FY 2019-20 SUPPLEMENTAL APPROPRIATIONS Summary: As Passed by the House

Senate Bill 373 (S-3)

HFA Director: Mary Ann Cleary Analyst: Perry Zielak Analyst: Jacqueline Mullen Analyst: Samuel Christensen

FY 2019-20 APPROPRIATION SUMMARY

		FY 2019-20	FY 2019-20	
		Year-to-Date	Supplemental	
Budget Area		Appropriations	Change	% Change
School Aid	Gross	\$15,177,263,600	\$135,963,600	0.9
	Federal	1,749,578,500	512,000,000	29.3
	Restricted	13,365,065,100	(587,016,400)	(4.4)
	GF/GP	\$62,620,000	\$210,980,000	336.9
Community Colleges	Gross	\$414,719,000	\$0	0.0
	Federal	0	36,273,400	
	Restricted	414,719,000	(36,273,400)	(8.7)
	GF/GP	\$0	\$0	0.0
Higher Education	Gross	\$1,691,395,000	\$0	0.0
	Federal	134,026,400	163,726,600	122.2
	Restricted	349,419,300	(163,726,600)	(46.9)
	GF/GP	\$1,207,949,300	\$0	0.0
	Gross	\$16,868,658,600	\$135,963,600	0.8
TOTAL	Federal	1,883,604,900	712,000,000	37.8
IOTAL	Restricted	14,129,203,400	(787,016,400)	(5.6)
	GF/GP	\$1,270,569,300	\$210,980,000	16.6

Overview

SCHOOL AID

Reflects \$136.0 million Gross increase to the School Aid budget due to the following revenue adjustments:

- Reduces by \$977.2 million SAF due to reduced SAF revenue as of the May 2020 Consensus Revenue Estimating Conference (CREC)
- Includes a \$350.0 million deposit from the Countercyclical Budget and Economic Stabilization Fund (BSF) to SAF
- Increases by \$30 million MPSERS Retirement Obligation Reform Reserve Fund from Sec. 147b for a total of \$31.9 million
- Includes \$9.7 million Talent Investment Fund (TIF) from lapsing the remaining Marshall Plan for Talent work projects
- Includes a \$500,000 increase to Community District Trust Fund due to CREC cost adjustments
- Increases by \$211.0 million GF/GP
- Increases by \$512.0 million Federal Coronavirus Relief Fund (CRF)

COMMUNITY COLLEGES

Reflects \$0.0 Gross change to the Community Colleges budget due to the following revenue adjustments:

- Reduces by \$36.3 million SAF due to reduced SAF revenue as of the May 2020 CREC
- Increases by \$36.3 million Federal CRF

HIGHER EDUCATION

Reflects \$0.0 Gross change to the Higher Education budget due to the following revenue adjustments:

- Reduces by \$163.7 million SAF due to reduced SAF revenue as of the May 2020 CREC
- Increases by \$163.7 million Federal CRF

FY 2019-20 Supplemental Appropriation Items

SCHOOL AID

1. Per-Pupil Reduction of \$175 (Sec. 11d) - NEW

Reduces state school aid to districts by \$175 per pupil and allows districts to absorb the cut by reducing or eliminating any other funded program except the following protected sections:

Gross Restricted GF/GP (\$256,000,000) (256,000,000) \$0

- 11j (School Bond Redemption Fund)
- 22a (Proposal A portion of the foundation allowance)
- 26a (Renaissance Zone Reimbursement)
- 26b (Payment in Lieu of Taxes Reimbursement)
- 26c (Promise Zone Funding)
- 31d (State School Lunch Programs)
- 31f (School Breakfast Program)
- 51a(2) (Special Education ISD Foundation and Costs)
- 51a(11) (Special Education Foundations for Non-Sec. 52)
- 51c (Special Education Headlee Obligation)
- 53a (Special Education for Court-Placed Pupils)
- 147c (MPSERS State Share of Unfunded Liability Payments)
- 147e(2)(a) (MPSERS Added Normal/DC Costs for PA 92 of 2017)
- 152a (Adair Database Payment)

For districts for which the reduction is greater than the amount of unprotected funds in the final FY 2019-20 monthly payment, or if a district provides evidence that the reduction would cause hardship in fulfilling pledged loan repayment requirements, MDE will establish a receivable in the amount of the overpayment and recoup the amount in subsequent monthly operations payments within one fiscal year.

2. Coronavirus Relief Fund (Sec. 11p) - NEW

Provides \$512.0 million Federal, awarded from the CRF under the Coronavirus Aid, Relief, and Economic Security (CARES) Act, to districts in an amount equal to \$350 per pupil. Districts must comply with the federal requirements, including that CRF may only be used to cover costs that were not accounted for in the most recently approved budget as of March 27, 2020. This appropriation eliminates the CRF appropriation authorized in the same amount and for the same purpose under Sec. 302 of 2020 PA 67.

3. Cash Flow Borrowing (Sec. 11m)

Decreases by \$59.0 million SAF to a total of \$7.0 million SAF to reflect updated cost estimates for the interest costs of inter-fund borrowing between the School Aid Fund and the General Fund to balance the timing of revenue collections and required state aid payments.

4. Foundation Allowances (Secs. 22a and 22b)

Decreases by \$8.0 million SAF to a total of \$9.5 billion Gross to reflect updated consensus cost estimates for pupil membership counts and taxable values.

5. Promise Zone Funding (Sec. 26c)

Decreases by \$1.0 million SAF to a total of \$7.4 million SAF to reflect updated consensus cost estimates for required funds for districts and ISDs with approved Promise Zone development plans for the purposes of the local Promise Zone Authority.

6. Local Produce in School Meals (Sec. 31j)

Provides \$575,000 GF/GP to continue a program to support districts in the purchase of locally grown fruits and vegetables for use in school lunches. Distributes \$125,000 to each of prosperity regions 2, 4, 6, and 9 and \$75,000 to prosperity region 8. Permits a prosperity region to retain up to 10% and MDE to retain up to 6% of funding for administration. If MDE administers the program for a prosperity region. MDE may retain up to 10% of funding.

7. Special Education (Secs. 51a, 51c, 51d, 53a, 54, and 56)

Decreases by \$21.2 million SAF to reflect revised consensus cost estimates based on actual FY 2018-19 year-end special education costs data. Total estimated special education costs for FY 2019-20 are \$1.5 billion.

8. Career and Technical Education (CTE) (Sec. 61a)

Maintains total funding of \$37.6 million but revises to replace \$9.7 million SAF with a corresponding amount of TIF.

Gross \$512,000,000 Federal 512,000,000 Restricted 0 GF/GP \$0

Gross (\$59,000,000)
Restricted (59,000,000)
GF/GP \$0

Gross (\$8,000,000)

Restricted (8,000,000) GF/GP \$0

Gross (\$1,000,000) Restricted (1,000,000) GF/GP \$0

Gross \$575,000 Restricted 0

\$575,000

Gross (\$21,200,000) Restricted (21,200,000)

GF/GP

GF/GP \$0

Gross \$0 Restricted 0

GF/GP \$0

FY 2019-20 Supplemental Appropriation Items		Appropriation <u>Change</u>
9. Center for Educational Performance and Information (CEPI) (Sec. 94a) Reduces by \$411,400 GF/GP to a total of \$16.0 million GF/GP to reflect a 2.5% savings from hiring and spending freezes.	Gross Restricted GF/GP	(\$411,400) 0 (\$411,400)
10. Statewide Evaluation Tool (Sec. 95b) Revises to require MDE to continue the model value-added growth and projection analytics system in FY 2019-20, but does not continue funding (\$2.5 million GF/GP in FY 2018-19). Provides intent language that the legislature fund the model in FY 2021-22 only if both of the following are verified by MDE and CEPI in a report by March 31, 2021: at least 50% of districts that are not public school academies (PSAs) opt in to student-teacher linkages provided by the model; and the value-added reporting platform continued hosting and delivery of historical reporting. Requires the platform to offer MDE additional supports in research, analysis, web reporting, and training. Requires the vendor and MDE to provide statewide training for educators to understand the reporting that details the impact to student learning and growth.	Gross Restricted GF/GP	\$ 0 0 \$0
11. School Safety Grants (Sec. 97) Eliminates \$10.0 million SAF for grants to public schools, districts, and ISDs to purchase technology, upgrade hardening measures, or conduct school building safety assessments.	Gross Restricted GF/GP	(\$10,000,000) (10,000,000) \$0
12. FIRST Robotics (Sec. 99h) Reduces by \$800,000 SAF to a total of \$3.9 million SAF for grants to districts and ISDs for participation in K-12 events hosted by FIRST Robotics or other competitive robotics programs.	Gross Restricted GF/GP	(\$800,000) (800,000) \$0
13. Education Assessments (Sec. 104) Reduces SAF appropriation by \$6.0 million to a total of \$26.0 million SAF and maintains \$6.3 million Federal. Michigan received a federal waiver for state assessments for FY 2019-20 due to the COVID-19 pandemic.	Gross Federal Restricted GF/GP	(\$6,000,000) 0 (6,000,000) \$0
14. MPSERS State Share of Unfunded Liability Payments (Sec. 147c) Maintains total funding of \$1.0 billion but revises to replace \$30.0 million SAF with a corresponding amount of MPSERS Retirement Obligation Reform Reserve Fund.	Gross Restricted GF/GP	\$0 0 \$0
15. MPSERS Added Normal/DC Costs for 2017 PA 92 (Sec. 147e) Reduces SAF appropriation by \$14.2 million to a total of \$26.5 million SAF and maintains \$1.9 million MPSERS Retirement Obligation Reform Reserve Fund. Savings reflect updated cost estimates.	Gross Restricted GF/GP	(\$14,200,000) (14,200,000) \$0
COMMUNITY COLLEGES		
16. Operations Funding Reduction Reduces each individual community college base operations and performance funding appropriation by 11% SAF. The reduction is greater than the amount of the final FY 2019-20 monthly payment, which will result in community colleges getting an overpayment for the fiscal year. The Department of Technology, Management, and Budget (DTMB) will establish a receivable in the amount of the overpayment and recoup the amount in subsequent monthly operations payments within one fiscal year.	Gross Restricted GF/GP	(\$36,273,400) (36,273,400) \$0
17. Operations Funding Increase Increases each individual community college base operations and performance funding appropriation by an amount equal to the 11% SAF reduction using federal Coronavirus Relief Fund.	Gross Federal GF/GP	\$36,273,400 36,273,400 \$0
HIGHER EDUCATION		
18. Operations Funding Reduction Reduces each individual university base operations and performance funding appropriation by 11% SAF. The reduction is greater than the amount of the final FY 2019-20 monthly payment, which will result in universities getting an overpayment for the fiscal year. DTMB will establish a receivable in the amount of the overpayment and recoup the amount in subsequent monthly operations payments within one fiscal year.	Gross Restricted GF/GP	(\$163,726,600) (163,726,600) \$0
19. Operations Funding Increase Increases each individual university base operations and performance funding appropriation by an amount equal to the 11% SAF reduction using federal Coronavirus Relief Fund.	Gross Federal GF/GP	\$163,726,600 163,726,600 \$0

