide perinatal care
2 program.

3 b. Thirty-seven percent of the remaining funds
4 appropriated in subsection 1 shall be allocated to the
5 university of Iowa hospitals and clinics under the control of
6 the state board of regents for mobile and regional child
7 health specialty clinics. The university of Iowa hospitals
8 and clinics shall not receive an allocation for indirect costs
9 from the funds for this program. Priority shall be given to
10 establishment and maintenance of a statewide system of mobile
11 and regional child health specialty clinics.

12 4. Those federal maternal and child health services block
13 grant funds transferred from the federal preventive health and
14 health services block grant funds in section 4, subsection 4
15 of this Act for the federal fiscal year beginning October 1,
16 1997, are transferred to the maternal and child health
17 programs and to the university of Iowa's mobile and regional
18 child health specialty clinics according to the percentages
19 specified in subsection 3.

20 5. The Iowa department of public health shall administer
21 the statewide maternal and child health program and the
22 crippled children's program by conducting mobile and regional
23 child health specialty clinics and conducting other activities
24 to improve the health of low-income women and children and to
25 promote the welfare of children with actual or potential
26 handicapping conditions and chronic illnesses in accordance
27 with the requirements of Title V of the federal Social
28 Security Act.

29 Sec. 4. PREVENTIVE HEALTH AND HEALTH SERVICES
30 APPROPRIATIONS.

31 1. There is appropriated from the fund created by section
32 8.41 to the Iowa department of public health for the federal
33 fiscal year beginning October 1, 1997, and ending September
34 30, 1998, the following amount:

35 \$ 1,939,595

1 Funds appropriated in this subsection are the funds
2 anticipated to be received from the federal government for the
3 designated federal fiscal year under 42 U.S.C., chapter 6A,
4 subchapter XVII, which provides for the preventive health and
5 health services block grant. The department shall expend the
6 funds appropriated in this subsection as provided in the
7 federal law making the funds available and in conformance with
8 chapter 17A.

9 Of the funds appropriated in this subsection, an amount not
10 exceeding \$5,522 shall be used for audits.

11 2. An amount not exceeding \$94,670 of the remaining funds
12 appropriated in subsection 1 shall be used by the Iowa
13 department of public health for administrative expenses in
14 addition to the amount to be used for audits in subsection 1.

15 3. Of the remaining funds appropriated in subsection 1,
16 the specific amount of funds stipulated by the notice of block
17 grant award shall be allocated for services to victims of sex
18 offenses and for rape prevention education.

19 4. Of the remaining funds appropriated in subsection 1, 7
20 percent is transferred within the special fund in the state
21 treasury established under section 8.41, for use by the Iowa
22 department of public health as authorized by 42 U.S.C.,
23 chapter 33, subchapter III, and section 3 of this Act.

24 5. After deducting the funds allocated and transferred in
25 subsections 1, 2, 3, and 4, the remaining funds appropriated
26 in subsection 1 shall be used by the department for healthy
27 people 2000/healthy Iowans 2000 program objectives, preventive
28 health advisory committee, and risk reduction services,
29 including nutrition programs, health incentive programs,
30 chronic disease services, emergency medical services,
31 monitoring of the fluoridation program and start-up
32 fluoridation grants, and acquired immune deficiency syndrome
33 services. The moneys specified in this subsection shall not
34 be used by the university of Iowa hospitals and clinics or by
35 the state hygienic laboratory for the funding of indirect

1 costs. Of the funds used by the department under this
2 subsection, an amount not exceeding \$90,000 shall be used for
3 the monitoring of the fluoridation program and for start-up
4 fluoridation grants to public water systems, and at least
5 \$50,000 shall be used to provide chlamydia testing.

6 Sec. 5. DRUG CONTROL AND SYSTEM IMPROVEMENT GRANT PROGRAM
7 APPROPRIATION.

8 1. There is appropriated from the fund created in section
9 8.41 to the office of the governor for the drug enforcement
10 and abuse prevention coordinator for the federal fiscal year
11 beginning October 1, 1997, and ending September 30, 1998, the
12 following amount:

13 \$ 5,556,000

14 Funds appropriated in this subsection are the anticipated
15 funds to be received from the federal government for the
16 designated fiscal year under 42 U.S.C., chapter 46, subchapter
17 V, which provides for the drug control and system improvement
18 grant program. The drug enforcement and abuse prevention
19 coordinator shall expend the funds appropriated in this
20 subsection as provided in the federal law making the funds
21 available and in conformance with chapter 17A.

22 2. An amount not exceeding 7 percent of the funds
23 appropriated in subsection 1 shall be used by the drug
24 enforcement and abuse prevention coordinator for
25 administrative expenses. From the funds set aside by this
26 subsection for administrative expenses, the drug enforcement
27 and abuse prevention coordinator shall pay to the auditor of
28 state an amount sufficient to pay the cost of auditing the use
29 and administration of the state's portion of the funds
30 appropriated in subsection 1.

31 Sec. 6. STOP VIOLENCE AGAINST WOMEN GRANT PROGRAM
32 APPROPRIATION.

33 1. There is appropriated from the fund created in section
34 8.41 to the office of the governor for the drug enforcement
35 and abuse prevention coordinator for the federal fiscal year

1 beginning October 1, 1997, and ending September 30, 1998, the
2 following amount:

3 \$ 1,886,000

4 Funds appropriated in this subsection are the anticipated
5 funds to be received from the federal government for the
6 designated fiscal year under 42 U.S.C., chapter 46, subchapter
7 XII-H, which provides for grants to combat violent crimes
8 against women. The drug enforcement and abuse prevention
9 coordinator shall expend the funds appropriated in this
10 subsection as provided in the federal law making the funds
11 available and in conformance with chapter 17A.

12 2. An amount not exceeding 5 percent of the funds
13 appropriated in subsection 1 shall be used by the drug
14 enforcement and abuse prevention coordinator for
15 administrative expenses. From the funds set aside by this
16 subsection for administrative expenses, the drug enforcement
17 and abuse prevention coordinator shall pay to the auditor of
18 the state an amount sufficient to pay the cost of auditing the
19 use and administration of the state's portion of the funds
20 appropriated in subsection 1.

21 Sec. 7. LOCAL LAW ENFORCEMENT BLOCK GRANT APPROPRIATION.

22 1. There is appropriated from the fund created in section
23 8.41 to the office of the governor for the drug enforcement
24 and abuse prevention coordinator for the federal fiscal year
25 beginning October 1, 1997, and ending September 30, 1998, the
26 following amount:

27 \$ 333,497

28 Funds appropriated in this subsection are the funds
29 anticipated to be received from the federal government for the
30 designated federal fiscal year under the federal Omnibus
31 Consolidated Recissions and Appropriations Act of 1996, Pub.
32 L. No. 104-134, which provides for grants to reduce crime and
33 improve public safety. The drug enforcement and abuse
34 prevention coordinator shall expend the funds appropriated in
35 this subsection as provided in the federal law making the

1 funds available and in conformance with chapter 17A.

2 2. An amount not exceeding 3 percent of the funds
3 appropriated in subsection 1 shall be used by the drug
4 enforcement and abuse prevention coordinator for
5 administrative expenses. From the funds set aside by this
6 subsection for administrative expenses, the drug enforcement
7 and abuse prevention coordinator shall pay to the auditor of
8 state an amount sufficient to pay the cost of auditing the use
9 and administration of the state's portion of the funds
10 appropriated in subsection 1.

11 Sec. 8. RESIDENTIAL SUBSTANCE ABUSE TREATMENT FOR STATE
12 PRISONERS FORMULA GRANT PROGRAM. There is appropriated from
13 the fund created in section 8.41 to the office of the governor
14 for the drug enforcement and abuse prevention coordinator for
15 the federal fiscal year beginning October 1, 1997, and ending
16 September 30, 1998, the following amount:

17 \$ 208,726

18 Funds appropriated in this subsection are the funds
19 anticipated to be received from the federal government for the
20 designated federal fiscal year under 42 U.S.C., chapter 136,
21 which provides grants for substance abuse treatment programs
22 in state and local correctional facilities. The drug
23 enforcement and abuse prevention coordinator shall expend the
24 funds appropriated in this subsection as provided in the
25 federal law making the funds available and in conformance with
26 chapter 17A.

27 Sec. 9. COMMUNITY SERVICES APPROPRIATIONS.

28 1. a. There is appropriated from the fund created by
29 section 8.41 to the division of community action agencies of
30 the department of human rights for the federal fiscal year
31 beginning October 1, 1997, and ending September 30, 1998, the
32 following amount:

33 \$ 5,292,291

34 Funds appropriated in this subsection are the funds
35 anticipated to be received from the federal government for the

1 designated federal fiscal year under 42 U.S.C., chapter 106,
2 which provides for the community services block grant. The
3 division of community action agencies of the department of
4 human rights shall expend the funds appropriated in this
5 subsection as provided in the federal law making the funds
6 available and in conformance with chapter 17A.

7 b. The administrator of the division of community action
8 agencies of the department of human rights shall allocate not
9 less than 96 percent of the amount of the block grant to
10 eligible community action agencies for programs benefiting
11 low-income persons. Each eligible agency shall receive a
12 minimum allocation of no less than \$100,000. The minimum
13 allocation shall be achieved by redistributing increased funds
14 from agencies experiencing a greater share of available funds.
15 The funds shall be distributed on the basis of the poverty-
16 level population in the area represented by the community
17 action areas compared to the size of the poverty-level
18 population in the state.

19 2. An amount not exceeding 4 percent of the funds
20 appropriated in subsection 1 shall be used by the division of
21 community action agencies of the department of human rights
22 for administrative expenses. From the funds set aside by this
23 subsection for administrative expenses, the division of
24 community action agencies of the department of human rights
25 shall pay to the auditor of state an amount sufficient to pay
26 the cost of auditing the use and administration of the state's
27 portion of the funds appropriated in subsection 1. The
28 auditor of state shall bill the division of community action
29 agencies for the costs of the audits.

30 Sec. 10. COMMUNITY DEVELOPMENT APPROPRIATIONS.

31 1. There is appropriated from the fund created by section
32 8.41 to the department of economic development for the federal
33 fiscal year beginning October 1, 1997, and ending September
34 30, 1998, the following amount:

35 \$ 30,400,000

1 Funds appropriated in this subsection are the funds
 2 anticipated to be received from the federal government for the
 3 designated federal fiscal year under 42 U.S.C., chapter 69,
 4 which provides for community development block grants. The
 5 department of economic development shall expend the funds
 6 appropriated in this subsection as provided in the federal law
 7 making the funds available and in conformance with chapter
 8 17A.

9 2. An amount not exceeding \$1,414,000 for the federal
 10 fiscal year beginning October 1, 1997, shall be used by the
 11 department of economic development for administrative expenses
 12 for the community development block grant. The total amount
 13 used for administrative expenses includes \$707,000 for the
 14 federal fiscal year beginning October 1, 1997, of funds
 15 appropriated in subsection 1 and a matching contribution from
 16 the state equal to \$707,000 from the appropriation of state
 17 funds for the community development block grant and state
 18 appropriations for related activities of the department of
 19 economic development. From the funds set aside for
 20 administrative expenses by this subsection, the department of
 21 economic development shall pay to the auditor of state an
 22 amount sufficient to pay the cost of auditing the use and
 23 administration of the state's portion of the funds
 24 appropriated in subsection 1. The auditor of state shall bill
 25 the department for the costs of the audit.

26 Sec. 11. LOW-INCOME HOME ENERGY ASSISTANCE APPROPRIATIONS.

27 1. There is appropriated from the fund created by section
 28 8.41 to the division of community action agencies of the
 29 department of human rights for the federal fiscal year
 30 beginning October 1, 1997, and ending September 30, 1998, the
 31 following amount:

32 \$ 18,143,877

33 The funds appropriated in this subsection are the funds
 34 anticipated to be received from the federal government for the
 35 designated federal fiscal year under 42 U.S.C., chapter 94,

1 subchapter II, which provides for the low-income home energy
2 assistance block grants. The division of community action
3 agencies of the department of human rights shall expend the
4 funds appropriated in this subsection as provided in the
5 federal law making the funds available and in conformance with
6 chapter 17A.