FY 2019-20 Supplemental Boilerplate Items

SCHOOL AID

Sec. 11q. Budget Stabilization Fund - NEW

Appropriates \$287.2 million BSF to SAF. This amount represents the maximum appropriation allowed under Sec. 352(2) of the Management and Budget Act, 1984 PA 431.

Appropriates an additional \$62.8 million BSF to SAF pursuant to Sec. 358 of 1984 PA 431, considered an emergency appropriation from the fund.

Sec. 20. Foundation Allowances - REVISED

Revises the per-pupil foundation allowance calculation for PSAs to equal the minimum foundation allowance.

Sec. 32d. Great Start Readiness Program - REVISED

Revises to allow subrecipients operating with a federally approved indirect rate for other early childhood programs to include indirect costs, not to exceed the federal 10% de minimis.

COMMUNITY COLLEGES

Sec. 201. FY 2019-20 Appropriations – REVISED

Adds new language stating if DTMB overpaid the amount of a community college's operations and performance funding, the department will establish a receivable in the amount of the overpayment and recoup the amount in subsequent monthly operations payments within one fiscal year.

Sec. 201c. Coronavirus Relief Fund Appropriations - NEW

Lists individual appropriations to individual community colleges. States that a community college must comply with all the requirements of the CARES Act. Community colleges found not to be in compliance with the act must return the funds allocated or have future appropriations withheld.

HIGHER EDUCATION

Sec. 236. FY 2019-20 Appropriations - REVISED

Adds new language stating if DTMB overpaid the amount of a university's operations and performance funding, the department will establish a receivable in the amount of the overpayment and recoup the amount in subsequent monthly operations payments within one fiscal year.

Sec. 236g. Coronavirus Relief Fund Appropriations - NEW

Lists individual appropriations to individual universities. States that a university must comply with all the requirements of the CARES Act. Universities found not to be in compliance with the act must return the funds allocated or have future appropriations withheld.

Sec. 256. Tuition Incentive Program (TIP) - REVISED

Specifies criteria for TIP eligibility. Revises requirements for 2019-20 high school graduates or recipients of high school equivalency certificates in needing to certify TIP eligibility to the Department of Treasury from August 31, 2020 to August 31, 2021.

SCHOOL AID LINE ITEM SUMMARY

11d Per-Pupil School Aid Reduction of \$175 - NEW 11j School Bond Redemption Fund 11m Cash Flow Borrowing Costs 11p Coronavirus Relief Fund Federal Funding - NEW 11s Flint Declaration of Emergency 20f Categorical Offset Payments 21h Partnership Model Districts 22a Foundations: Discretionary Payment 22b Foundations: Discretionary Payment 22ca Foundations: Discretionary Payment 22d Isolated District Funding 22m Technology Regional Data Hubs 24 Court-Placed Pupils 24d Juvenile Detention Facility Programs 25f Strict Discipline Academy 25g Dropout Recovery Programs 25g Dropout Recovery Programs 26a Renaissance Zone Reimbursement 26b PILT Reimbursement 26c Promise Zone Funding 31a At-Risk Pupil Support 31a(7) School Based Health Centers 31a(8) Hearing and Vision Screening 31a(16) At-Risk Pupil Hold Harmless 31d State School Lunch Programs 31d State School Lunch Programs 31d Federal School Lunch Programs 31f School Breakfast Program 31g Local Produce in School Meals - NEW 31n School Mental Health and Support Services 32d Great Start Readiness Program 31p Local Produce in School Meals - NEW 33a(3) Early Literacy Teacher Coaches 35a(5) Early Literacy Teacher Coaches 35a(5) Early Literacy Teacher Coaches 35a(6) Early Literacy Teacher Coaches 35a(7) Literacy Essentials 35a(7) Special Ed Isb Foundation and Costs 35a(7) Special Ed Isb Foundation and Costs 35a(7) Special Ed Isb Foundation and Costs 35a(8) Special Ed Isb Foundation and Costs 35a(9) Special Ed John Rules Changes 35a(1) Special Ed Healthe Obligation (Durant) 35a(7) Special Ed John Milage Equalization 35a(8) Early Project - Autism Intervention 35a(9) Special Ed John Milage Equalization 35a(1) Earcer & Tech Ed Programs 36a(1) Career & Tech Ed Programs 36a(2) Career & Tech Ed Programs 36a(3) Career &	Sec.	
11j School Bord Redemption Fund 11m Cash Flow Borrowing Costs 11p Coronavirus Relief Fund Federal Funding - NEW 11s Flint Declaration of Emergency 20f Categorical Offset Payments 21h Partnership Model Districts 22a Foundations: Discretionary Payment 22b Foundations: Discretionary Payment 22b Foundations: Discretionary Payment 22c Isolated District Funding 22m Technology Regional Data Hubs 24 Court-Placed Pupils 24a Juvenile Detention Facility Programs 25f Strict Discipline Academy 25g Dropout Recovery Programs 26a Renaissance Zone Reimbursement 26b PilLT Reimbursement 26c Promise Zone Funding 31a(7) School Based Health Centers 31a(8) Hearing and Vision Screening 31a(16) At-Risk Pupil Hold Harmless 31d State School Lunch Programs 31f School Breakfast Program 31f School Breakfast Program 31g School Mental Health and Support Services 32d Great Start Readiness Program 32p Early Childhood Block Grants 35a(4) Early Literacy Teacher Coaches 35a(5) Early Literacy Teacher Coaches 35a(6) Early Literacy Teacher Coaches 35a(7) Literacy Essentials 35a(9) Summer School Literacy Intervention Grants 35c Multisensory Education 39a(1) Special Ed Jose Funding 31a(1) Special Education - Federal Reimbursement 51a(2) Special Ed Jose Funding 51a(3) Special Ed Jose Funding 51a(3) Special Ed Jose Funding 51a(3) Special Ed Jose Funding 51a(4) Special Ed Jose Funding 51a(5) Special Ed Houndations for Non Sec. 52 to ISDs 51a(1) Special Ed Houdation - Federal Reimbursement 51a(2) Special Ed Houdation - Federal Reimbursement 51a(3) Special Ed Formation Force Reforms (MiBLSI) 54d Special Ed Jose Funding 54 Special Ed Jose Funding 55d Special Ed Force Reforms (MiBLSI) 54d Special Ed Grocust Placed Pupils 54d Special Ed Torourt Placed Pupils 55d Special Ed Torourt Placed Pupils 56d Special Ed Torourt Placed Pupils 57d Special		Per-Pupil School Aid Reduction of \$175 - NEW
11b Coronavirus Relief Fund Federal Funding - NEW 11s Flint Declaration of Emergency 20f Categorical Offset Payments 21h Partnership Model Districts 22a Foundations: Proposal A Obligation Payment 22b Foundations: Discretionary Payment 22b Foundations: Discretionary Payment 22c Isolated District Funding 22m Technology Regional Data Hubs 24 Court-Placed Pupils 24a Juvenile Detention Facility Programs 25f Strict Discipline Academy 25g Dropout Recovery Programs 26a Renaissance Zone Reimbursement 26b PILT Reimbursement 26c Promise Zone Funding 31a At-Risk Pupil Support 31a(7) School Based Health Centers 31a(8) Haering and Vision Screening 31a(16) At-Risk Pupil Hold Harmless 31d State School Lunch Programs 31f School Breakfast Program 31j Local Produce in School Meals - NEW 31n School Breakfast Program 32p Early Childhood Block Grants 35a(4) Early Literacy Teacher Coaches 35a(5) Early Literacy Teacher Coaches 35a(5) Early Literacy Teacher Coaches 35a(6) Early Literacy Teacher Coaches 35a(7) Literacy Essentials 35a(9) Summer School Literacy Intervention Grants 35a(1) Early Literacy Facher Coaches 35a(5) Early Literacy Facher Coaches 35a(6) Early Literacy Facher Coaches 35a(7) Literacy Essentials 35a(8) Early Literacy Facher Coaches 35a(9) Summer School Literacy Intervention Grants 35a(9) Special Ed Is Droundations for Non Sec. 52 to ISDs 35a(1) Special Ed Jed Jedin Federal Reimbursement 35a(1) Special Ed Jed Jedin Rules Changes 35a(1) Special Ed Jedin Federal Reimbursement 35a(1) Special Ed Jedin Federal Reimbursement 35a(1) Special Ed Jedin Federal Reimbursement 35a(2) Special Ed Jedin Federal Reimbursement 35a(3) Special Ed Jedin Federal Reimbursement 35a(4) Special Ed Jedin Federal Reimbursement 35a(6) Special Ed Jedin F	11j	
11s Flint Declaration of Emergency 20f Categorical Offset Payments 21h Partnership Model Districts 22a Foundations: Proposal A Obligation Payment 22b Foundations: Discretionary Payment 22d Isolated District Funding 22m Technology Regional Data Hubs 24 Court-Placed Pupils 24a Juvenile Detention Facility Programs 25f Strict Discipline Academy 25g Dropout Recovery Programs 25g Renaissance Zone Reimbursement 26b PiLT Reimbursement 26c Promise Zone Funding 31a At-Risk Pupil Support 31a(7) School Based Health Centers 31a(8) Hearing and Vision Screening 31a(16) At-Risk Pupil Hold Harmless 31d State School Lunch Programs 31d State School Lunch Programs 31d State School Lunch Programs 31f School Breakfast Program 31j Local Produce in School Meals - NEW 31n School Mental Health and Support Services 32d Great Start Readiness Program 32p Early Childhood Block Grants 35a(4) Early Literacy Teacher Coaches 35a(5) Early Literacy Teacher Coaches 35a(5) Early Literacy Fachaltics 35a(7) Literacy Essentials 35a(7) Literacy Essentials 35a(7) English Language Learner Grants 35a(7) English Language Learner Grants 35a(7) Special Edi SD Hold Harmless Payment 51a(6) Special Edi SD Hold Harmless Payment 51a(6) Special Edi Romation Special Edi Romation Special Edi Romation Special Edi SD Hold Harmless Payment 51a(6) Special Edi Romation Special E	11m	Cash Flow Borrowing Costs
20f Categorical Offset Payments 21h Partnership Model Districts 22a Foundations: Proposal A Obligation Payment 22b Foundations: Discretionary Payment 22b Foundations: Discretionary Payment 22d Isolated District Funding 22m Technology Regional Data Hubs 24 Court-Placed Pupils 24a Juvenile Detention Facility Programs 25f Strict Discipline Academy 25g Dropout Recovery Programs 26a Renaissance Zone Reimbursement 26b PILT Reimbursement 26c Promise Zone Funding 31a At-Risk Pupil Support 31a(7) School Based Health Centers 31a(8) Hearing and Vision Screening 31a(16) At-Risk Pupil Hold Harmless 31a(16) At-Risk Pupil Hold Harmless 31d State School Lunch Programs 31f School Breakfast Program 31d Federal School Lunch Programs 31f School Breakfast Program 31g Local Produce in School Meals • NEW 31n School Breakfast Program 32p Early Childhood Block Grants 35a(3) Early Literacy Added Instructional Time 35a(4) Early Literacy Teacher Coaches 35a(5) Early Literacy Facher Coaches 35a(6) Early Literacy Facher Coaches 35a(7) Literacy Essentials 35a(9) Summer School Literacy Intervention Grants 35a(1) Federal ESSA Grant Funds 39a(1) Federal ESSA Grant Funds 39a(2) Other Federal Funding 41 English Language Learner Grants 51a(3) Special Ed ISD Hold Harmless Payment 51a(2) Special Ed ISD Hold Harmless Payment 51a(3) Special Ed ISD Hold Harmless Payment 51a(3) Special Ed ISD Hold Harmless Payment 51a(3) Special Ed ISD Hold Harmless Payment 51a(4) Special Ed Hoadlee Obligation (Durant) 51d Special Ed Hoadlee Obligation (Durant) 51d Special Ed Hoadlee Obligation (Durant) 51d Special Ed Hoadlee Obligation (Durant) 54d Special Ed Hoadlee Obligation (Durant) 55d Special Ed Hoadlee Obligation (Durant) 56 Special Ed Michigan School Blind/Deaf 57d Special	11p	
21h Partnership Model Districts 22a Foundations: Proposal A Obligation Payment 22b Foundations: Discretionary Payment 22c Isolated District Funding 22m Technology Regional Data Hubs 24 Court-Placed Pupils 24a Juvenile Detention Facility Programs 25f Strict Discipline Academy 25g Dropout Recovery Programs 26a Renaissance Zone Reimbursement 26b PILT Reimbursement 26c Promise Zone Funding 31a At-Risk Pupil Support 31a(7) School Based Health Centers 31a(8) Hearing and Vision Screening 31a(16) At-Risk Pupil Hold Harmless 31d State School Lunch Programs 31d Federal School Lunch Programs 31f School Breakfast Program 31j Local Produce in School Meals • NEW 31n School Mental Health and Support Services 32d Great Start Readiness Program 32p Early Childhood Block Grants 35a(4) Early Literacy Teacher Coaches 35a(5) Early Literacy Teacher Coaches 35a(6) Early Literacy Teacher Coaches 35a(7) Literacy Essentials 35a(9) Summer School Literacy Intervention Grants 35c Multisensory Education 39a(1) Special Education - Federal EssA Grant Funds 39a(2) Other Federal Funding 41 English Language Learner Grants 51a(2) Special Ed ISD Foundation and Costs 51a(1) Special Ed ISD Foundation and Costs 51a(3) Special Ed Houndations for Non Sec. 52 to ISDs 51c Special Ed Headlee Obligation (Durant) 51a Special Ed Grant Flace Pupilis 54 Special Ed Headlee Obligation (Durant) 55a Special Ed Headlee Obligation (Durant) 56a Special Ed Headlee Obligation (Durant) 57a Special Ed Grant Flace Pupilis 57a Special Ed Headlee Obligation (Durant) 57a Special Ed Grant Flace Pupilis 57a Special Ed Grant Flace Pupilis 57a Special Ed Granter Force Reforms (MiBLSI) 57a Special Ed Granter Force - Early On 57a Special Ed Granter Force - Early On 57a Hear Force Force		Flint Declaration of Emergency
Foundations: Proposal A Obligation Payment		
Solated District Funding		
Isolated District Funding 22m Technology Regional Data Hubs 24 Court-Placed Pupils 24 Juvenile Detention Facility Programs 25f Strict Discipline Academy 25g Dropout Recovery Programs 26a Renaissance Zone Reimbursement 26b PILT Reimbursement 26c Promise Zone Funding 31a At-Risk Pupil Support 31a(7) School Based Health Centers 31a(8) Hearing and Vision Screening 31a(16) At-Risk Pupil Hold Harmless 31d State School Lunch Programs 31d Federal School Lunch Programs 31d Federal School Lunch Programs 31f School Breakfast Program 31j Local Produce in School Meals - NEW 31n School Mental Health and Support Services 32d Great Start Readiness Program 32p Early Childhood Block Grants 35a(5) Early Literacy Teacher Coaches 35a(5) Early Literacy Added Instructional Time 33a(7) Literacy Essentials 35a(9) Summer School Literacy Intervention Grants 35a(9) Summer School Literacy Intervention Grants 35a(1) Federal ESSA Grant Funds 35a(1) Federal ESSA Grant Funds 35a(2) Driver Federal Funding 41 English Language Learner Grants 51a(1) Special Ed ISD Foundation and Costs 35a(5) Special Ed ISD Foundation and Costs 35a(6) Special Ed ISD Foundation and Costs 35a(6) Special Ed ISD Hold Harmless Payment 51a(6) Special Ed Headlee Obligation (Durant) 51d Special Ed Jouation - Task Force Reforms (MiBLSI) 52d Special Ed Jouation - Task Force Refo		
Technology Regional Data Hubs		