7 2. An amount not exceeding \$1,542,229 or 10 percent of the
8 funds appropriated in subsection 1, whichever is less, may be
9 used for administrative expenses for the low-income home
10 energy assistance program. Not more than \$290,000 shall be
11 used for administrative expenses of the division of community
12 action agencies of the department of human rights. From the
13 total funds set aside in this subsection for administrative
14 expenses for the low-income home energy assistance program, an
15 amount sufficient to pay the cost of an audit of the use and
16 administration of the state's portion of the funds
17 appropriated is allocated for that purpose. The auditor of
18 state shall bill the division of community action agencies for
19 the costs of the audits.

20 3. The remaining funds appropriated in subsection 1 shall
21 be allocated to help eligible households, as defined under 42
22 U.S.C., chapter 94, subchapter II, to meet the costs of home
23 energy. After reserving a reasonable portion of the remaining
24 funds not to exceed 10 percent of the funds appropriated in
25 subsection 1, to carry forward into the federal fiscal year
26 beginning October 1, 1998, at least 15 percent of the funds
27 appropriated in subsection 1 shall be used for low-income
28 residential weatherization or other related home repairs for
29 low-income households. Of this amount, an amount not
30 exceeding 10 percent may be used for administrative expenses.

31 4. An eligible household must be willing to allow
32 residential weatherization or other related home repairs in
33 order to receive home energy assistance. If the eligible
34 household resides in rental property, the unwillingness of the
35 landlord to allow residential weatherization or other related

1 home repairs shall not prevent the household from receiving
2 home energy assistance.

3 5. Not more than 5 percent of the funds appropriated in
4 subsection 1 shall be used for assessment and resolution of
5 energy problems.

6 Sec. 12. SOCIAL SERVICES APPROPRIATIONS.

7 1. There is appropriated from the fund created by section
8 8.41 to the department of human services for the federal
9 fiscal year beginning October 1, 1997, and ending September
10 30, 1998, the following amount:

11 \$ 27,014,462

12 Funds appropriated in this subsection are the funds
13 anticipated to be received from the federal government for the
14 designated federal fiscal year under 42 U.S.C., chapter 7,
15 subchapter XX, which provides for the social services block
16 grant. The department of human services shall expend the
17 funds appropriated in this subsection as provided in the
18 federal law making the funds available and in conformance with
19 chapter 17A.

20 2. Not more than \$1,717,784 of the funds appropriated in
21 subsection 1 shall be used by the department of human services
22 for general administration. From the funds set aside in this
23 subsection for general administration, the department of human
24 services shall pay to the auditor of state an amount
25 sufficient to pay the cost of auditing the use and
26 administration of the state's portion of the funds
27 appropriated in subsection 1.

28 3. In addition to the allocation for general
29 administration in subsection 2, the remaining funds
30 appropriated in subsection 1 shall be allocated in the
31 following amounts to supplement appropriations for the federal
32 fiscal year beginning October 1, 1997, for the following
33 programs within the department of human services:

34 a. Field operations:

35 \$ 10,274,258

1	b. Child and family services:	
2	\$ 1,536,742
3	c. Local administrative costs	
4	and other local services:	
5	\$ 1,089,616
6	d. Volunteers:	
7	\$ 119,084
8	e. Community-based services:	
9	\$ 136,946
10	f. MH/MR/DD/BI community service (local purchase):	
11	\$ 12,140,032

12 Sec. 13. SOCIAL SERVICES BLOCK GRANT PLAN. The department
13 of human services during each state fiscal year shall develop
14 a plan for the use of federal social services block grant
15 funds for the subsequent state fiscal year.

16 The proposed plan shall include all programs and services
17 at the state level which the department proposes to fund with
18 federal social services block grant funds, and shall identify
19 state and other funds which the department proposes to use to
20 fund the state programs and services.

21 The proposed plan shall also include all local programs and
22 services which are eligible to be funded with federal social
23 services block grant funds, the total amount of federal social
24 services block grant funds available for the local programs
25 and services, and the manner of distribution of the federal
26 social services block grant funds to the counties. The
27 proposed plan shall identify state and local funds which will
28 be used to fund the local programs and services.

29 The proposed plan shall be submitted with the department's
30 budget requests to the governor and the general assembly.

31 Sec. 14. PROJECTS FOR ASSISTANCE IN TRANSITION FROM
32 HOMELESSNESS. Upon receipt of the minimum formula grant from
33 the federal alcohol, drug abuse, and mental health
34 administration to provide mental health services for the
35 homeless, the division of mental health and developmental

1 disabilities of the department of human services shall assure
2 that a project which receives funds under the formula grant
3 from either the federal or local match share of 25 percent in
4 order to provide outreach services to persons who are
5 chronically mentally ill and homeless or who are subject to a
6 significant probability of becoming homeless shall do all of
7 the following:

8 1. Provide community mental health services, diagnostic
9 services, crisis intervention services, and habilitation and
10 rehabilitation services.

11 2. Refer clients to medical facilities for necessary
12 hospital services, and to entities that provide primary health
13 services and substance abuse services.

14 3. Provide appropriate training to persons who provide
15 services to persons targeted by the grant.

16 4. Provide case management to homeless persons.

17 5. Provide supportive and supervisory services to certain
18 homeless persons living in residential settings which are not
19 otherwise supported.

20 6. Projects may expend funds for housing services
21 including minor renovation, expansion and repair of housing,
22 security deposits, planning of housing, technical assistance
23 in applying for housing, improving the coordination of housing
24 services, the costs associated with matching eligible homeless
25 individuals with appropriate housing, and one-time rental
26 payments to prevent eviction.

27 Sec. 15. CHILD CARE AND DEVELOPMENT BLOCK GRANT. There is
28 appropriated from the fund created by section 8.41 to the
29 department of human services for the federal fiscal year
30 beginning October 1, 1997, and ending September 30, 1998, the
31 following amount:

32 \$ 25,405,945

33 Funds appropriated in this section are the funds
34 anticipated to be received from the federal government under
35 42 U.S.C., chapter 105, subchapter II-B, which provides for

1 the child care and development block grant. The department
2 shall expend the funds appropriated in this section as
3 provided in the federal law making the funds available and in
4 conformance with chapter 17A.

5 Sec. 16. PROCEDURE FOR REDUCED FEDERAL FUNDS.

6 1. If the funds received from the federal government for
7 the block grants specified in this Act are less than the
8 amounts appropriated, the funds actually received shall be
9 prorated by the governor for the various programs, other than
10 for the services to victims of sex offenses and for rape
11 prevention education under section 4, subsection 3, of this
12 Act, for which each block grant is available according to the
13 percentages that each program is to receive as specified in
14 this Act. However, if the governor determines that the funds
15 allocated by the percentages will not be sufficient to effect
16 the purposes of a particular program, or if the appropriation
17 is not allocated by percentage, the governor may allocate the
18 funds in a manner which will effect to the greatest extent
19 possible the purposes of the various programs for which the
20 block grants are available.

21 2. Before the governor implements the actions provided for
22 in subsection 1, the following procedures shall be taken:

23 a. The chairpersons and ranking members of the senate and
24 house standing committees on appropriations, the appropriate
25 chairpersons and ranking members of subcommittees of those
26 committees, the director of the legislative service bureau,
27 and the director of the legislative fiscal bureau shall be
28 notified of the proposed action.

29 b. The notice shall include the proposed allocations, and
30 information on the reasons why particular percentages or
31 amounts of funds are allocated to the individual programs, the
32 departments and programs affected, and other information
33 deemed useful. Chairpersons notified shall be allowed at
34 least two weeks to review and comment on the proposed action
35 before the action is taken.

1 Sec. 17. PROCEDURE FOR INCREASED FEDERAL FUNDS.

2 1. If funds received from the federal government in the
3 form of block grants exceed the amounts appropriated in
4 sections 1, 2, 3, 4, 5, 7, 10, and 12 of this Act, the excess
5 shall be prorated to the appropriate programs according to the
6 percentages specified in those sections, except additional
7 funds shall not be prorated for administrative expenses.

8 2. If funds received from the federal government from
9 block grants exceed the amount appropriated in section 11 of
10 this Act for the low-income home energy assistance program, 15
11 percent of the excess shall be allocated to the low-income
12 residential weatherization program.

13 3. If funds received from the federal government from
14 community services block grants exceed the amount appropriated
15 in section 9 of this Act, 100 percent of the excess is
16 allocated to the community services block grant program.

17 Sec. 18. PROCEDURE FOR EXPENDITURE OF ADDITIONAL FEDERAL
18 FUNDS. If other federal grants, receipts, and funds and other
19 nonstate grants, receipts, and funds become available or are
20 awarded which are not available or awarded during the period
21 in which the general assembly is in session, but which require
22 expenditure by the applicable department or agency prior to
23 March 15 of the fiscal year beginning July 1, 1997, and ending
24 June 30, 1998, these grants, receipts, and funds are
25 appropriated to the extent necessary, provided that the fiscal
26 committee of the legislative council is notified within thirty
27 days of receipt of the grants, receipts, or funds and the
28 fiscal committee of the legislative council has an opportunity
29 to comment on the expenditure of the grants, receipts, or
30 funds.

31 Sec. 19. DEPARTMENT OF AGRICULTURE AND LAND STEWARDSHIP.
32 Federal grants, receipts, and funds and other nonstate grants,
33 receipts, and funds, available in whole or in part for the
34 fiscal year beginning July 1, 1997, and ending June 30, 1998,
35 are appropriated to the department of agriculture and land

1 stewardship for the purposes set forth in the grants,
2 receipts, or conditions accompanying the receipt of the funds,
3 unless otherwise provided by law.

4 Sec. 20. OFFICE OF AUDITOR OF STATE. Federal grants,
5 receipts, and funds and other nonstate grants, receipts, and
6 funds, available in whole or in part for the fiscal year
7 beginning July 1, 1997, and ending June 30, 1998, are
8 appropriated to the office of auditor of state for the
9 purposes set forth in the grants, receipts, or conditions
10 accompanying the receipt of the funds, unless otherwise
11 provided by law.

12 Sec. 21. DEPARTMENT FOR THE BLIND. Federal grants,
13 receipts, and funds and other nonstate grants, receipts, and
14 funds, available in whole or in part for the fiscal year
15 beginning July 1, 1997, and ending June 30, 1998, are
16 appropriated to the department for the blind for the purposes
17 set forth in the grants, receipts, or conditions accompanying
18 the receipt of the funds, unless otherwise provided by law.

19 Sec. 22. ETHICS AND CAMPAIGN DISCLOSURE BOARD. Federal
20 grants, receipts, and funds and other nonstate grants,
21 receipts, and funds, available in whole or in part for the
22 fiscal year beginning July 1, 1997, and ending June 30, 1998,
23 are appropriated to the Iowa ethics and campaign disclosure
24 board for the purposes set forth in the grants, receipts, or
25 conditions accompanying the receipt of the funds, unless
26 otherwise provided by law.

27 Sec. 23. IOWA STATE CIVIL RIGHTS COMMISSION. Federal
28 grants, receipts, and funds and other nonstate grants,
29 receipts, and funds, available in whole or in part for the
30 fiscal year beginning July 1, 1997, and ending June 30, 1998,
31 are appropriated to the Iowa state civil rights commission for
32 the purposes set forth in the grants, receipts, or conditions
33 accompanying the receipt of the funds, unless otherwise
34 provided by law.

35 Sec. 24. COLLEGE STUDENT AID COMMISSION. Federal grants,

1 receipts, and funds and other nonstate grants, receipts, and
 2 funds, available in whole or in part for the fiscal year
 3 beginning July 1, 1997, and ending June 30, 1998, are
 4 appropriated to the college student aid commission for the
 5 purposes set forth in the grants, receipts, or conditions
 6 accompanying the receipt of the funds, unless otherwise
 7 provided by law.

8 Sec. 25. DEPARTMENT OF COMMERCE. Federal grants,
 9 receipts, and funds and other nonstate grants, receipts, and
 10 funds, available in whole or in part for the fiscal year
 11 beginning July 1, 1997, and ending June 30, 1998, are
 12 appropriated to the department of commerce for the purposes
 13 set forth in the grants, receipts, or conditions accompanying
 14 the receipt of the funds, unless otherwise provided by law.

15 Sec. 26. DEPARTMENT OF CORRECTIONS. Federal grants,
 16 receipts, and funds and other nonstate grants, receipts, and
 17 funds, available in whole or in part for the fiscal year
 18 beginning July 1, 1997, and ending June 30, 1998, are
 19 appropriated to the department of corrections for the purposes
 20 set forth in the grants, receipts, or conditions accompanying
 21 the receipt of the funds, unless otherwise provided by law.

22 Sec. 27. DEPARTMENT OF CULTURAL AFFAIRS. Federal grants,
 23 receipts, and funds and other nonstate grants, receipts, and
 24 funds, available in whole or in part for the fiscal year
 25 beginning July 1, 1997, and ending June 30, 1998, are
 26 appropriated to the department of cultural affairs for the
 27 purposes set forth in the grants, receipts, or conditions
 28 accompanying the receipt of the funds, unless otherwise
 29 provided by law.

30 Sec. 28. DEPARTMENT OF ECONOMIC DEVELOPMENT. Federal
 31 grants, receipts, and funds and other nonstate grants,
 32 receipts, and funds, available in whole or in part for the
 33 fiscal year beginning July 1, 1997, and ending June 30, 1998,
 34 are appropriated to the department of economic development for
 35 the purposes set forth in the grants, receipts, or conditions

1 accompanying the receipt of the funds, unless otherwise
2 provided by law.

3 Sec. 29. DEPARTMENT OF EDUCATION. Federal grants,
4 receipts, and funds and other nonstate grants, receipts, and
5 funds, available in whole or in part for the fiscal year
6 beginning July 1, 1997, and ending June 30, 1998, are
7 appropriated to the department of education for the purposes
8 set forth in the grants, receipts, or conditions accompanying
9 the receipt of the funds, unless otherwise provided by law.

10 Sec. 30. DEPARTMENT OF ELDER AFFAIRS. Federal grants,
11 receipts, and funds and other nonstate grants, receipts, and
12 funds, available in whole or in part for the fiscal year
13 beginning July 1, 1997, and ending June 30, 1998, are
14 appropriated to the department of elder affairs for the
15 purposes set forth in the grants, receipts, or conditions
16 accompanying the receipt of the funds, unless otherwise
17 provided by law.

18 Sec. 31. DEPARTMENT OF WORKFORCE DEVELOPMENT. Federal
19 grants, receipts, and funds and other nonstate grants,
20 receipts, and funds, available in whole or in part for the
21 fiscal year beginning July 1, 1997, and ending June 30, 1998,
22 are appropriated to the department of workforce development
23 for the purposes set forth in the grants, receipts, or
24 conditions accompanying the receipt of the funds, unless
25 otherwise provided by law.

26 Sec. 32. DEPARTMENT OF GENERAL SERVICES. Federal grants,
27 receipts, and funds and other nonstate grants, receipts, and
28 funds, available in whole or in part for the fiscal year
29 beginning July 1, 1997, and ending June 30, 1998, are
30 appropriated to the department of general services for the
31 purposes set forth in the grants, receipts, or conditions
32 accompanying the receipt of the funds, unless otherwise
33 provided by law.

34 Sec. 33. OFFICES OF THE GOVERNOR AND LIEUTENANT GOVERNOR.
35 Federal grants, receipts, and funds and other nonstate grants,

1 receipts, and funds, available in whole or in part for the
2 fiscal year beginning July 1, 1997, and ending June 30, 1998,
3 are appropriated to the offices of the governor and lieutenant
4 governor for the purposes set forth in the grants, receipts,
5 or conditions accompanying the receipt of the funds, unless
6 otherwise provided by law.

7 Sec. 34. DEPARTMENT OF HUMAN RIGHTS. Federal grants,
8 receipts, and funds and other nonstate grants, receipts, and
9 funds, available in whole or in part for the fiscal year
10 beginning July 1, 1997, and ending June 30, 1998, are
11 appropriated to the department of human rights for the
12 purposes set forth in the grants, receipts, or conditions
13 accompanying the receipt of the funds, unless otherwise
14 provided by law.

15 Sec. 35. DEPARTMENT OF HUMAN SERVICES. Federal grants,
16 receipts, and funds and other nonstate grants, receipts, and
17 funds, available in whole or in part for the fiscal year
18 beginning July 1, 1997, and ending June 30, 1998, are
19 appropriated to the department of human services, for the
20 purposes set forth in the grants, receipts, or conditions
21 accompanying the receipt of the funds, unless otherwise
22 provided by law.

23 Sec. 36. DEPARTMENT OF INSPECTIONS AND APPEALS. Federal
24 grants, receipts, and funds and other nonstate grants,
25 receipts, and funds, available in whole or in part for the
26 fiscal year beginning July 1, 1997, and ending June 30, 1998,
27 are appropriated to the department of inspections and appeals
28 for the purposes set forth in the grants, receipts, or
29 conditions accompanying the receipt of the funds, unless
30 otherwise provided by law.

31 Sec. 37. JUDICIAL DEPARTMENT. Federal grants, receipts,
32 and funds and other nonstate grants, receipts, and funds,
33 available in whole or in part for the fiscal year beginning
34 July 1, 1997, and ending June 30, 1998, are appropriated to
35 the judicial department for the purposes set forth in the

1 grants, receipts, or conditions accompanying the receipt of
2 the funds, unless otherwise provided by law.

3 Sec. 38. DEPARTMENT OF JUSTICE. Federal grants, receipts,
4 and funds and other nonstate grants, receipts, and funds,
5 available in whole or in part for the fiscal year beginning
6 July 1, 1997, and ending June 30, 1998, are appropriated to
7 the department of justice for the purposes set forth in the
8 grants, receipts, or conditions accompanying the receipt of
9 the funds, unless otherwise provided by law.

10 Sec. 39. IOWA LAW ENFORCEMENT ACADEMY. Federal grants,
11 receipts, and funds and other nonstate grants, receipts, and
12 funds, available in whole or in part for the fiscal year
13 beginning July 1, 1997, and ending June 30, 1998, are
14 appropriated to the Iowa law enforcement academy for the
15 purposes set forth in the grants, receipts, or conditions
16 accompanying the receipt of the funds, unless otherwise
17 provided by law.

18 Sec. 40. DEPARTMENT OF MANAGEMENT. Federal grants,
19 receipts, and funds and other nonstate grants, receipts, and
20 funds, available in whole or in part for the fiscal year
21 beginning July 1, 1997, and ending June 30, 1998, are
22 appropriated to the department of management for the purposes
23 set forth in the grants, receipts, or conditions accompanying
24 the receipt of the funds, unless otherwise provided by law.

25 Sec. 41. DEPARTMENT OF NATURAL RESOURCES. Federal grants,
26 receipts, and funds and other nonstate grants, receipts, and
27 funds, available in whole or in part for the fiscal year
28 beginning July 1, 1997, and ending June 30, 1998, are
29 appropriated to the department of natural resources for the
30 purposes set forth in the grants, receipts, or conditions
31 accompanying the receipt of the funds, unless otherwise
32 provided by law.

33 Sec. 42. BOARD OF PAROLE. Federal grants, receipts, and
34 funds and other nonstate grants, receipts, and funds,
35 available in whole or in part for the fiscal year beginning

1 July 1, 1997, and ending June 30, 1998, are appropriated to
2 the board of parole for the purposes set forth in the grants,
3 receipts, or conditions accompanying the receipt of the funds,
4 unless otherwise provided by law.

5 Sec. 43. DEPARTMENT OF PERSONNEL. Federal grants,
6 receipts, and funds and other nonstate grants, receipts, and
7 funds, available in whole or in part for the fiscal year
8 beginning July 1, 1997, and ending June 30, 1998, are
9 appropriated to the department of personnel for the purposes
10 set forth in the grants, receipts, or conditions accompanying
11 the receipt of the funds, unless otherwise provided by law.

12 Sec. 44. DEPARTMENT OF PUBLIC DEFENSE. Federal grants,
13 receipts, and funds and other nonstate grants, receipts, and
14 funds, available in whole or in part for the fiscal year
15 beginning July 1, 1997, and ending June 30, 1998, are
16 appropriated to the department of public defense for the
17 purposes set forth in the grants, receipts, or conditions
18 accompanying the receipt of the funds, unless otherwise
19 provided by law.

20 Sec. 45. PUBLIC EMPLOYMENT RELATIONS BOARD. Federal
21 grants, receipts, and funds and other nonstate grants,
22 receipts, and funds, available in whole or in part for the
23 fiscal year beginning July 1, 1997, and ending June 30, 1998,
24 are appropriated to the public employment relations board for
25 the purposes set forth in the grants, receipts, or conditions
26 accompanying the receipt of the funds, unless otherwise
27 provided by law.

28 Sec. 46. IOWA DEPARTMENT OF PUBLIC HEALTH. Federal
29 grants, receipts, and funds and other nonstate grants,
30 receipts, and funds, available in whole or in part for the
31 fiscal year beginning July 1, 1997, and ending June 30, 1998,
32 are appropriated to the Iowa department of public health for
33 the purposes set forth in the grants, receipts, or conditions
34 accompanying the receipt of the funds, unless otherwise
35 provided by law.

1 Sec. 47. DEPARTMENT OF PUBLIC SAFETY. Federal grants,
2 receipts, and funds and other nonstate grants, receipts, and
3 funds, available in whole or in part for the fiscal year
4 beginning July 1, 1997, and ending June 30, 1998, are
5 appropriated to the department of public safety, for the
6 purposes set forth in the grants, receipts, or conditions
7 accompanying the receipt of the funds, unless otherwise
8 provided by law.

9 Sec. 48. STATE BOARD OF REGENTS. Federal grants,
10 receipts, and funds and other nonstate grants, receipts, and
11 funds, available in whole or in part for the fiscal year
12 beginning July 1, 1997, and ending June 30, 1998, are
13 appropriated to the state board of regents for the purposes
14 set forth in the grants, receipts, or conditions accompanying
15 the receipt of the funds, unless otherwise provided by law.

16 Sec. 49. DEPARTMENT OF REVENUE AND FINANCE. Federal
17 grants, receipts, and funds and other nonstate grants,
18 receipts, and funds, available in whole or in part for the
19 fiscal year beginning July 1, 1997, and ending June 30, 1998,
20 are appropriated to the department of revenue and finance for
21 the purposes set forth in the grants, receipts, or conditions
22 accompanying the receipt of the funds, unless otherwise
23 provided by law.

24 Sec. 50. OFFICE OF SECRETARY OF STATE. Federal grants,
25 receipts, and funds and other nonstate grants, receipts, and
26 funds, available in whole or in part for the fiscal year
27 beginning July 1, 1997, and ending June 30, 1998, are
28 appropriated to the office of secretary of state for the
29 purposes set forth in the grants, receipts, or conditions
30 accompanying the receipt of the funds, unless otherwise
31 provided by law.

32 Sec. 51. IOWA STATE FAIR AUTHORITY. Federal grants,
33 receipts, and funds and other nonstate grants, receipts, and
34 funds, available in whole or in part for the fiscal year
35 beginning July 1, 1997, and ending June 30, 1998, are

1 appropriated to the Iowa state fair authority for the purposes
2 set forth in the grants, receipts, or conditions accompanying
3 the receipt of the funds, unless otherwise provided by law.

4 Sec. 52. OFFICE OF STATE-FEDERAL RELATIONS. Federal
5 grants, receipts, and funds and other nonstate grants,
6 receipts, and funds, available in whole or in part for the
7 fiscal year beginning July 1, 1997, and ending June 30, 1998,
8 are appropriated to the office of state-federal relations for
9 the purposes set forth in the grants, receipts, or conditions
10 accompanying the receipt of the funds, unless otherwise
11 provided by law.

12 Sec. 53. IOWA TELECOMMUNICATIONS AND TECHNOLOGY
13 COMMISSION. Federal grants, receipts, and funds and other
14 nonstate grants, receipts, and funds, available in whole or in
15 part for the fiscal year beginning July 1, 1997, and ending
16 June 30, 1998, are appropriated to the Iowa telecommunications
17 and technology commission for the purposes set forth in the
18 grants, receipts, or conditions accompanying the receipt of
19 the funds, unless otherwise provided by law.

20 Sec. 54. OFFICE OF TREASURER OF STATE. Federal grants,
21 receipts, and funds and other nonstate grants, receipts, and
22 funds, available in whole or in part for the fiscal year
23 beginning July 1, 1997, and ending June 30, 1998, are
24 appropriated to the office of treasurer of state for the
25 purposes set forth in the grants, receipts, or conditions
26 accompanying the receipt of the funds, unless otherwise
27 provided by law.