24 Court-Placed Pupils 24a Juvenile Detention Facility Programs 25f Strict Discipline Academy 25g Dropout Recovery Programs 26a Renaissance Zone Reimbursement 26b PILT Reimbursement 26c Promise Zone Funding 31a At-Risk Pupil Support 31a(7) School Based Health Centers 31a(8) Hearing and Vision Screening 31a(16) At-Risk Pupil Hold Harmless 31d State School Lunch Programs 31d Federal School Lunch Programs 31d Federal School Lunch Programs 31f School Based Health Genters 31g School Mental Health and Support Services 32d Great Start Readiness Program 31j Local Produce in School Meals - NEW 31n School Mental Health and Support Services 32d Great Start Readiness Program 32p Early Childhood Block Grants 35a(4) Early Literacy Teacher Coaches 35a(5) Early Literacy Teacher Coaches 35a(6) Early Literacy Sesentials 35a(7) Literacy Essentials 35a(9) Summer School Literacy Intervention Grants 35a(9) Summer School Literacy Intervention Grants 35a(1) Federal ESSA Grant Funds 39a(1) Federal Funding 41 English Language Learner Grants 51a(1) Special Ed ISD Foundation and Costs 51a(3) Special Ed Foundation For Non Sec. 52 to ISDs 51c Special Ed Headlee Obligation (Durant) 51d Special Ed Jon Court Placed Pupils 54 Special Ed Jon Milliage Equalization 55 Special Ed SD Milliage Equalization 61 Career & Tech Ed Edify/Middle College 61d CTE Incentive Payment 62 ISD Career & Tech Ed Milliage Equalization 65 Detroit PreCollege Engineering 67 Career and College Readiness Tools		
24a Juvenile Detention Facility Programs 25f Strict Discipline Academy 25g Dropout Recovery Programs 26a Renaissance Zone Reimbursement 26b PILT Reimbursement 26c Promise Zone Funding 31a Ak-Risk Pupil Support 31a(7) School Based Health Centers 31a(8) Hearing and Vision Screening 31a(16) At-Risk Pupil Hold Harmless 31d State School Lunch Programs 31d Federal School Lunch Programs 31f School Breakfast Program 31j Local Produce in School Meals - NEW 31n School Mental Health and Support Services 32d Great Start Readiness Program 32p Early Childhood Block Grants 35a(4) Early Literacy Teacher Coaches 35a(5) Early Literacy Added Instructional Time 35a(7) Literacy Essentials 35a(9) Summer School Literacy Intervention Grants 35c Multisensory Education 39a(1) Federal ESSA Grant Funds 39a(2)		
25g Dropout Recovery Programs 26a Renaissance Zone Reimbursement 26b PILT Reimbursement 26c Promise Zone Funding 31a At-Risk Pupil Support 31a(7) School Based Health Centers 31a(8) Hearing and Vision Screening 31a(16) At-Risk Pupil Hold Harmless 31d State School Lunch Programs 31d Federal School Lunch Programs 31f School Breakfast Program 31g Local Produce in School Meals - NEW 31n School Mental Health and Support Services 32d Great Start Readiness Program 32p Early Childhood Block Grants 35a(4) Early Literacy Added Instructional Time 35a(7) Literacy Essentials 35a(9) Summer School Literacy Intervention Grants 35c Multisensory Education 39a(1) Federal ESSA Grant Funds 39a(2) Other Federal Funding 41 English Language Learner Grants 51a(1) Special Education - Federal Reimbursement 51a(2) Special Ed ISD Foundation and Costs 51a(3) Special Ed ISD Foundation and Costs 51a(3) Special Ed Headlee Obligation (Durant) 51d Special Ed Headlee Obligation (Durant) 51d Special Ed Michigan School Blind/Deaf 54 Special Ed Michigan School Blind/Deaf 54 Special Ed ISD Milage Equalization 56 Special Ed ISD Milage Equalization 57 Special Ed ISD Milage Equalization 58 Special Ed ISD Milage Equalization 59 Special Ed ISD Milage Equalization 50 Special Ed ISD Milage Equalization 51 Career & Tech Ed Barly/Middle College 51 Career and College Readiness Tools		
25g Dropout Recovery Programs 26a Renaissance Zone Reimbursement 26b PILT Reimbursement 26c Promise Zone Funding 31a At-Risk Pupil Support 31a(7) School Based Health Centers 31a(8) Hearing and Vision Screening 31a(16) At-Risk Pupil Hold Harmless 31d State School Lunch Programs 31d Federal School Lunch Programs 31d Federal School Lunch Programs 31f School Breakfast Program 31j Local Produce in School Meals - NEW 31n School Mental Health and Support Services 32d Great Start Readiness Program 32p Early Childhood Block Grants 35a(4) Early Literacy Teacher Coaches 35a(5) Early Literacy Added Instructional Time 35a(7) Literacy Essentials 35a(9) Summer School Literacy Intervention Grants 35a(9) Summer School Literacy Intervention Grants 35a(1) Federal ESSA Grant Funds 35a(2) Other Federal Funding 41 English Language Learner Grants 51a(1) Special Ed ISD Foundation and Costs 51a(3) Special Ed ISD Hold Harmless Payment 51a(2) Special Ed Admin Rules Changes 51a(11) Special Ed Admin Rules Changes 51a(11) Special Ed Headlee Obligation (Durant) 51d Special Ed Headlee Obligation (Durant) 51d Special Ed Michigan School Blind/Deaf 54 Special Ed Michigan School Blind/Deaf 54 Special Ed ISD Millage Equalization 56 Special Ed ISD Millage Equalization 61a Career & Tech Ed Programs 61b Career & Tech Ed Programs 61b Career & Tech Ed Brilly Millage Equalization 61c Career and College Readiness Tools		
26a Renaissance Zone Reimbursement 26b PILT Reimbursement 26c Promise Zone Funding 31a At-Risk Pupil Support 31a(7) School Based Health Centers 31a(8) Hearing and Vision Screening 31a(16) At-Risk Pupil Hold Harmless 31d State School Lunch Programs 31d Federal School Lunch Programs 31d Federal School Lunch Programs 31f School Breakfast Program 31f School Breakfast Program 31g Local Produce in School Meals • NEW 31n School Mental Health and Support Services 32d Great Start Readiness Program 32p Early Childhood Block Grants 35a(4) Early Literacy Teacher Coaches 35a(5) Early Literacy Added Instructional Time 35a(7) Literacy Essentials 35a(9) Summer School Literacy Intervention Grants 35a(9) Summer School Literacy Intervention Grants 35a(1) Federal ESSA Grant Funds 39a(1) Federal ESSA Grant Funds 39a(2) Other Federal Funding 41 English Language Learner Grants 51a(1) Special Education - Federal Reimbursement 51a(2) Special Ed ISD Foundation and Costs 51a(3) Special Ed Hoold Harmless Payment 51a(3) Special Ed Headlee Obligation (Durant) 51c Special Ed Headlee Obligation (Durant) 51d Special Education - Other Federal Grants 51f Special Education - Other Federal Grants 51f Special Education - Other Federal Grants 51f Special Education Task Force Reforms (MiBLSI) 54d Spec. Ed. Task Force - Early On 54e PLAY Project - Autism Intervention 56 Special Ed ISD Millage Equalization 61b Career & Tech Ed Programs 61b Career & Tech Ed Programs 61b Career & Tech Ed Brillinge Equalization 65 Detroit PreCollege Engineering 67 Career and College Readiness Tools		
26b PILT Reimbursement 26c Promise Zone Funding 31a At-Risk Pupil Support 31a(7) School Based Health Centers 31a(8) Hearing and Vision Screening 31a(16) At-Risk Pupil Hold Harmless 31d State School Lunch Programs 31d Federal School Lunch Programs 31f School Breakfast Program 31j Local Produce in School Meals • NEW 31n School Mental Health and Support Services 32d Great Start Readiness Program 32p Early Childhood Block Grants 35a(4) Early Literacy Teacher Coaches 35a(5) Early Literacy Added Instructional Time 35a(7) Literacy Essentials 35a(9) Summer School Literacy Intervention Grants 35a(9) Summer School Literacy Intervention Grants 35a(9) Summer School Literacy Intervention Grants 35a(1) Federal ESSA Grant Funds 39a(1) Federal ESSA Grant Funds 39a(2) Other Federal Funding 41 English Language Learner Grants 51a(1) Special Ed Ucation - Federal Reimbursement 51a(2) Special Ed ISD Foundation and Costs 51a(3) Special Ed ISD Hold Harmless Payment 51a(6) Special Ed Groundations for Non Sec. 52 to ISDs 51c Special Ed Groundations for Non Sec. 52 to ISDs 51c Special Ed Location - Other Federal Grants 51f Special Ed Location Cost Reimbursement 51a(5) Special Ed Groundations for Non Sec. 52 to ISDs 51c Special Ed Groundations for Non Sec. 52 to ISDs 51c Special Ed Groundations for Non Sec. 52 to ISDs 51d Special Ed Groundations for Non Sec. 52 to ISDs 51d Special Ed Groundation Sec. 52 to ISDs 51d Special Education - Other Federal Grants 51f Special Education Task Force Reforms (MiBLSI) 54d Special Education Task Force Reforms (MiBLSI) 54d Special Education Task Force Feforms (MiBLSI) 54d Special Ed Iso Admin Intervention 56 Special Ed Iso Adminal Republication 61 Career & Tech Ed Programs 61b Career & Tech Ed Programs 61b Career & Tech Ed Early/Middle College 61d CTE Incentive Payment 62 ISD Career and College Readiness Tools		
26c Promise Zone Funding 31a At-Risk Pupil Support 31a(7) School Based Health Centers 31a(8) Hearing and Vision Screening 31a(16) At-Risk Pupil Hold Harmless 31d State School Lunch Programs 31d State School Lunch Programs 31d Federal School Lunch Programs 31f School Breakfast Program 31f Local Produce in School Meals - NEW 31n School Mental Health and Support Services 32d Great Start Readiness Program 32p Early Childhood Block Grants 35a(4) Early Literacy Teacher Coaches 35a(5) Early Literacy Teacher Coaches 35a(7) Literacy Essentials 35a(9) Summer School Literacy Intervention Grants 35c Multisensory Education 39a(1) Federal Funding 41 English Language Learner Grants 51a(1) Special Education - Federal Reimbursement 51a(2) Special Ed ISD Foundation and Costs 51a(3) Special Ed ISD Hold Harmless Payment 51a(6) Special Ed Hondin Rules Changes 51a(11) Special Ed Headlee Obligation (Durant) 51d Special Ed Headlee Obligation (Durant) 51d Special Ed Michigan School Blind/Deaf 54b Special Ed Michigan School Blind/Deaf 54b Special Ed Michigan School Blind/Deaf 54c Special Ed SD Millage Equalization 56 Special Ed ISD Millage Equalization 56 Special Ed ISD Millage Equalization 57 Special Ed ISD Millage Equalization 58 Special Ed ISD Millage Equalization 59 Special Ed ISD Millage Equalization 50 Career & Tech Ed Early/Middle College 51d CTE Incentive Payment 51d Career and College Readiness Tools		
31a At-Risk Pupil Support 31a(7) School Based Health Centers 31a(8) Hearing and Vision Screening 31a(16) At-Risk Pupil Hold Harmless 31d State School Lunch Programs 31d Federal School Lunch Programs 31f School Breakfast Program 31f School Breakfast Program 31j Local Produce in School Meals - NEW 31n School Mental Health and Support Services 32d Great Start Readiness Program 32p Early Childhood Block Grants 35a(4) Early Literacy Teacher Coaches 35a(5) Early Literacy Teacher Coaches 35a(6) Early Literacy Added Instructional Time 35a(7) Literacy Essentials 35a(9) Summer School Literacy Intervention Grants 35c Multisensory Education 39a(1) Federal ESSA Grant Funds 39a(2) Other Federal Funding 41 English Language Learner Grants 51a(1) Special Ed ISD Foundation and Costs 51a(3) Special Ed ISD Hold Harmless Payment 51a(6) Special Ed Hold Harmless Payment 51a(6) Special Ed Headlee Obligation (Durant) 51c Special Ed Headlee Obligation (Durant) 51d Special Ed Guaction - Other Federal Grants 51f Special Education - Other Federal Grants 51f Special Education Cost Reimbursement 53a Special Ed Hold Indigan School Blind/Deaf 54b Special Education Task Force Reforms (MiBLSI) 54d Spec Ed. Task Force - Early On 54e PLAY Project - Autism Intervention 56 Special Ed ISD Millage Equalization 61b Career & Tech Ed Early/Middle College 61d CTE Incentive Payment 62 ISD Career and College Readiness Tools		
31a(7) School Based Health Centers 31a(8) Hearing and Vision Screening 31a(16) At-Risk Pupil Hold Harmless 31d State School Lunch Programs 31d Federal School Lunch Programs 31f School Breakfast Program 31j Local Produce in School Meals - NEW 31n School Mental Health and Support Services 32d Great Start Readiness Program 32p Early Childhood Block Grants 35a(4) Early Literacy Teacher Coaches 35a(5) Early Literacy Added Instructional Time 35a(7) Literacy Essentials 35a(9) Summer School Literacy Intervention Grants 35a(9) Summer School Literacy Intervention Grants 35a(1) Federal ESSA Grant Funds 39a(2) Other Federal Funding 41 English Language Learner Grants 51a(1) Special Education - Federal Reimbursement 51a(2) Special Ed ISD Foundation and Costs 51a(3) Special Ed ISD Hold Harmless Payment 51a(3) Special Ed Foundations for Non Sec. 52 to ISDs 51a(11) Special Ed Groundations for Non Sec. 52 to ISDs 51c Special Ed Gucation - Other Federal Grants 51f Special Education - Other Federal Grants 51f Special Ed Gucation - Other Federal Grants 51f Special Ed Michigan School Blind/Deaf 54b Special Ed Michigan School Blind/Deaf 54b Special Ed ISD Millage Equalization 56 Career & Tech Ed Programs 61b Career & Tech Ed Brily/Middle College 61d CTE Incentive Payment 65 Detroit PreCollege Engineering 67 Career and College Readiness Tools		