28 Sec. 55. STATE DEPARTMENT OF TRANSPORTATION. Federal
29 grants, receipts, and funds and other nonstate grants,
30 receipts, and funds, available in whole or in part for the
31 fiscal year beginning July 1, 1997, and ending June 30, 1998,
32 are appropriated to the state department of transportation for
33 the purposes set forth in the grants, receipts, or conditions
34 accompanying the receipt of the funds, unless otherwise
35 provided by law.

1 Sec. 56. COMMISSION OF VETERANS AFFAIRS. Federal grants,
2 receipts, and funds and other nonstate grants, receipts, and
3 funds, available in whole or in part for the fiscal year
4 beginning July 1, 1997, and ending June 30, 1998, are
5 appropriated to the commission of veterans affairs for the
6 purposes set forth in the grants, receipts, or conditions
7 accompanying the receipt of the funds, unless otherwise
8 provided by law.

9 Sec. 57. GOVERNOR'S ALLIANCE ON SUBSTANCE ABUSE. Federal
10 grants, receipts, and funds and other nonstate grants,
11 receipts, and funds, available in whole or in part for the
12 fiscal year beginning July 1, 1997, and ending June 30, 1998,
13 are appropriated to the governor's alliance on substance abuse
14 for the purposes set forth in the grants, receipts, or
15 conditions accompanying the receipt of the funds, unless
16 otherwise provided by law.

17 Sec. 58. LIHEAP FUNDING -- DISCONNECTION PROHIBITION. It
18 is the intent of the general assembly that if the governor
19 determines federal funds are insufficient to adequately
20 provide for certification of eligibility for the low-income
21 home energy assistance program by the community action
22 agencies during the federal fiscal year which commences
23 October 1, 1997, the Iowa utilities board shall issue an order
24 prohibiting disconnection of service from November 1 through
25 April 1 by a regulated public utility furnishing gas or
26 electricity to households whose income falls at or below one
27 hundred fifty percent of the federal poverty level as
28 established by the United States office of management and
29 budget. The board shall promptly adopt rules in accordance
30 with section 17A.4, subsection 2, and section 17A.5,
31 subsection 2, paragraph "b", to implement this requirement.
32 The energy assistance bureau of the department of human
33 rights, in consultation with the community action agencies,
34 shall certify to the utilities, households that are eligible
35 for moratorium protection utilizing the agency's existing

1 electronic database. Rules adopted under this section shall
2 also be published as a notice of intended action as provided
3 in section 17A.4.

4 EXPLANATION

5 The bill appropriates for the 1997-1998 federal fiscal year
6 which begins October 1, 1997, block grants available from the
7 federal government and provides procedures for increasing or
8 decreasing the appropriations if the block grants are
9 increased or decreased. Appropriations are also made for the
10 1997-1998 state fiscal year which begins July 1, 1997, of all
11 other nonstate grants, receipts, and funds available to this
12 state. The bill includes legislative intent that Iowa
13 utilities board is to issue an order prohibiting disconnection
14 of service to certain low-income households if the governor
15 determines federal funds are insufficient to adequately
16 provide for certification of eligibility for the low-income
17 home energy assistance program (LIHEAP) by the community
18 action agencies.

19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35

SENATE FILE 240

AN ACT

APPROPRIATING FEDERAL FUNDS MADE AVAILABLE FROM FEDERAL BLOCK GRANTS AND OTHER FEDERAL GRANTS, ALLOCATING PORTIONS OF FEDERAL BLOCK GRANTS, AND PROVIDING PROCEDURES IF FEDERAL FUNDS ARE MORE OR LESS THAN ANTICIPATED OR IF FEDERAL BLOCK GRANTS ARE MORE OR LESS THAN ANTICIPATED.

BE IT ENACTED BY THE GENERAL ASSEMBLY OF THE STATE OF IOWA:

Section 1. SUBSTANCE ABUSE APPROPRIATION.

1. There is appropriated from the fund created by section 8.41 to the Iowa department of public health for the federal fiscal year beginning October 1, 1997, and ending September 30, 1998, the following amount:

..... \$ 11,945,086

a. Funds appropriated in this subsection are the anticipated funds to be received from the federal government for the designated federal fiscal year under 42 U.S.C., chapter 6A, subchapter XVII, which provides for the substance abuse prevention and treatment block grant. The department shall expend the funds appropriated in this subsection as provided in the federal law making the funds available and in conformance with chapter 17A.

b. Of the funds appropriated in this subsection, an amount not exceeding 5 percent shall be used by the department for administrative expenses.

c. The department shall expend no less than an amount equal to the amount expended for treatment services in state fiscal year beginning July 1, 1996, for pregnant women and women with dependent children.

d. Of the funds appropriated in this subsection, an amount not exceeding \$24,585 shall be used for audits.

e. Of the funds appropriated in this subsection, an amount not exceeding \$438,275 shall be used for current and former recipients of federal supplemental security income (SSI).

2. The funds remaining from the appropriation made in subsection 1 shall be allocated as follows:

a. At least 20 percent of the allocation shall be for prevention programs.

b. At least 35 percent of the allocation shall be spent on drug treatment and prevention activities.

c. At least 35 percent of the allocation shall be spent on alcohol treatment and prevention activities.

3. The substance abuse block grant funds received from the federal government in excess of the amount of the anticipated federal fiscal year 1997-1998 award appropriated in subsection 1 shall be distributed at least 50 percent to treatment programs and 50 percent to prevention programs except that, based upon federal guidelines, the total amount of the excess awarded to prevention programs shall not exceed \$1,000,000.

Sec. 2. COMMUNITY MENTAL HEALTH SERVICES APPROPRIATION.

1. a. There is appropriated from the fund created by section 8.41 to the Iowa department of human services for the federal fiscal year beginning October 1, 1997, and ending September 30, 1998, the following amount:

..... \$ 2,740,750

b. Funds appropriated in this subsection are the anticipated funds to be received from the federal government for the designated federal fiscal year under 42 U.S.C., chapter 6A, subchapter XVII, which provides for the community mental health services block grant. The department shall expend the funds appropriated in this subsection as provided in the federal law making the funds available and in conformance with chapter 17A.

c. The administrator of the division of mental health and developmental disabilities shall allocate not less than 95 percent of the amount of the block grant to eligible community

mental health services providers for carrying out the plan submitted to and approved by the federal substance abuse and mental health services administration for the fiscal year involved.

2. An amount not exceeding 5 percent of the funds appropriated in subsection 1 shall be used by the department of human services for administrative expenses. From the funds set aside by this subsection for administrative expenses, the division of mental health and developmental disabilities shall pay to the auditor of state an amount sufficient to pay the cost of auditing the use and administration of the state's portion of the funds appropriated in subsection 1. The auditor of state shall bill the division of mental health and developmental disabilities for the costs of the audits.

Sec. 3. MATERNAL AND CHILD HEALTH SERVICES APPROPRIATIONS.

1. There is appropriated from the fund created by section 8.41 to the Iowa department of public health for the federal fiscal year beginning October 1, 1997, and ending September 30, 1998, the following amount:

..... \$ 6,871,361

The funds appropriated in this subsection are the funds anticipated to be received from the federal government for the designated federal fiscal year under 42 U.S.C., chapter 7, subchapter V, which provides for the maternal and child health services block grant. The department shall expend the funds appropriated in this subsection as provided in the federal law making the funds available and in conformance with chapter 17A.

Of the funds appropriated in this subsection, an amount not exceeding \$45,700 shall be used for audits.

Funds appropriated in this subsection shall not be used by the university of Iowa hospitals and clinics for indirect costs.

2. An amount not exceeding \$150,000 of the funds appropriated in subsection 1 to the Iowa department of public

health shall be used by the Iowa department of public health for administrative expenses in addition to the amount to be used for audits in subsection 1.

The departments of public health, human services, and education and the university of Iowa's mobile and regional child health specialty clinics shall continue to pursue to the maximum extent feasible the coordination and integration of services to women and children.

3. a. Sixty-three percent of the remaining funds appropriated in subsection 1 shall be allocated to supplement appropriations for maternal and child health programs within the Iowa department of public health. Of these funds, \$284,548 shall be set aside for the statewide perinatal care program.

b. Thirty-seven percent of the remaining funds appropriated in subsection 1 shall be allocated to the university of Iowa hospitals and clinics under the control of the state board of regents for mobile and regional child health specialty clinics. The university of Iowa hospitals and clinics shall not receive an allocation for indirect costs from the funds for this program. Priority shall be given to establishment and maintenance of a statewide system of mobile and regional child health specialty clinics.

4. Those federal maternal and child health services block grant funds transferred from the federal preventive health and health services block grant funds in section 4, subsection 4 of this Act for the federal fiscal year beginning October 1, 1997, are transferred to the maternal and child health programs and to the university of Iowa's mobile and regional child health specialty clinics according to the percentages specified in subsection 3.

5. The Iowa department of public health shall administer the statewide maternal and child health program and the crippled children's program by conducting mobile and regional child health specialty clinics and conducting other activities

to improve the health of low-income women and children and to promote the welfare of children with actual or potential handicapping conditions and chronic illnesses in accordance with the requirements of Title V of the federal Social Security Act.

Sec. 4. PREVENTIVE HEALTH AND HEALTH SERVICES APPROPRIATIONS.

1. There is appropriated from the fund created by section 8.41 to the Iowa department of public health for the federal fiscal year beginning October 1, 1997, and ending September 30, 1998, the following amount:

..... \$ 1,939,595

Funds appropriated in this subsection are the funds anticipated to be received from the federal government for the designated federal fiscal year under 42 U.S.C., chapter 6A, subchapter XVII, which provides for the preventive health and health services block grant. The department shall expend the funds appropriated in this subsection as provided in the federal law making the funds available and in conformance with chapter 17A.

Of the funds appropriated in this subsection, an amount not exceeding \$5,522 shall be used for audits.

2. An amount not exceeding \$94,670 of the remaining funds appropriated in subsection 1 shall be used by the Iowa department of public health for administrative expenses in addition to the amount to be used for audits in subsection 1.

3. Of the remaining funds appropriated in subsection 1, the specific amount of funds stipulated by the notice of block grant award shall be allocated for services to victims of sex offenses and for rape prevention education.

4. Of the remaining funds appropriated in subsection 1, 7 percent is transferred within the special fund in the state treasury established under section 8.41, for use by the Iowa department of public health as authorized by 42 U.S.C., chapter 33, subchapter III, and section 3 of this Act.

5. After deducting the funds allocated and transferred in subsections 1, 2, 3, and 4, the remaining funds appropriated in subsection 1 shall be used by the department for healthy people 2000/healthy Iowans 2000 program objectives, preventive health advisory committee, and risk reduction services, including nutrition programs, health incentive programs, chronic disease services, emergency medical services, monitoring of the fluoridation program and start-up fluoridation grants, and acquired immune deficiency syndrome services. The moneys specified in this subsection shall not be used by the university of Iowa hospitals and clinics or by the state hygienic laboratory for the funding of indirect costs. Of the funds used by the department under this subsection, an amount not exceeding \$90,000 shall be used for the monitoring of the fluoridation program and for start-up fluoridation grants to public water systems, and at least \$50,000 shall be used to provide chlamydia testing.

Sec. 5. DRUG CONTROL AND SYSTEM IMPROVEMENT GRANT PROGRAM APPROPRIATION.

1. There is appropriated from the fund created in section 8.41 to the office of the governor for the drug enforcement and abuse prevention coordinator for the federal fiscal year beginning October 1, 1997, and ending September 30, 1998, the following amount:

..... \$ 5,556,000

Funds appropriated in this subsection are the anticipated funds to be received from the federal government for the designated fiscal year under 42 U.S.C., chapter 46, subchapter V, which provides for the drug control and system improvement grant program. The drug enforcement and abuse prevention coordinator shall expend the funds appropriated in this subsection as provided in the federal law making the funds available and in conformance with chapter 17A.

2. An amount not exceeding 7 percent of the funds appropriated in subsection 1 shall be used by the drug

enforcement and abuse prevention coordinator for administrative expenses. From the funds set aside by this subsection for administrative expenses, the drug enforcement and abuse prevention coordinator shall pay to the auditor of state an amount sufficient to pay the cost of auditing the use and administration of the state's portion of the funds appropriated in subsection 1.