31a(16) At-Risk Pupil Hold Harmless 31d State School Lunch Programs 31d Federal School Lunch Programs 31f School Breakfast Program 31j Local Produce in School Meals - NEW 31n School Mental Health and Support Services 32d Great Start Readiness Program 32p Early Childhood Block Grants 35a(4) Early Literacy Teacher Coaches 35a(5) Early Literacy Added Instructional Time 35a(7) Literacy Essentials 35a(9) Summer School Literacy Intervention Grants 35c Multisensory Education 39a(1) Federal ESSA Grant Funds 39a(2) Other Federal Funding 41 English Language Learner Grants 51a(1) Special Education - Federal Reimbursement 51a(2) Special Ed ISD Foundation and Costs 51a(3) Special Ed ISD Hold Harmless Payment 51a(6) Special Ed Foundations for Non Sec. 52 to ISDs 51c Special Ed Headlee Obligation (Durant) 51d Special Education - Other Federal Grants 51f Special Education Task Force Reforms (MiBLSI) 54 Special Ed Michigan School Blind/Deaf 54b Special Ed ISD Millage Equalization 56 Special Ed ISD Millage Equalization 61a Career & Tech Ed Millage Equalization 61b Career & Tech Ed Millage Equalization 62 ISD Career & Tech Ed Millage Equalization 65 Detroit PreCollege Engineering 67 Career and College Readiness Tools	31a(7)	
31d State School Lunch Programs 31f School Breakfast Program 31j Local Produce in School Meals - NEW 31n School Mental Health and Support Services 32d Great Start Readiness Program 32p Early Childhood Block Grants 35a(4) Early Literacy Teacher Coaches 35a(5) Early Literacy Added Instructional Time 35a(7) Literacy Essentials 35a(9) Summer School Literacy Intervention Grants 35a(9) Summer School Literacy Intervention Grants 35c Multisensory Education 39a(1) Federal ESSA Grant Funds 39a(2) Other Federal Funding 41 English Language Learner Grants 51a(1) Special Ed ISD Foundation and Costs 51a(3) Special Ed ISD Foundation and Costs 51a(3) Special Ed ISD Hold Harmless Payment 51a(6) Special Ed Admin Rules Changes 51a(11) Special Ed Foundations for Non Sec. 52 to ISDs 51c Special Ed Headlee Obligation (Durant) 51d Special Ed Location - Other Federal Grants 51f Special Ed Michigan School Blind/Deaf 54b Special Ed Michigan School Blind/Deaf 54b Special Ed Bush Millage Equalization 56 Special Ed ISD Millage Equalization 56 Special Ed ISD Millage Equalization 51a Career & Tech Ed Programs 61b Career & Tech Ed Millage Equalization 62 ISD Career & Tech Ed Millage Equalization 65 Detroit PreCollege Engineering 67 Career and College Readiness Tools	31a(8)	Hearing and Vision Screening
31d Federal School Lunch Programs 31f School Breakfast Program 31j Local Produce in School Meals - NEW 31n School Meals Health and Support Services 32d Great Start Readiness Program 32p Early Childhood Block Grants 35a(4) Early Literacy Teacher Coaches 35a(5) Early Literacy Added Instructional Time 35a(7) Literacy Essentials 35a(9) Summer School Literacy Intervention Grants 35a(9) Summer School Literacy Intervention Grants 35c Multisensory Education 39a(1) Federal ESSA Grant Funds 39a(2) Other Federal Funding 41 English Language Learner Grants 51a(1) Special Education - Federal Reimbursement 51a(2) Special Ed ISD Foundation and Costs 51a(3) Special Ed ISD Hold Harmless Payment 51a(6) Special Ed Headlee Obligation (Durant) 51d Special Ed Headlee Obligation (Durant) 51d Special Ed Michigan School Blind/Deaf 54 Special Ed Michigan School Blind/Deaf 54 Special Ed Uson Millage Equalization 56 Special Ed ISD Millage Equalization 56 Special Ed ISD Millage Equalization 57 Career & Tech Ed Millage Equalization 58 Detroit PreCollege Engineering 59 Career and College Readiness Tools	31a(16)	At-Risk Pupil Hold Harmless
31f School Breakfast Program 31j Local Produce in School Meals - NEW 31n School Mental Health and Support Services 32d Great Start Readiness Program 32p Early Childhood Block Grants 35a(4) Early Literacy Teacher Coaches 35a(5) Early Literacy Added Instructional Time 35a(7) Literacy Essentials 35a(9) Summer School Literacy Intervention Grants 35c Multisensory Education 39a(1) Federal ESSA Grant Funds 39a(2) Other Federal Funding 41 English Language Learner Grants 51a(1) Special Education - Federal Reimbursement 51a(2) Special Ed ISD Foundation and Costs 51a(3) Special Ed ISD Hold Harmless Payment 51a(6) Special Ed Admin Rules Changes 51a(11) Special Ed Foundations for Non Sec. 52 to ISDs 51c Special Ed Headlee Obligation (Durant) 51d Special Ed Headlee Obligation (Durant) 51d Special Ed Michigan School Blind/Deaf 54b Special Ed Michigan School Blind/Deaf 54b Special Ed Michigan School Blind/Deaf 54b Special Ed ISD Millage Equalization 65 Special Ed ISD Millage Equalization 61a Career & Tech Ed Early/Middle College 61d CTE Incentive Payment 62 ISD Career & Tech Ed Millage Equalization 65 Detroit PreCollege Engineering 67 Career and College Readiness Tools	31d	
31j Local Produce in School Meals - NEW 31n School Mental Health and Support Services 32d Great Start Readiness Program 32p Early Childhood Block Grants 35a(4) Early Literacy Teacher Coaches 35a(5) Early Literacy Added Instructional Time 35a(7) Literacy Essentials 35a(9) Summer School Literacy Intervention Grants 35c Multisensory Education 39a(1) Federal ESSA Grant Funds 39a(2) Other Federal Funding 41 English Language Learner Grants 51a(1) Special Ed ISD Foundation and Costs 51a(2) Special Ed ISD Foundation and Costs 51a(3) Special Ed ISD Hold Harmless Payment 51a(6) Special Ed Headlee Obligation (Durant) 51c Special Ed Headlee Obligation (Durant) 51d Special Education - Other Federal Grants 51f Special Education Cost Reimbursement 53a Special Ed Michigan School Blind/Deaf 54b Special Ed Michigan School Blind/Deaf 54b Special Ed ISD Millage Equalization 56 Special Ed ISD Millage Equalization 67 Career & Tech Ed Millage Equalization 68 Detroit PreCollege Engineering 67 Career and College Readiness Tools		
31n School Mental Health and Support Services 32d Great Start Readiness Program 32p Early Childhood Block Grants 35a(4) Early Literacy Teacher Coaches 35a(5) Early Literacy Added Instructional Time 35a(7) Literacy Essentials 35a(9) Summer School Literacy Intervention Grants 35c Multisensory Education 39a(1) Federal ESSA Grant Funds 39a(2) Other Federal Funding 41 English Language Learner Grants 51a(1) Special Education - Federal Reimbursement 51a(2) Special Ed ISD Foundation and Costs 51a(3) Special Ed ISD Foundation and Costs 51a(3) Special Ed Foundations for Non Sec. 52 to ISDs 51c Special Ed Headlee Obligation (Durant) 51d Special Ed Headlee Obligation (Durant) 51d Special Education - Other Federal Grants 51f Special Education Cost Reimbursement 53a Special Ed for Court Placed Pupils 54 Special Education Task Force Reforms (MiBLSI) 54 Special Education Task Force - Early On 54e PLAY Project - Autism Intervention 56 Special Ed ISD Millage Equalization 61a Career & Tech Ed Programs 61b Career & Tech Ed Programs 61c Career & Tech Ed Broy/Middle College 61d CTE Incentive Payment 62 ISD Career & Tech Ed Millage Equalization 65 Detroit PreCollege Engineering 67 Career and College Readiness Tools		
32d Great Start Readiness Program 32p Early Childhood Block Grants 35a(4) Early Literacy Teacher Coaches 35a(5) Early Literacy Added Instructional Time 35a(7) Literacy Essentials 35a(9) Summer School Literacy Intervention Grants 35c Multisensory Education 39a(1) Federal ESSA Grant Funds 39a(2) Other Federal Funding 41 English Language Learner Grants 51a(1) Special Education - Federal Reimbursement 51a(2) Special Ed ISD Foundation and Costs 51a(3) Special Ed ISD Hold Harmless Payment 51a(6) Special Ed Foundations for Non Sec. 52 to ISDs 51a(11) Special Ed Headlee Obligation (Durant) 51d Special Ed Headlee Obligation (Durant) 51d Special Education - Other Federal Grants 51f Special Education Cost Reimbursement 53a Special Ed Michigan School Blind/Deaf 54b Special Education Task Force Reforms (MiBLSI) 54d Spec. Ed. Task Force - Early On 54e PLAY Project - Autism Intervention 56 Special Ed ISD Millage Equalization 61a Career & Tech Ed Programs 61b Career & Tech Ed Early/Middle College 61d CTE Incentive Payment 62 ISD Career & Tech Ed Millage Equalization 65 Detroit PreCollege Engineering 67 Career and College Readiness Tools		
32p Early Childhood Block Grants 35a(4) Early Literacy Teacher Coaches 35a(5) Early Literacy Added Instructional Time 35a(7) Literacy Essentials 35a(9) Summer School Literacy Intervention Grants 35c Multisensory Education 39a(1) Federal ESSA Grant Funds 39a(2) Other Federal Funding 41 English Language Learner Grants 51a(1) Special Education - Federal Reimbursement 51a(2) Special Ed ISD Foundation and Costs 51a(3) Special Ed ISD Hold Harmless Payment 51a(6) Special Ed Foundations for Non Sec. 52 to ISDs 51c Special Ed Headlee Obligation (Durant) 51d Special Education - Other Federal Grants 51f Special Education Cost Reimbursement 53a Special Ed Gro Court Placed Pupils 54 Special Ed Michigan School Blind/Deaf 54b Special Education Task Force Reforms (MiBLSI) 54d Spec. Ed. Task Force - Early On 54e PLAY Project - Autism Intervention 56 Special Ed ISD Millage Equalization 61a Career & Tech Ed Programs 61b Career & Tech Ed Programs 61c Career & Tech Ed Barly/Middle College 61d CTE Incentive Payment 62 ISD Career & Tech Ed Millage Equalization 65 Detroit PreCollege Engineering 67 Career and College Readiness Tools		
35a(4) Early Literacy Teacher Coaches 35a(5) Early Literacy Added Instructional Time 35a(7) Literacy Essentials 35a(9) Summer School Literacy Intervention Grants 35c Multisensory Education 39a(1) Federal ESSA Grant Funds 39a(2) Other Federal Funding 41 English Language Learner Grants 51a(1) Special Education - Federal Reimbursement 51a(2) Special Ed ISD Foundation and Costs 51a(3) Special Ed ISD Foundation and Costs 51a(3) Special Ed Special Education - Other Federal Grants 51d Special Education Cost Reimbursement 53a Special Ed Michigan School Blind/Deaf 54b Special Ed Michigan School Blind/Deaf 54b Special Ed Michigan School Blind/Deaf 54b Special Ed ISD Millage Equalization 56 Special Ed ISD Millage Equalization 61a Career & Tech Ed Programs 61b Career & Tech Ed Early/Middle College 61d CTE Incentive Payment 62 ISD Career & Tech Ed Millage Equalization 65 Detroit PreCollege Engineering 67 Career and College Readiness Tools		
35a(5) Early Literacy Added Instructional Time 35a(7) Literacy Essentials 35a(9) Summer School Literacy Intervention Grants 35c Multisensory Education 39a(1) Federal ESSA Grant Funds 39a(2) Other Federal Funding 41 English Language Learner Grants 51a(1) Special Education - Federal Reimbursement 51a(2) Special Ed ISD Foundation and Costs 51a(3) Special Ed ISD Foundation and Costs 51a(3) Special Ed Admin Rules Changes 51a(11) Special Ed Foundations for Non Sec. 52 to ISDs 51c Special Ed Headlee Obligation (Durant) 51d Special Ed Headlee Obligation (Durant) 51d Special Education - Other Federal Grants 51f Special Education Cost Reimbursement 53a Special Ed for Court Placed Pupils 54 Special Ed Michigan School Blind/Deaf 54b Special Education Task Force Reforms (MiBLSI) 54d Spec. Ed. Task Force - Early On 54e PLAY Project - Autism Intervention 56 Special Ed ISD Millage Equalization 61a Career & Tech Ed Programs 61b Career & Tech Ed Early/Middle College 61d CTE Incentive Payment 62 ISD Career & Tech Ed Millage Equalization 65 Detroit PreCollege Engineering 67 Career and College Readiness Tools		
35a(7) Literacy Essentials 35a(9) Summer School Literacy Intervention Grants 35c Multisensory Education 39a(1) Federal ESSA Grant Funds 39a(2) Other Federal Funding 41 English Language Learner Grants 51a(1) Special Education - Federal Reimbursement 51a(2) Special Ed ISD Foundation and Costs 51a(3) Special Ed ISD Hold Harmless Payment 51a(6) Special Ed Foundations for Non Sec. 52 to ISDs 51c Special Ed Headlee Obligation (Durant) 51d Special Education - Other Federal Grants 51f Special Education Cost Reimbursement 53a Special Ed Groundations for Non Sec. 52 to ISDs 51c Special Education Cost Reimbursement 53a Special Education Tost Reimbursement 53b Special Education Task Force Reforms (MiBLSI) 54b Special Education Task Force Reforms (MiBLSI) 54c Special Education Task Force Parly On 54d Spec. Ed. Task Force - Early On 54e PLAY Project - Autism Intervention 56 Special Ed ISD Millage Equalization 61a Career & Tech Ed Programs 61b Career & Tech Ed Early/Middle College 61d CTE Incentive Payment 62 ISD Career & Tech Ed Millage Equalization 65 Detroit PreCollege Engineering 67 Career and College Readiness Tools		
35a(9) Summer School Literacy Intervention Grants 35c Multisensory Education 39a(1) Federal ESSA Grant Funds 39a(2) Other Federal Funding 41 English Language Learner Grants 51a(1) Special Education - Federal Reimbursement 51a(2) Special Ed ISD Foundation and Costs 51a(3) Special Ed ISD Hold Harmless Payment 51a(6) Special Ed Foundations for Non Sec. 52 to ISDs 51a Special Ed Headlee Obligation (Durant) 51d Special Ed Headlee Obligation (Durant) 51d Special Education - Other Federal Grants 51f Special Education Cost Reimbursement 53a Special Ed for Court Placed Pupils 54 Special Ed Michigan School Blind/Deaf 54b Special Education Task Force Reforms (MiBLSI) 54c Special Education Task Force Reforms (MiBLSI) 54d Spec. Ed. Task Force - Early On 54e PLAY Project - Autism Intervention 56 Special Ed ISD Millage Equalization 61a Career & Tech Ed Programs 61b Career & Tech Ed Early/Middle College 61d CTE Incentive Payment 62 ISD Career & Tech Ed Millage Equalization 65 Detroit PreCollege Engineering 67 Career and College Readiness Tools		
35c Multisensory Education 39a(1) Federal ESSA Grant Funds 39a(2) Other Federal Funding 41 English Language Learner Grants 51a(1) Special Education - Federal Reimbursement 51a(2) Special Ed ISD Foundation and Costs 51a(3) Special Ed ISD Hold Harmless Payment 51a(6) Special Ed Admin Rules Changes 51a(11) Special Ed Foundations for Non Sec. 52 to ISDs 51c Special Ed Headlee Obligation (Durant) 51d Special Education - Other Federal Grants 51f Special Education Cost Reimbursement 53a Special Ed for Court Placed Pupils 54 Special Ed Michigan School Blind/Deaf 54b Special Education Task Force Reforms (MiBLSI) 54d Spec. Ed. Task Force - Early On 54e PLAY Project - Autism Intervention 56 Special Ed ISD Millage Equalization 61a Career & Tech Ed Programs 61b Career & Tech Ed Early/Middle College 61d CTE Incentive Payment 62 ISD Career & Tech Ed Millage Equalization 65 Detroit PreCollege Engineering 67 Career and College Readiness Tools		
39a(1) Federal ESSA Grant Funds 39a(2) Other Federal Funding 41 English Language Learner Grants 51a(1) Special Education - Federal Reimbursement 51a(2) Special Ed ISD Foundation and Costs 51a(3) Special Ed ISD Hold Harmless Payment 51a(6) Special Ed Admin Rules Changes 51a(11) Special Ed Foundations for Non Sec. 52 to ISDs 51c Special Ed Headlee Obligation (Durant) 51d Special Education - Other Federal Grants 51f Special Education Cost Reimbursement 53a Special Ed for Court Placed Pupils 54 Special Ed Michigan School Blind/Deaf 54b Special Education Task Force Reforms (MiBLSI) 54d Spec. Ed. Task Force - Early On 54e PLAY Project - Autism Intervention 56 Special Ed ISD Millage Equalization 61a Career & Tech Ed Programs 61b Career & Tech Ed Early/Middle College 61d CTE Incentive Payment 62 ISD Career & Tech Ed Millage Equalization 65 Detroit PreCollege Engineering 67 Career and College Readiness Tools		
41 English Language Learner Grants 51a(1) Special Education - Federal Reimbursement 51a(2) Special Ed ISD Foundation and Costs 51a(3) Special Ed ISD Hold Harmless Payment 51a(6) Special Ed Admin Rules Changes 51a(11) Special Ed Foundations for Non Sec. 52 to ISDs 51c Special Ed Headlee Obligation (Durant) 51d Special Education - Other Federal Grants 51f Special Education Cost Reimbursement 53a Special Ed for Court Placed Pupils 54 Special Ed Michigan School Blind/Deaf 54b Special Education Task Force Reforms (MiBLSI) 54d Spec. Ed. Task Force - Early On 54e PLAY Project - Autism Intervention 56 Special Ed ISD Millage Equalization 61a Career & Tech Ed Programs 61b Career & Tech Ed Early/Middle College 61d CTE Incentive Payment 62 ISD Career & Tech Ed Millage Equalization 65 Detroit PreCollege Engineering 67 Career and College Readiness Tools	39a(1)	
51a(1)Special Education - Federal Reimbursement51a(2)Special Ed ISD Foundation and Costs51a(3)Special Ed ISD Hold Harmless Payment51a(6)Special Ed Admin Rules Changes51a(11)Special Ed Foundations for Non Sec. 52 to ISDs51cSpecial Ed Headlee Obligation (Durant)51dSpecial Education - Other Federal Grants51fSpecial Education Cost Reimbursement53aSpecial Ed for Court Placed Pupils54Special Ed Michigan School Blind/Deaf54bSpecial Education Task Force Reforms (MiBLSI)54dSpec. Ed. Task Force - Early On54ePLAY Project - Autism Intervention56Special Ed ISD Millage Equalization61aCareer & Tech Ed Programs61bCareer & Tech Ed Early/Middle College61dCTE Incentive Payment62ISD Career & Tech Ed Millage Equalization65Detroit PreCollege Engineering67Career and College Readiness Tools	39a(2)	
51a(2)Special Ed ISD Foundation and Costs51a(3)Special Ed ISD Hold Harmless Payment51a(6)Special Ed Admin Rules Changes51a(11)Special Ed Foundations for Non Sec. 52 to ISDs51cSpecial Ed Headlee Obligation (Durant)51dSpecial Education - Other Federal Grants51fSpecial Education Cost Reimbursement53aSpecial Ed for Court Placed Pupils54Special Ed Michigan School Blind/Deaf54bSpecial Education Task Force Reforms (MiBLSI)54dSpec. Ed. Task Force - Early On54ePLAY Project - Autism Intervention56Special Ed ISD Millage Equalization61aCareer & Tech Ed Programs61bCareer & Tech Ed Early/Middle College61dCTE Incentive Payment62ISD Career & Tech Ed Millage Equalization65Detroit PreCollege Engineering67Career and College Readiness Tools	41	English Language Learner Grants
51a(3) Special Ed ISD Hold Harmless Payment 51a(6) Special Ed Admin Rules Changes 51a(11) Special Ed Foundations for Non Sec. 52 to ISDs 51c Special Ed Headlee Obligation (Durant) 51d Special Education - Other Federal Grants 51f Special Education Cost Reimbursement 53a Special Ed for Court Placed Pupils 54 Special Ed Michigan School Blind/Deaf 54b Special Education Task Force Reforms (MiBLSI) 54d Spec. Ed. Task Force - Early On 54e PLAY Project - Autism Intervention 56 Special Ed ISD Millage Equalization 61a Career & Tech Ed Programs 61b Career & Tech Ed Early/Middle College 61d CTE Incentive Payment 62 ISD Career & Tech Ed Millage Equalization 65 Detroit PreCollege Engineering 67 Career and College Readiness Tools		
51a(6)Special Ed Admin Rules Changes51a(11)Special Ed Foundations for Non Sec. 52 to ISDs51cSpecial Ed Headlee Obligation (Durant)51dSpecial Education - Other Federal Grants51fSpecial Education Cost Reimbursement53aSpecial Ed for Court Placed Pupils54Special Ed Michigan School Blind/Deaf54bSpecial Education Task Force Reforms (MiBLSI)54dSpec. Ed. Task Force - Early On54ePLAY Project - Autism Intervention56Special Ed ISD Millage Equalization61aCareer & Tech Ed Programs61bCareer & Tech Ed Early/Middle College61dCTE Incentive Payment62ISD Career & Tech Ed Millage Equalization65Detroit PreCollege Engineering67Career and College Readiness Tools		
51a(11) Special Ed Foundations for Non Sec. 52 to ISDs 51c Special Ed Headlee Obligation (Durant) 51d Special Education - Other Federal Grants 51f Special Education Cost Reimbursement 53a Special Ed for Court Placed Pupils 54 Special Ed Michigan School Blind/Deaf 54b Special Education Task Force Reforms (MiBLSI) 54 Special Education Task Force Reforms (MiBLSI) 550 Special Education Task Force Reforms (MiBLSI) 560 Special Ed ISD Millage Equalization 561 Career & Tech Ed Programs 615 Career & Tech Ed Early/Middle College 616 CTE Incentive Payment 62 ISD Career & Tech Ed Millage Equalization 65 Detroit PreCollege Engineering 67 Career and College Readiness Tools		
51c Special Ed Headlee Obligation (Durant) 51d Special Education - Other Federal Grants 51f Special Education Cost Reimbursement 53a Special Ed for Court Placed Pupils 54 Special Ed Michigan School Blind/Deaf 54b Special Education Task Force Reforms (MiBLSI) 54d Spec. Ed. Task Force - Early On 54e PLAY Project - Autism Intervention 56 Special Ed ISD Millage Equalization 61a Career & Tech Ed Programs 61b Career & Tech Ed Early/Middle College 61d CTE Incentive Payment 62 ISD Career & Tech Ed Millage Equalization 65 Detroit PreCollege Engineering 67 Career and College Readiness Tools	- (-/	- 3
51d Special Education - Other Federal Grants 51f Special Education Cost Reimbursement 53a Special Ed for Court Placed Pupils 54 Special Ed Michigan School Blind/Deaf 54b Special Education Task Force Reforms (MiBLSI) 54d Spec. Ed. Task Force - Early On 54e PLAY Project - Autism Intervention 56 Special Ed ISD Millage Equalization 61a Career & Tech Ed Programs 61b Career & Tech Ed Early/Middle College 61d CTE Incentive Payment 62 ISD Career & Tech Ed Millage Equalization 65 Detroit PreCollege Engineering 67 Career and College Readiness Tools		
51f Special Education Cost Reimbursement 53a Special Ed for Court Placed Pupils 54 Special Ed Michigan School Blind/Deaf 54b Special Education Task Force Reforms (MiBLSI) 54d Spec. Ed. Task Force - Early On 54e PLAY Project - Autism Intervention 56 Special Ed ISD Millage Equalization 61a Career & Tech Ed Programs 61b Career & Tech Ed Early/Middle College 61d CTE Incentive Payment 62 ISD Career & Tech Ed Millage Equalization 65 Detroit PreCollege Engineering 67 Career and College Readiness Tools		
53a Special Ed for Court Placed Pupils 54 Special Ed Michigan School Blind/Deaf 54b Special Education Task Force Reforms (MiBLSI) 54d Spec. Ed. Task Force - Early On 54e PLAY Project - Autism Intervention 56 Special Ed ISD Millage Equalization 61a Career & Tech Ed Programs 61b Career & Tech Ed Early/Middle College 61d CTE Incentive Payment 62 ISD Career & Tech Ed Millage Equalization 65 Detroit PreCollege Engineering 67 Career and College Readiness Tools		
54 Special Ed Michigan School Blind/Deaf 54b Special Education Task Force Reforms (MiBLSI) 54d Spec. Ed. Task Force - Early On 54e PLAY Project - Autism Intervention 56 Special Ed ISD Millage Equalization 61a Career & Tech Ed Programs 61b Career & Tech Ed Early/Middle College 61d CTE Incentive Payment 62 ISD Career & Tech Ed Millage Equalization 65 Detroit PreCollege Engineering 67 Career and College Readiness Tools		
54b Special Education Task Force Reforms (MiBLSI) 54d Spec. Ed. Task Force - Early On 54e PLAY Project - Autism Intervention 56 Special Ed ISD Millage Equalization 61a Career & Tech Ed Programs 61b Career & Tech Ed Early/Middle College 61d CTE Incentive Payment 62 ISD Career & Tech Ed Millage Equalization 65 Detroit PreCollege Engineering 67 Career and College Readiness Tools		
54d Spec. Ed. Task Force - Early On 54e PLAY Project - Autism Intervention 56 Special Ed ISD Millage Equalization 61a Career & Tech Ed Programs 61b Career & Tech Ed Early/Middle College 61d CTE Incentive Payment 62 ISD Career & Tech Ed Millage Equalization 65 Detroit PreCollege Engineering 67 Career and College Readiness Tools		
54e PLAY Project - Autism Intervention 56 Special Ed ISD Millage Equalization 61a Career & Tech Ed Programs 61b Career & Tech Ed Early/Middle College 61d CTE Incentive Payment 62 ISD Career & Tech Ed Millage Equalization 65 Detroit PreCollege Engineering 67 Career and College Readiness Tools		
56 Special Ed ISD Millage Equalization 61a Career & Tech Ed Programs 61b Career & Tech Ed Early/Middle College 61d CTE Incentive Payment 62 ISD Career & Tech Ed Millage Equalization 65 Detroit PreCollege Engineering 67 Career and College Readiness Tools		
61a Career & Tech Ed Programs 61b Career & Tech Ed Early/Middle College 61d CTE Incentive Payment 62 ISD Career & Tech Ed Millage Equalization 65 Detroit PreCollege Engineering 67 Career and College Readiness Tools		Special Ed ISD Millage Equalization
61b Career & Tech Ed Early/Middle College 61d CTE Incentive Payment 62 ISD Career & Tech Ed Millage Equalization 65 Detroit PreCollege Engineering 67 Career and College Readiness Tools		Career & Tech Ed Programs
62 ISD Career & Tech Ed Millage Equalization 65 Detroit PreCollege Engineering 67 Career and College Readiness Tools		
65 Detroit PreCollege Engineering 67 Career and College Readiness Tools		
67 Career and College Readiness Tools		
74 School Bus Driver Safety Instruction		
	74	School Bus Driver Safety Instruction