Sec. 6. STOP VIOLENCE AGAINST WOMEN GRANT PROGRAM APPROPRIATION.

1. There is appropriated from the fund created in section 8.41 to the office of the governor for the drug enforcement and abuse prevention coordinator for the federal fiscal year beginning October 1, 1997, and ending September 30, 1998, the following amount:

..... \$ 1,886,000

Funds appropriated in this subsection are the anticipated funds to be received from the federal government for the designated fiscal year under 42 U.S.C., chapter 46, subchapter XII-H, which provides for grants to combat violent crimes against women. The drug enforcement and abuse prevention coordinator shall expend the funds appropriated in this subsection as provided in the federal law making the funds available and in conformance with chapter 17A.

2. An amount not exceeding 5 percent of the funds appropriated in subsection 1 shall be used by the drug enforcement and abuse prevention coordinator for administrative expenses. From the funds set aside by this subsection for administrative expenses, the drug enforcement and abuse prevention coordinator shall pay to the auditor of the state an amount sufficient to pay the cost of auditing the use and administration of the state's portion of the funds appropriated in subsection 1.

Sec. 7. LOCAL LAW ENFORCEMENT BLOCK GRANT APPROPRIATION.

1. There is appropriated from the fund created in section 8.41 to the office of the governor for the drug enforcement

and abuse prevention coordinator for the federal fiscal year beginning October 1, 1997, and ending September 30, 1998, the following amount:

..... \$ 333,497

Funds appropriated in this subsection are the funds anticipated to be received from the federal government for the designated federal fiscal year under the federal Omnibus Consolidated Revisions and Appropriations Act of 1996, Pub. L. No. 104-134, which provides for grants to reduce crime and improve public safety. The drug enforcement and abuse prevention coordinator shall expend the funds appropriated in this subsection as provided in the federal law making the funds available and in conformance with chapter 17A.

2. An amount not exceeding 3 percent of the funds appropriated in subsection 1 shall be used by the drug enforcement and abuse prevention coordinator for administrative expenses. From the funds set aside by this subsection for administrative expenses, the drug enforcement and abuse prevention coordinator shall pay to the auditor of state an amount sufficient to pay the cost of auditing the use and administration of the state's portion of the funds appropriated in subsection 1.

Sec. 8. RESIDENTIAL SUBSTANCE ABUSE TREATMENT FOR STATE PRISONERS FORMULA GRANT PROGRAM. There is appropriated from the fund created in section 8.41 to the office of the governor for the drug enforcement and abuse prevention coordinator for the federal fiscal year beginning October 1, 1997, and ending September 30, 1998, the following amount:

..... \$ 208,726

Funds appropriated in this subsection are the funds anticipated to be received from the federal government for the designated federal fiscal year under 42 U.S.C., chapter 136, which provides grants for substance abuse treatment programs in state and local correctional facilities. The drug enforcement and abuse prevention coordinator shall expend the

funds appropriated in this subsection as provided in the federal law making the funds available and in conformance with chapter 17A.

Sec. 9. COMMUNITY SERVICES APPROPRIATIONS.

1. a. There is appropriated from the fund created by section 8.41 to the division of community action agencies of the department of human rights for the federal fiscal year beginning October 1, 1997, and ending September 30, 1998, the following amount:

..... \$ 5,292,291

Funds appropriated in this subsection are the funds anticipated to be received from the federal government for the designated federal fiscal year under 42 U.S.C., chapter 106, which provides for the community services block grant. The division of community action agencies of the department of human rights shall expend the funds appropriated in this subsection as provided in the federal law making the funds available and in conformance with chapter 17A.

b. The administrator of the division of community action agencies of the department of human rights shall allocate not less than 96 percent of the amount of the block grant to eligible community action agencies for programs benefiting low-income persons. Each eligible agency shall receive a minimum allocation of no less than \$100,000. The minimum allocation shall be achieved by redistributing increased funds from agencies experiencing a greater share of available funds. The funds shall be distributed on the basis of the poverty level population in the area represented by the community action areas compared to the size of the poverty-level population in the state.

2. An amount not exceeding 4 percent of the funds appropriated in subsection 1 shall be used by the division of community action agencies of the department of human rights for administrative expenses. From the funds set aside by this subsection for administrative expenses, the division of

community action agencies of the department of human rights shall pay to the auditor of state an amount sufficient to pay the cost of auditing the use and administration of the state's portion of the funds appropriated in subsection 1. The auditor of state shall bill the division of community action agencies for the costs of the audits.

Sec. 10. COMMUNITY DEVELOPMENT APPROPRIATIONS.

1. There is appropriated from the fund created by section 8.41 to the department of economic development for the federal fiscal year beginning October 1, 1997, and ending September 30, 1998, the following amount:

..... \$ 30,400,000

Funds appropriated in this subsection are the funds anticipated to be received from the federal government for the designated federal fiscal year under 42 U.S.C., chapter 69, which provides for community development block grants. The department of economic development shall expend the funds appropriated in this subsection as provided in the federal law making the funds available and in conformance with chapter 17A.

2. An amount not exceeding \$1,414,000 for the federal fiscal year beginning October 1, 1997, shall be used by the department of economic development for administrative expenses for the community development block grant. The total amount used for administrative expenses includes \$707,000 for the federal fiscal year beginning October 1, 1997, of funds appropriated in subsection 1 and a matching contribution from the state equal to \$707,000 from the appropriation of state funds for the community development block grant and state appropriations for related activities of the department of economic development. From the funds set aside for administrative expenses by this subsection, the department of economic development shall pay to the auditor of state an amount sufficient to pay the cost of auditing the use and administration of the state's portion of the funds

appropriated in subsection 1. The auditor of state shall bill the department for the costs of the audit.

Sec. 11. LOW-INCOME HOME ENERGY ASSISTANCE APPROPRIATIONS.

1. There is appropriated from the fund created by section 8.41 to the division of community action agencies of the department of human rights for the federal fiscal year beginning October 1, 1997, and ending September 30, 1998, the following amount:

..... \$ 18,143,877

The funds appropriated in this subsection are the funds anticipated to be received from the federal government for the designated federal fiscal year under 42 U.S.C., chapter 94, subchapter II, which provides for the low-income home energy assistance block grants. The division of community action agencies of the department of human rights shall expend the funds appropriated in this subsection as provided in the federal law making the funds available and in conformance with chapter 17A.

2. An amount not exceeding \$1,542,229 or 10 percent of the funds appropriated in subsection 1, whichever is less, may be used for administrative expenses for the low-income home energy assistance program. Not more than \$290,000 shall be used for administrative expenses of the division of community action agencies of the department of human rights. From the total funds set aside in this subsection for administrative expenses for the low-income home energy assistance program, an amount sufficient to pay the cost of an audit of the use and administration of the state's portion of the funds appropriated is allocated for that purpose. The auditor of state shall bill the division of community action agencies for the costs of the audits.

3. The remaining funds appropriated in subsection 1 shall be allocated to help eligible households, as defined under 42 U.S.C., chapter 94, subchapter II, to meet the costs of home energy. After reserving a reasonable portion of the remaining

funds not to exceed 10 percent of the funds appropriated in subsection 1, to carry forward into the federal fiscal year beginning October 1, 1998, at least 15 percent of the funds appropriated in subsection 1 shall be used for low-income residential weatherization or other related home repairs for low-income households. Of this amount, an amount not exceeding 10 percent may be used for administrative expenses.

4. An eligible household must be willing to allow residential weatherization or other related home repairs in order to receive home energy assistance. If the eligible household resides in rental property, the unwillingness of the landlord to allow residential weatherization or other related home repairs shall not prevent the household from receiving home energy assistance.

5. Not more than 5 percent of the funds appropriated in subsection 1 shall be used for assessment and resolution of energy problems.

Sec. 12. SOCIAL SERVICES APPROPRIATIONS.

1. There is appropriated from the fund created by section 8.41 to the department of human services for the federal fiscal year beginning October 1, 1997, and ending September 30, 1998, the following amount:

..... \$ 27,014,462

Funds appropriated in this subsection are the funds anticipated to be received from the federal government for the designated federal fiscal year under 42 U.S.C., chapter 7, subchapter XX, which provides for the social services block grant. The department of human services shall expend the funds appropriated in this subsection as provided in the federal law making the funds available and in conformance with chapter 17A.

2. Not more than \$1,717,784 of the funds appropriated in subsection 1 shall be used by the department of human services for general administration. From the funds set aside in this subsection for general administration, the department of human

services shall pay to the auditor of state an amount sufficient to pay the cost of auditing the use and administration of the state's portion of the funds appropriated in subsection 1.

3. In addition to the allocation for general administration in subsection 2, the remaining funds appropriated in subsection 1 shall be allocated in the following amounts to supplement appropriations for the federal fiscal year beginning October 1, 1997, for the following programs within the department of human services:

- a. Field operations: \$ 10,274,258
- b. Child and family services: \$ 1,536,742
- c. Local administrative costs and other local services: \$ 1,089,616
- d. Volunteers: \$ 119,084
- e. Community-based services: \$ 136,946
- f. MH/MR/DD/BI community service (local purchase): \$ 12,140,032

Sec. 13. SOCIAL SERVICES BLOCK GRANT PLAN. The department of human services during each state fiscal year shall develop a plan for the use of federal social services block grant funds for the subsequent state fiscal year.

The proposed plan shall include all programs and services at the state level which the department proposes to fund with federal social services block grant funds, and shall identify state and other funds which the department proposes to use to fund the state programs and services.

The proposed plan shall also include all local programs and services which are eligible to be funded with federal social services block grant funds, the total amount of federal social

services block grant funds available for the local programs and services, and the manner of distribution of the federal social services block grant funds to the counties. The proposed plan shall identify state and local funds which will be used to fund the local programs and services.

The proposed plan shall be submitted with the department's budget requests to the governor and the general assembly.

Sec. 14. PROJECTS FOR ASSISTANCE IN TRANSITION FROM HOMELESSNESS. Upon receipt of the minimum formula grant from the federal alcohol, drug abuse, and mental health administration to provide mental health services for the homeless, the division of mental health and developmental disabilities of the department of human services shall assure that a project which receives funds under the formula grant from either the federal or local match share of 25 percent in order to provide outreach services to persons who are chronically mentally ill and homeless or who are subject to a significant probability of becoming homeless shall do all of the following:

1. Provide community mental health services, diagnostic services, crisis intervention services, and habilitation and rehabilitation services.
2. Refer clients to medical facilities for necessary hospital services, and to entities that provide primary health services and substance abuse services.
3. Provide appropriate training to persons who provide services to persons targeted by the grant.
4. Provide case management to homeless persons.
5. Provide supportive and supervisory services to certain homeless persons living in residential settings which are not otherwise supported.
6. Projects may expend funds for housing services including minor renovation, expansion and repair of housing, security deposits, planning of housing, technical assistance in applying for housing, improving the coordination of housing

services, the costs associated with matching eligible homeless individuals with appropriate housing, and one-time rental payments to prevent eviction.

Sec. 15. CHILD CARE AND DEVELOPMENT BLOCK GRANT. There is appropriated from the fund created by section 8.41 to the department of human services for the federal fiscal year beginning October 1, 1997, and ending September 30, 1998, the following amount:

..... \$ 25,405,945

Funds appropriated in this section are the funds anticipated to be received from the federal government under 42 U.S.C., chapter 105, subchapter II-B, which provides for the child care and development block grant. The department shall expend the funds appropriated in this section as provided in the federal law making the funds available and in conformance with chapter 17A.

Sec. 16. PROCEDURE FOR REDUCED FEDERAL FUNDS.

1. If the funds received from the federal government for the block grants specified in this Act are less than the amounts appropriated, the funds actually received shall be prorated by the governor for the various programs, other than for the services to victims of sex offenses and for rape prevention education under section 4, subsection 3, of this Act, for which each block grant is available according to the percentages that each program is to receive as specified in this Act. However, if the governor determines that the funds allocated by the percentages will not be sufficient to effect the purposes of a particular program, or if the appropriation is not allocated by percentage, the governor may allocate the funds in a manner which will effect to the greatest extent possible the purposes of the various programs for which the block grants are available.