FY 2019-2020			
FY 20 PA 162 of 2019 YTD	FY 20 Revisions SB 373	Change from YTD	
\$0	(\$256,000,000)	(\$256,000,000)	
\$111,000,000	(4	\$111,000,000	
\$66,000,000	(\$59,000,000)	\$7,000,000	
\$0	\$512,000,000	\$512,000,000	
\$8,075,100		\$8,075,100	
\$18,000,000 \$6,000,000		\$18,000,000 \$6,000,000	
\$4,943,000,000	(\$27,000,000)	\$4,916,000,000	
\$4,556,000,000	\$19,000,000	\$4,575,000,000	
\$7,000,000	4.0,000,000	\$7,000,000	
\$2,200,000		\$2,200,000	
\$7,150,000		\$7,150,000	
\$1,355,700		\$1,355,700	
\$1,600,000		\$1,600,000	
\$750,000		\$750,000	
\$15,300,000		\$15,300,000	
\$4,641,100		\$4,641,100	
\$8,400,000	(\$1,000,000)	\$7,400,000	
\$510,000,000		\$510,000,000	
\$8,000,000		\$8,000,000	
\$5,150,000		\$5,150,000	
\$12,000,000 \$23,144,000		\$12,000,000 \$23,144,000	
\$537,200,000		\$537,200,000	
\$4,500,000		\$4,500,000	
\$0	\$575,000	\$575,000	
\$31,300,000	70.0,000	\$31,300,000	
\$249,950,000		\$249,950,000	
\$13,400,000		\$13,400,000	
\$31,500,000		\$31,500,000	
\$19,900,000		\$19,900,000	
\$1,000,000		\$1,000,000	
\$5,000,000		\$5,000,000	
\$300,000		\$300,000 \$725,600,000	
\$725,600,000 \$49,100,000		\$49,100,000	
\$13,000,000		\$13,000,000	
\$370,000,000		\$370,000,000	
\$297,800,000	(\$10,900,000)	\$286,900,000	
\$1,000,000	, , , , , , , , , , , , , , , , , , , ,	\$1,000,000	
\$2,200,000		\$2,200,000	
\$2,900,000	\$200,000	\$3,100,000	
\$689,100,000	(\$10,500,000)	\$678,600,000	
\$61,000,000		\$61,000,000	
\$60,207,000		\$60,207,000	
\$10,500,000		\$10,500,000	
\$1,688,000		\$1,688,000	
\$1,600,000 \$7,150,000		\$1,600,000 \$7,150,000	
\$350,000		\$350,000	
\$40,008,100		\$40,008,100	
\$37,611,300		\$37,611,300	
\$8,000,000		\$8,000,000	
\$5,000,000		\$5,000,000	
\$9,190,000		\$9,190,000	
\$400,000		\$400,000	
\$3,000,000		\$3,000,000	
\$2,025,000		\$2,025,000	