2. Before the governor implements the actions provided for in subsection 1, the following procedures shall be taken:

a. The chairpersons and ranking members of the senate and house standing committees on appropriations, the appropriate chairpersons and ranking members of subcommittees of those committees, the director of the legislative service bureau, and the director of the legislative fiscal bureau shall be notified of the proposed action.

b. The notice shall include the proposed allocations, and information on the reasons why particular percentages or amounts of funds are allocated to the individual programs, the departments and programs affected, and other information deemed useful. Chairpersons notified shall be allowed at least two weeks to review and comment on the proposed action before the action is taken.

3. If funds received from the federal government for a specific grant number specified in this Act is less than the amount appropriated, the amount appropriated shall be reduced accordingly. An annual report listing any such appropriation reduction shall be submitted to the fiscal committee of the legislative council.

Sec. 17. PROCEDURE FOR INCREASED FEDERAL FUNDS.

1. If funds received from the federal government in the form of block grants exceed the amounts appropriated in sections 1, 2, 3, 4, 5, 7, 10, and 12 of this Act, the excess shall be prorated to the appropriate programs according to the percentages specified in those sections, except additional funds shall not be prorated for administrative expenses.

2. If funds received from the federal government from block grants exceed the amount appropriated in section 11 of this Act for the low-income home energy assistance program, 15 percent of the excess shall be allocated to the low-income residential weatherization program.

3. If funds received from the federal government for a specific grant number specified in this Act exceeds the amount appropriated, the excess amount is appropriated for the purpose designated in the appropriation. An annual report

listing any such excess appropriations shall be submitted to the fiscal committee of the legislative council.

4. If funds received from the federal government from community services block grants exceed the amount appropriated in section 9 of this Act, 100 percent of the excess is allocated to the community services block grant program.

Sec. 18. PROCEDURE FOR EXPENDITURE OF ADDITIONAL FEDERAL FUNDS. If other federal grants, receipts, and funds and other nonstate grants, receipts, and funds become available or are awarded which are not available or awarded during the period in which the general assembly is in session, but which require expenditure by the applicable department or agency prior to March 15 of the fiscal year beginning July 1, 1997, and ending June 30, 1998, these grants, receipts, and funds are appropriated to the extent necessary, provided that the fiscal committee of the legislative council is notified within thirty days of receipt of the grants, receipts, or funds and the fiscal committee of the legislative council has an opportunity to comment on the expenditure of the grants, receipts, or funds.

Sec. 19. DEPARTMENT OF AGRICULTURE AND LAND STEWARDSHIP. Federal grants, receipts, and funds and other nonstate grants, receipts, and funds, available in whole or in part for the fiscal year beginning July 1, 1997, and ending June 30, 1998, are appropriated to the department of agriculture and land stewardship for the purposes set forth in the grants, receipts, or conditions accompanying the receipt of the funds, unless otherwise provided by law. The following amounts are appropriated to the department of agriculture and land stewardship for the fiscal year beginning July 1, 1997, and ending June 30, 1998:

1. For plant and animal disease and pest control, grant number 10025:
 \$ 857,232

2. For assistance for intrastate meat and poultry, grant number 10475:
 \$ 976,294

3. For farmers market nutrition program, grant number 10577:
 \$ 412,981

4. For food and drug -- research grants, grant number 13103:
 \$ 88,000

5. For surface coal mining regulation, grant number 15250:
 \$ 142,986

6. For abandoned mine land reclamation, grant number 15252:
 \$ 1,497,303

7. For pesticide enforcement program, grant number 66700:
 \$ 640,339

8. For pesticide certification program, grant number 66720:
 \$ 116,479

9. For United States environmental protection agency special federal grant, grant number 66SPX:
 \$ 44,750

10. For federal-state marketing improvement, grant number 10156:
 \$ 2,900

11. For pesticides research, grant number 66502:
 \$ 33,750

12. For watershed protection and flood protection, grant number 10904:
 \$ 20,000

13. For wetlands protection, grant number 66461:
 \$ 135,600

Sec. 20. OFFICE OF AUDITOR OF STATE. Federal grants, receipts, and funds and other nonstate grants, receipts, and funds, available in whole or in part for the fiscal year

beginning July 1, 1997, and ending June 30, 1998, are appropriated to the office of auditor of state for the purposes set forth in the grants, receipts, or conditions accompanying the receipt of the funds, unless otherwise provided by law.

Sec. 21. DEPARTMENT FOR THE BLIND. Federal grants, receipts, and funds and other nonstate grants, receipts, and funds, available in whole or in part for the fiscal year beginning July 1, 1997, and ending June 30, 1998, are appropriated to the department for the blind for the purposes set forth in the grants, receipts, or conditions accompanying the receipt of the funds, unless otherwise provided by law. The following amounts are appropriated to the department for the blind for the fiscal year beginning July 1, 1997, and ending June 30, 1998:

1. For vocational rehabilitation -- FICA, grant number 13802:
 - \$ 242,745
2. For assistive technology information network, grant number 84224:
 - \$ 21,400
3. For rehabilitation services -- basic support, grant number 84126:
 - \$ 4,475,017
4. For rehabilitation training, grant number 84129:
 - \$ 19,795
5. For independent living project, grant number 84169:
 - \$ 58,349
6. For older blind, grant number 84177:
 - \$ 262,472
7. For supported employment, grant number 84187:
 - \$ 71,659

Sec. 22. ETHICS AND CAMPAIGN DISCLOSURE BOARD. Federal grants, receipts, and funds and other nonstate grants, receipts, and funds, available in whole or in part for the

fiscal year beginning July 1, 1997, and ending June 30, 1998, are appropriated to the Iowa ethics and campaign disclosure board for the purposes set forth in the grants, receipts, or conditions accompanying the receipt of the funds, unless otherwise provided by law.

Sec. 23. ICWA STATE CIVIL RIGHTS COMMISSION. Federal grants, receipts, and funds and other nonstate grants, receipts, and funds, available in whole or in part for the fiscal year beginning July 1, 1997, and ending June 30, 1998, are appropriated to the Iowa state civil rights commission for the purposes set forth in the grants, receipts, or conditions accompanying the receipt of the funds, unless otherwise provided by law. The following amounts are appropriated to the Iowa state civil rights commission for the fiscal year beginning July 1, 1997, and ending June 30, 1998:

1. For housing and urban development (HUD) discrimination complaints, grant number 14401:
 - \$ 190,300
2. For job discrimination -- special projects, grant number 30002:
 - \$ 542,700

Sec. 24. COLLEGE STUDENT AID COMMISSION. Federal grants, receipts, and funds and other nonstate grants, receipts, and funds, available in whole or in part for the fiscal year beginning July 1, 1997, and ending June 30, 1998, are appropriated to the college student aid commission for the purposes set forth in the grants, receipts, or conditions accompanying the receipt of the funds, unless otherwise provided by law. The following amount is appropriated to the college student aid commission for the fiscal year beginning July 1, 1997, and ending June 30, 1998:

- For the Stafford loan program, grant number 84032:
 - \$ 20,699,169

Sec. 25. DEPARTMENT OF COMMERCE. Federal grants, receipts, and funds and other nonstate grants, receipts, and

funds, available in whole or in part for the fiscal year beginning July 1, 1997, and ending June 30, 1998, are appropriated to the department of commerce for the purposes set forth in the grants, receipts, or conditions accompanying the receipt of the funds, unless otherwise provided by law.

Sec. 26. DEPARTMENT OF CORRECTIONS. Federal grants, receipts, and funds and other nonstate grants, receipts, and funds, available in whole or in part for the fiscal year beginning July 1, 1997, and ending June 30, 1998, are appropriated to the department of corrections for the purposes set forth in the grants, receipts, or conditions accompanying the receipt of the funds, unless otherwise provided by law.

Sec. 27. DEPARTMENT OF CULTURAL AFFAIRS. Federal grants, receipts, and funds and other nonstate grants, receipts, and funds, available in whole or in part for the fiscal year beginning July 1, 1997, and ending June 30, 1998, are appropriated to the department of cultural affairs for the purposes set forth in the grants, receipts, or conditions accompanying the receipt of the funds, unless otherwise provided by law. The following amounts are appropriated to the department of cultural affairs for the fiscal year beginning July 1, 1997, and ending June 30, 1998:

1. For historic preservation grants-in-aid, grant number 15904:

.....	\$ 523,769
-------	------------
2. For promotion of the arts -- education, grant number 45003:

.....	\$ 45,000
-------	-----------
3. For promotion of the arts -- federal and state, grant number 45007:

.....	\$ 354,900
-------	------------

Sec. 28. DEPARTMENT OF ECONOMIC DEVELOPMENT. Federal grants, receipts, and funds and other nonstate grants, receipts, and funds, available in whole or in part for the fiscal year beginning July 1, 1997, and ending June 30, 1998,

are appropriated to the department of economic development for the purposes set forth in the grants, receipts, or conditions accompanying the receipt of the funds, unless otherwise provided by law. The following amounts are appropriated to the department of economic development for the fiscal year beginning July 1, 1997, and ending June 30, 1998:

1. For department of agriculture, grant number 10000:

.....	\$ 122,000
-------	------------
2. For procurement office, department of defense, grant number 12600:

.....	\$ 90,000
-------	-----------
3. For national Affordable Housing Act, grant number 14239:

.....	\$ 9,869,012
-------	--------------
4. For community service Act funds, grant number 94003:

.....	\$ 965,000
-------	------------
5. For department of labor program, grant number 17249:

.....	\$ 5,572,969
-------	--------------
6. For job opportunities and basic skills program, grant number 13781:

.....	\$ 99,648
-------	-----------
7. For environmental protection agency program, grant number 66000:

.....	\$ 74,000
-------	-----------

Sec. 29. DEPARTMENT OF EDUCATION. Federal grants, receipts, and funds and other nonstate grants, receipts, and funds, available in whole or in part for the fiscal year beginning July 1, 1997, and ending June 30, 1998, are appropriated to the department of education for the purposes set forth in the grants, receipts, or conditions accompanying the receipt of the funds, unless otherwise provided by law. The following amounts are appropriated to the department of education for the fiscal year beginning July 1, 1997, and ending June 30, 1998:

1. For school breakfast program, grant number 10553:

..... \$ 5,788,130

2. For school lunch program, grant number 10555:
 \$ 46,420,762

3. For special milk program for children, grant number
 10556:
 \$ 120,029

4. For child care food program, grant number 10558:
 \$ 10,612,258

5. For summer food service for children, grant number
 10559:
 \$ 700,000

6. For administration expenses for child nutrition, grant
 number 10560:
 \$ 900,000

7. For public telecommunication facilities, grant number
 11550:
 \$ 150,000

8. For vocational rehabilitation -- state supplementary
 assistance, grant number 13625:
 \$ 354,576

9. For vocational rehabilitation -- FICA, grant number
 13802:
 \$ 10,170,777

10. For nutrition education and training, grant number
 10564:
 \$ 80,440

11. For mine health and safety, grant number 17600:
 \$ 61,000

12. For veterans education, grant number 64111:
 \$ 190,942

13. For adult education, grant number 84002:
 \$ 2,311,621

14. For bilingual education, grant number 84003:
 \$ 100,000

15. For education of handicapped children, grant number
 84009:
 \$ 112,528

16. For E.C.I.A. -- chapter 1, grant number 84010:
 \$ 65,000,000

17. For migrant education, grant number 84011:
 \$ 400,000

18. For educationally deprived children, grant number
 84012:
 \$ 440,000

19. For education for neglected -- delinquent children,
 grant number 84013:
 \$ 310,000

20. For handicapped education, grant number 84025:
 \$ 110,755

21. For handicapped -- state grants, grant number 84027:
 \$ 25,311,959

22. For handicapped professional preparation, grant number
 84029:
 \$ 114,740

23. For public library services, grant number 84034:
 \$ 1,043,977

24. For interlibrary cooperation, grant number 84035:
 \$ 163,282

25. For vocational education -- state grants, grant number
 84048:
 \$ 11,924,189

26. For rehabilitation services -- basic support, grant
 number 84125:
 \$ 21,865,828

27. For rehabilitation training, grant number 84129:
 \$ 31,053

28. For chapter 2 block grant, grant number 84151:
 \$ 2,936,975

29. For E.E.S.A. Title II, grant number 84164:

..... \$ 2,060,707

30. For public library construction, grant number 84154:
..... \$ 20,000

31. For emergency immigrant education, grant number 84162:
..... \$ 85,760

32. For independent living project, grant number 84169:
..... \$ 250,653

33. For education of handicapped -- incentive, grant
number 84173:
..... \$ 4,189,677

34. For education of handicapped -- infants and toddlers,
grant number 84181:
..... \$ 1,804,815

35. For Byrd scholarship program, grant number 84185:
..... \$ 219,000

36. For drug free schools/communities, grant number 84186:
..... \$ 3,181,657

37. For supported employment, grant number 84187:
..... \$ 308,006

38. For homeless youth and children, grant number 84196:
..... \$ 262,101

39. For even start, grant number 84213:
..... \$ 702,601

40. For E.C.I.A. capital expense, grant number 84216:
..... \$ 650,000

41. For E.C.I.A. state improvements, grant number 84218:
..... \$ 465,000

42. For AIDS prevention project, grant number 93118:
..... \$ 235,377

43. For headstart collaborative grant, grant number 93600:
..... \$ 128,816

44. For serve America, grant number 94001:
..... \$ 185,263

45. For environment education grants, grant number 66251:
..... \$ 5,000

46. For teacher preparation education, grant number 84243:

..... \$ 1,173,622

47. For department of education contracts, grant number
84999:
..... \$ 50,000

48. For goals 2000, grant number 84276:
..... \$ 3,234,618

49. For Iowa libraries on-line, grant number 84039:
..... \$ 160,000

50. For learn and serve America, grant number 94004:
..... \$ 192,650

51. For star schools grant, grant number 84203:
..... \$ 1,981,250

Sec. 30. DEPARTMENT OF ELDER AFFAIRS. Federal grants,
receipts, and funds and other nonstate grants, receipts, and
funds, available in whole or in part for the fiscal year
beginning July 1, 1997, and ending June 30, 1998, are
appropriated to the department of elder affairs for the
purposes set forth in the grants, receipts, or conditions
accompanying the receipt of the funds, unless otherwise
provided by law. The following amounts are appropriated to
the department of elder affairs for the fiscal year beginning
July 1, 1997, and ending June 30, 1998:

1. For nutrition program for elderly, grant number 10570:
..... \$ 2,327,500

2. For senior community service employment program, grant
number 17235:
..... \$ 949,594

3. For prevention of elder abuse, grant number 93041:
..... \$ 58,327

4. For preventive health, grant number 93043:
..... \$ 182,933

5. For supportive services, grant number 93044:
..... \$ 4,347,217

6. For nutrition, grant number 93045:
..... \$ 6,032,746

7. For frail elderly, grant number 93046:

.....	\$ 108,465
8. For ombudsman activity, grant number 93042:	
.....	\$ 54,838
9. For health care financing administration, grant number 91779:	
.....	\$ 248,705
Sec. 31. DEPARTMENT OF WORKFORCE DEVELOPMENT. Federal grants, receipts, and funds and other nonstate grants, receipts, and funds, available in whole or in part for the fiscal year beginning July 1, 1997, and ending June 30, 1998, are appropriated to the department of workforce development for the purposes set forth in the grants, receipts, or conditions accompanying the receipt of the funds, unless otherwise provided by law. The following amounts are appropriated to the department of workforce development for the fiscal year beginning July 1, 1997, and ending June 30, 1998:	
1. For trade expansion Act, grant number 11309:	
.....	\$ 10,000
2. For child support enforcement, grant number 13783:	
.....	\$ 109,068
3. For employment statistics, grant number 17002:	
.....	\$ 1,400,416
4. For research and statistics, grant number 17005:	
.....	\$ 114,898
5. For labor certification, grant number 17202:	
.....	\$ 108,885
6. For employment service, grant number 17207:	
.....	\$ 9,480,817
7. For unemployment insurance grant to state, grant number 17225:	
.....	\$ 19,730,000
8. For occupational safety and health, grant number 17500:	
.....	\$ 1,951,362
9. For disabled veterans outreach, grant number 17801:	

.....	\$ 1,016,101
10. For local veterans employment representation, grant number 17804:	
.....	\$ 1,382,805
11. For unemployment insurance trust receipts, grant number 17998:	
.....	\$184,010,000
12. For the federal Job Training Partnership Act, grant number 17250:	
.....	\$ 21,000,000
13. For the federal department of labor, grant number 17000:	
.....	\$ 1,000,000
14. For the federal young adult conservation corps, grant number 10663:	
.....	\$ 10,000
Sec. 32. DEPARTMENT OF GENERAL SERVICES. Federal grants, receipts, and funds and other nonstate grants, receipts, and funds, available in whole or in part for the fiscal year beginning July 1, 1997, and ending June 30, 1998, are appropriated to the department of general services for the purposes set forth in the grants, receipts, or conditions accompanying the receipt of the funds, unless otherwise provided by law.	
Sec. 33. OFFICES OF THE GOVERNOR AND LIEUTENANT GOVERNOR. Federal grants, receipts, and funds and other nonstate grants, receipts, and funds, available in whole or in part for the fiscal year beginning July 1, 1997, and ending June 30, 1998, are appropriated to the offices of the governor and lieutenant governor for the purposes set forth in the grants, receipts, or conditions accompanying the receipt of the funds, unless otherwise provided by law.	
Sec. 34. DEPARTMENT OF HUMAN RIGHTS. Federal grants, receipts, and funds and other nonstate grants, receipts, and funds, available in whole or in part for the fiscal year	

beginning July 1, 1997, and ending June 30, 1998, are appropriated to the department of human rights for the purposes set forth in the grants, receipts, or conditions accompanying the receipt of the funds, unless otherwise provided by law. The following amounts are appropriated to the department of human rights for the fiscal year beginning July 1, 1997, and ending June 30, 1998:

1. For juvenile justice and delinquency prevention, grant number 16540:	\$ 678,820
2. For weatherization assistance, grant number 81042:	\$ 2,623,312
3. For client assistance, grant number 81161:	\$ 103,000
4. For department of justice Title V delinquency prevention, grant number 16546:	\$ 209,000

Sec. 35. DEPARTMENT OF HUMAN SERVICES. Federal grants, receipts, and funds and other nonstate grants, receipts, and funds, available in whole or in part for the fiscal year beginning July 1, 1997, and ending June 30, 1998, are appropriated to the department of human services, for the purposes set forth in the grants, receipts, or conditions accompanying the receipt of the funds, unless otherwise provided by law. The following amounts are appropriated to the department of human services for the fiscal year beginning July 1, 1997, and ending June 30, 1998:

1. For food stamps, grant number 10551:	\$ 3,843,072
2. For administration expense for food stamps, grant number 10561:	\$ 10,868,315
3. For commodity support food program, grant number 10565:	\$ 309,557

4. For temporary emergency food assistance, grant number 10568:	\$ 332,440
5. For child care planning and development, grant number 13673:	\$ 14,281
6. For Title XVIII Medicare inspections, grant number 13773:	\$ 100,000
7. For foster grandparents program, grant number 72001:	\$ 320,651
8. For child care for at-risk families, grant number 93574:	\$ 229,006
9. For mental health training, grant number 93244:	\$ 548,678
10. For family support payments to states, grant number 93560:	\$ 3,397,953
11. For child support enforcement, grant number 93563:	\$ 27,604,474
12. For refugee and entrant assistance, grant number 93566:	\$ 4,962,622
13. For developmental disabilities basic support, grant number 93630:	\$ 881,675
14. For children's justice, grant number 93643:	\$ 173,548
15. For child welfare services, grant number 93645:	\$ 4,790,826
16. For crisis nursery, grant number 93636:	\$ 370,756
17. For foster care Title IV-E, grant number 93658:	\$ 19,827,081
18. For adoption assistance, grant number 93659:	

..... \$ 6,588,030

19. For child abuse basic, grant number 93669:
..... \$ 289,319

20. For child abuse challenge, grant number 93672:
..... \$ 250,446

21. For Title IV-E independent living, grant number 93674:
..... \$ 482,634

22. For sexually transmitted disease control program,
grant number 93777:
..... \$ 2,377,077

23. For medical assistance, grant number 93778:
..... \$939,022,938

24. For adoption opportunities, grant number 13652:
..... \$ 264,250

Sec. 36. DEPARTMENT OF INSPECTIONS AND APPEALS. Federal grants, receipts, and funds and other nonstate grants, receipts, and funds, available in whole or in part for the fiscal year beginning July 1, 1997, and ending June 30, 1998, are appropriated to the department of inspections and appeals for the purposes set forth in the grants, receipts, or conditions accompanying the receipt of the funds, unless otherwise provided by law. The following amounts are appropriated to the department of inspections and appeals for the fiscal year beginning July 1, 1997, and ending June 30, 1998:

1. For assistance for intrastate meat and poultry, grant number 10475:
..... \$ 22,069

2. For food and drug research grants, grant number 13103:
..... \$ 6,593

3. For Title XVIII Medicare inspections, grant number 13773:
..... \$ 2,041,155

4. For state medicaid fraud control unit, grant number 13775:

..... \$ 17,401

5. For state medicaid fraud control, grant number 93775:
..... \$ 304,418

Sec. 37. JUDICIAL DEPARTMENT. Federal grants, receipts, and funds and other nonstate grants, receipts, and funds, available in whole or in part for the fiscal year beginning July 1, 1997, and ending June 30, 1998, are appropriated to the judicial department for the purposes set forth in the grants, receipts, or conditions accompanying the receipt of the funds, unless otherwise provided by law. The following amount is appropriated to the judicial department for the fiscal year beginning July 1, 1997, and ending June 30, 1998:

For United States department of health and human services, grant number 13060:
..... \$ 150,000

Sec. 38. DEPARTMENT OF JUSTICE. Federal grants, receipts, and funds and other nonstate grants, receipts, and funds, available in whole or in part for the fiscal year beginning July 1, 1997, and ending June 30, 1998, are appropriated to the department of justice for the purposes set forth in the grants, receipts, or conditions accompanying the receipt of the funds, unless otherwise provided by law. The following amounts are appropriated to the department of justice for the fiscal year beginning July 1, 1997, and ending June 30, 1998:

1. For United States department of justice, grant number 16000:
..... \$ 2,118,000

2. For United States department of health and human services, grant number 13000:
..... \$ 236,791

Sec. 39. IOWA LAW ENFORCEMENT ACADEMY. Federal grants, receipts, and funds and other nonstate grants, receipts, and funds, available in whole or in part for the fiscal year beginning July 1, 1997, and ending June 30, 1998, are appropriated to the Iowa law enforcement academy for the

purposes set forth in the grants, receipts, or conditions accompanying the receipt of the funds, unless otherwise provided by law.

Sec. 40. DEPARTMENT OF MANAGEMENT. Federal grants, receipts, and funds and other nonstate grants, receipts, and funds, available in whole or in part for the fiscal year beginning July 1, 1997, and ending June 30, 1998, are appropriated to the department of management for the purposes set forth in the grants, receipts, or conditions accompanying the receipt of the funds, unless otherwise provided by law.

Sec. 41. DEPARTMENT OF NATURAL RESOURCES. Federal grants, receipts, and funds and other nonstate grants, receipts, and funds, available in whole or in part for the fiscal year beginning July 1, 1997, and ending June 30, 1998, are appropriated to the department of natural resources for the purposes set forth in the grants, receipts, or conditions accompanying the receipt of the funds, unless otherwise provided by law. The following amounts are appropriated to the department of natural resources for the fiscal year beginning July 1, 1997, and ending June 30, 1998:

- 1. For forestry incentive program, grant number 10064: \$ 685,000
- 2. For cooperative forestry assistance, grant number 10664: \$ 455,000
- 3. For fish restoration, grant number 15605: \$ 5,303,125
- 4. For wildlife restoration, grant number 15611: \$ 2,700,000
- 5. For acquisition, development, and planning, grant number 15916: \$ 5,000
- 6. For recreation boating safety financial assistance, grant number 20005: \$ 284,000
- 7. For Clean Lakes Act, grant number 66435:

- \$ 30,000
- 8. For consolidated environmental programs support, grant number 66600: \$ 7,845,754
- 9. For energy conservation, grant number 81041: \$ 859,717
- 10. For grants for local government, grant number 81052: \$ 140,000
- 11. For Title VI revolving loan fund, grant number 66458: \$ 640,000
- 12. For disaster assistance, grant number 83516: \$ 5,000
- 13. For United States geological survey, soil conservation service, rapping projects, grant number 15808: \$ 73,112

Sec. 42. BOARD OF PAROLE. Federal grants, receipts, and funds and other nonstate grants, receipts, and funds, available in whole or in part for the fiscal year beginning July 1, 1997, and ending June 30, 1998, are appropriated to the board of parole for the purposes set forth in the grants, receipts, or conditions accompanying the receipt of the funds, unless otherwise provided by law.