House Fiscal Agency 7/22/2020

SCHOOL AID LINE ITEM SUMMARY

Sec.	
74	School Bus Inspections
81	ISD General Operations Support
94	AP/IB/CLEP Incentive Program
94a	Center for Educational Performance and Information
94a	Center for Educational Performance and Info - Federal
97	School Safety Grants
98	Michigan Virtual University
99h	FIRST Robotics
99s(2)(3)	MiSTEM Council and Grants
99s(4)	MiSTEM Grants - Math and Science Centers - Federal
99s(4)(6)	MiSTEM Centers Transition
99s(11)	MiSTEM Executive Director
104	Education Assessments - State
104	Education Assessments - Federal
107	Adult Education
147a(1)	MPSERS Cost Offset
147a(2)	MPSERS Normal Cost Offset for Lower AROR/Dedicated Gains
147c	MPSERS State Share of Unfunded Liability Payments
147e	MPSERS Added Normal/DC Costs for PA 92 of 2017
152a	Adair - Database Payment
	TOTAL APPROPRIATIONS

REVENUE BY SOURCE		
Federal Aid		
School Aid Fund		
MPSERS Retirement Obligation Reform Reserve Fund		
Community District Trust Fund/Other Restricted Fund		
Marshall Plan - Talent Investment Fund		
Budget Stabilization Fund Deposit to School Aid Fund		
General Fund/General Purpose		
TOTAL REVENUE		

FY 2019-2020			
FY 20 PA 162 of 2019 YTD	FY 20 Revisions SB 373	Change from YTD	
\$1,747,900		\$1,747,900	
\$69,138,000		\$69,138,000	
\$1,000,000		\$1,000,000	
\$16,457,200	(\$411,400)	\$16,045,800	
\$193,500		\$193,500	
\$10,000,000	(\$10,000,000)	\$0	
\$6,312,500		\$6,312,500	
\$4,700,000	(\$800,000)	\$3,900,000	
\$3,050,000		\$3,050,000	
\$235,000		\$235,000	
\$4,584,300		\$4,584,300	
\$300,000		\$300,000	
\$32,009,400	(\$6,000,000)	\$26,009,400	
\$6,250,000		\$6,250,000	
\$30,500,000		\$30,500,000	
\$100,000,000		\$100,000,000	
\$172,069,000		\$172,069,000	
\$1,030,900,000		\$1,030,900,000	
\$42,571,000	(\$14,200,000)	\$28,371,000	
\$38,000,500		\$38,000,500	
\$15,177,263,600	\$135,963,600	\$15,313,227,200	

\$1,749,578,500	\$512,000,000	\$2,261,578,500
\$13,287,765,000	(\$977,234,200)	\$12,310,530,800
\$1,900,000	\$30,000,000	\$31,900,000
\$75,400,100	\$500,000	\$75,900,100
\$0	\$9,717,800	\$9,717,800
\$0	\$350,000,000	\$350,000,000
\$62,620,000	\$210,980,000	\$273,600,000
\$15,177,263,600	\$135,963,600	\$15,313,227,200

House Fiscal Agency 7/22/2020