Sec. 43. DEPARTMENT OF PERSONNEL. Federal grants, receipts, and funds and other nonstate grants, receipts, and funds, available in whole or in part for the fiscal year beginning July 1, 1997, and ending June 30, 1998, are appropriated to the department of personnel for the purposes set forth in the grants, receipts, or conditions accompanying the receipt of the funds, unless otherwise provided by law.

Sec. 44. DEPARTMENT OF PUBLIC DEFENSE. Federal grants, receipts, and funds and other nonstate grants, receipts, and funds, available in whole or in part for the fiscal year beginning July 1, 1997, and ending June 30, 1998, are appropriated to the department of public defense for the purposes set forth in the grants, receipts, or conditions

accompanying the receipt of the funds, unless otherwise provided by law. The following amounts are appropriated to the department of public defense for the fiscal year beginning July 1, 1997, and ending June 30, 1998:

1. For military operations -- Army national guard, grant number 12991:
 - \$ 10,001,159
2. For superfund authorization, grant number 83011:
 - \$ 81,112
3. For state and local emergency operations centers, grant number 83512:
 - \$ 3,000
4. For state disaster preparedness grants, grant number 83505:
 - \$ 50,000
5. For state and local assistance, grant number 83534:
 - \$ 1,297,324
6. For disaster assistance, grant number 83516:
 - \$ 4,754,643
7. For hazardous materials transport, grant number 20703:
 - \$ 97,222

Sec. 45. PUBLIC EMPLOYMENT RELATIONS BOARD. Federal grants, receipts, and funds and other nonstate grants, receipts, and funds, available in whole or in part for the fiscal year beginning July 1, 1997, and ending June 30, 1998, are appropriated to the public employment relations board for the purposes set forth in the grants, receipts, or conditions accompanying the receipt of the funds, unless otherwise provided by law.

Sec. 46. IOWA DEPARTMENT OF PUBLIC HEALTH. Federal grants, receipts, and funds and other nonstate grants, receipts, and funds, available in whole or in part for the fiscal year beginning July 1, 1997, and ending June 30, 1998, are appropriated to the Iowa department of public health for the purposes set forth in the grants, receipts, or conditions

accompanying the receipt of the funds, unless otherwise provided by law. The following amounts are appropriated to the Iowa department of public health for the fiscal year beginning July 1, 1997, and ending June 30, 1998:

1. For women, infants, and children, grant number 10557:
 - \$ 32,430,973
2. For food and drug -- research grants, grant number 13103:
 - \$ 16,176
3. For primary care services, grant number 13130:
 - \$ 193,028
4. For health services -- grants and contracts, grant number 13226:
 - \$ 184,782
5. For drug abuse research grant, grant number 13279:
 - \$ 50,243
6. For prevention disability, grant number 13283:
 - \$ 57,080
7. For asbestos enforcement, grant number 66706:
 - \$ 43,800
8. For health programs for refugees, grant number 13987:
 - \$ 31,923
9. For radon control, grant number 66032:
 - \$ 285,500
10. For toxic substance compliance monitoring, grant number 66701:
 - \$ 166,030
11. For asbestos enforcement program, grant number 66702:
 - \$ 163,943
12. For drug-free schools -- communities, grant number 84186:
 - \$ 777,521
13. For hazardous waste, grant number 66802:
 - \$ 62,025
14. For regional delivery systems, grant number 93110:

.....	\$	175,582
15. For TB control -- elimination, grant number 93116:		
.....	\$	231,568
16. For AIDS prevention project, grant number 93118:		
.....	\$	426,761
17. For physician education, grant number 93161:		
.....	\$	358,834
18. For childhood lead abatement, grant number 93197:		
.....	\$	732,781
19. For family planning projects, grant number 93217:		
.....	\$	614,500
20. For immunization program, grant number 93268:		
.....	\$	1,700,127
21. For needs assessment grant, grant number 93283:		
.....	\$	910,189
22. For model programs for adolescents, grant number 93902:		
.....	\$	15,840
23. For rural health, grant number 93913:		
.....	\$	53,519
24. For HIV cares grants, grant number 93917:		
.....	\$	495,354
25. For trauma care, grant number 93953:		
.....	\$	14,554
26. For preventive health services, grant number 93977:		
.....	\$	651,135
27. For AIDS prevention project, grant number 93940:		
.....	\$	1,309,595
28. For refugee health, grant number 93987:		
.....	\$	7,500
29. For breast and cervical cancer, grant number 93919:		
.....	\$	1,591,544
30. For consumer protection safety, grant number 87001:		
.....	\$	1,000

31. For federal emergency medical services for children, grant number 93127:		
.....	\$	45,473
32. For federal environmental protection agency, grant number 66000:		
.....	\$	25,000
33. For United States department of health and human services, grant number 13000:		
.....	\$	45,000
34. For United States department of health and human services, food and drug administration, grant number 13101:		
.....	\$	100,845
35. For federal environmental protection agency lead certification program, grant number 66707:		
.....	\$	276,551
36. Loan repayment, grant number 93165:		
.....	\$	75,000
37. Primary care services, grant number 93130:		
.....	\$	43,000
38. Nutrition education and training, grant number 10564:		
.....	\$	53,128
39. Community scholarship, grant number 93931:		
.....	\$	36,000

Sec. 47. DEPARTMENT OF PUBLIC SAFETY. Federal grants, receipts, and funds and other nonstate grants, receipts, and funds, available in whole or in part for the fiscal year beginning July 1, 1997, and ending June 30, 1998, are appropriated to the department of public safety, for the purposes set forth in the grants, receipts, or conditions accompanying the receipt of the funds, unless otherwise provided by law. The following amounts are appropriated to the department of public safety for the fiscal year beginning July 1, 1997, and ending June 30, 1998:

1. For department of housing and urban development, grant number 11000:		
---	--	--

..... \$ 30,000
 2. For department of justice, grant number 16000:
 \$ 837,789
 3. For marijuana control, grant number 16580:
 \$ 58,000
 4. For state and community highway safety, grant number
 20600:
 \$ 2,301,396

Sec. 48. STATE BOARD OF REGENTS. Federal grants, receipts, and funds and other nonstate grants, receipts, and funds, available in whole or in part for the fiscal year beginning July 1, 1997, and ending June 30, 1998, are appropriated to the state board of regents for the purposes set forth in the grants, receipts, or conditions accompanying the receipt of the funds, unless otherwise provided by law. The following amounts are appropriated to the state board of regents for the fiscal year beginning July 1, 1997, and ending June 30, 1998:

1. For agricultural experiment, grant number 10203:
 \$ 3,849,235
 2. For cooperative extension service, grant number 10500:
 \$ 8,150,000
 3. For school breakfast program, grant number 10553:
 \$ 9,800
 4. For school lunch program, grant number 10555:
 \$ 204,358
 5. For maternal and child health, grant number 13110:
 \$ 131,901
 6. For cancer treatment research, grant number 13395:
 \$ 7,839
 7. For general research, grant number 83500:
 \$210,567,904
 8. For handicapped -- state grants, grant number 84027:
 \$ 280,526

9. For rehabilitation services basic support, grant number 84126:
 \$ 51,608

Sec. 49. DEPARTMENT OF REVENUE AND FINANCE. Federal grants, receipts, and funds and other nonstate grants, receipts, and funds, available in whole or in part for the fiscal year beginning July 1, 1997, and ending June 30, 1998, are appropriated to the department of revenue and finance for the purposes set forth in the grants, receipts, or conditions accompanying the receipt of the funds, unless otherwise provided by law.

Sec. 50. OFFICE OF SECRETARY OF STATE. Federal grants, receipts, and funds and other nonstate grants, receipts, and funds, available in whole or in part for the fiscal year beginning July 1, 1997, and ending June 30, 1998, are appropriated to the office of secretary of state for the purposes set forth in the grants, receipts, or conditions accompanying the receipt of the funds, unless otherwise provided by law.

Sec. 51. IOWA STATE FAIR AUTHORITY. Federal grants, receipts, and funds and other nonstate grants, receipts, and funds, available in whole or in part for the fiscal year beginning July 1, 1997, and ending June 30, 1998, are appropriated to the Iowa state fair authority for the purposes set forth in the grants, receipts, or conditions accompanying the receipt of the funds, unless otherwise provided by law.

Sec. 52. OFFICE OF STATE-FEDERAL RELATIONS. Federal grants, receipts, and funds and other nonstate grants, receipts, and funds, available in whole or in part for the fiscal year beginning July 1, 1997, and ending June 30, 1998, are appropriated to the office of state-federal relations for the purposes set forth in the grants, receipts, or conditions accompanying the receipt of the funds, unless otherwise provided by law.

Sec. 53. IOWA TELECOMMUNICATIONS AND TECHNOLOGY COMMISSION. Federal grants, receipts, and funds and other nonstate grants, receipts, and funds, available in whole or in part for the fiscal year beginning July 1, 1997, and ending June 30, 1998, are appropriated to the Iowa telecommunications and technology commission for the purposes set forth in the grants, receipts, or conditions accompanying the receipt of the funds, unless otherwise provided by law.

Sec. 54. OFFICE OF TREASURER OF STATE. Federal grants, receipts, and funds and other nonstate grants, receipts, and funds, available in whole or in part for the fiscal year beginning July 1, 1997, and ending June 30, 1998, are appropriated to the office of treasurer of state for the purposes set forth in the grants, receipts, or conditions accompanying the receipt of the funds, unless otherwise provided by law.

Sec. 55. STATE DEPARTMENT OF TRANSPORTATION. Federal grants, receipts, and funds and other nonstate grants, receipts, and funds, available in whole or in part for the fiscal year beginning July 1, 1997, and ending June 30, 1998, are appropriated to the state department of transportation for the purposes set forth in the grants, receipts, or conditions accompanying the receipt of the funds, unless otherwise provided by law. The following amounts are appropriated to the state department of transportation for the fiscal year beginning July 1, 1997, and ending June 30, 1998:

- 1. For airport improvement program -- federal aviation administration, grant number 20106:
 - \$ 100,000
- 2. For highway research, plan and construction, grant number 20205:
 - \$214,950,000
- 3. For motor carrier safety assistance, grant number 20217:
 - \$ 50,000
- 4. For local rail service assistance, grant number 20308:

- \$ 400,000
- 5. For urban mass transportation, grant number 20507:
 - \$ 2,000,000

Sec. 56. COMMISSION OF VETERANS AFFAIRS. Federal grants, receipts, and funds and other nonstate grants, receipts, and funds, available in whole or in part for the fiscal year beginning July 1, 1997, and ending June 30, 1998, are appropriated to the commission of veterans affairs for the purposes set forth in the grants, receipts, or conditions accompanying the receipt of the funds, unless otherwise provided by law.

Sec. 57. GOVERNOR'S ALLIANCE ON SUBSTANCE ABUSE. Federal grants, receipts, and funds and other nonstate grants, receipts, and funds, available in whole or in part for the fiscal year beginning July 1, 1997, and ending June 30, 1998, are appropriated to the governor's alliance on substance abuse for the purposes set forth in the grants, receipts, or conditions accompanying the receipt of the funds, unless otherwise provided by law.

Sec. 58. LIHEAP FUNDING -- DISCONNECTION PROHIBITION. It is the intent of the general assembly that if the governor determines federal funds are insufficient to adequately provide for certification of eligibility for the low-income home energy assistance program by the community action agencies during the federal fiscal year which commences October 1, 1997, the Iowa utilities board shall issue an order prohibiting disconnection of service from November 1 through April 1 by a regulated public utility furnishing gas or electricity to households whose income falls at or below one hundred fifty percent of the federal poverty level as established by the United States office of management and budget. The board shall promptly adopt rules in accordance with section 17A.4, subsection 2, and section 17A.5, subsection 2, paragraph "b", to implement this requirement. The energy assistance bureau of the department of human