

Request to Amend House Bill 1400, as Introduced

<u>Item #</u>	<u>Short Title</u>
Higher Education	
Anderson	
162	1 h GMU Veteran Cybersecurity
162	2 h GMU Military Nursing Pathway
Bell, Richard	
144	3 h SCHEV VWIL
Byron	
213	3 h VCCS Workforce
213	4 h VCCS HB 1677
Cox, Kirk	
144	1 h SCHEV JLARC Implementation
144	2 h SCHEV VIVA
204	1 h VCU Business Accelerator
204	2 h VCU CCALS
234	1 h JYF Operating Costs
234	2 h JYF 2019 Commemoration
Garrett	
210	1 h VCCS Amherst Center
Greason	
213	1 h VCCS Workforce Training
Hodges	
159	1 h VIMS Monitor Shellfish Fisheries
161	1 h VIMS Graduate Fin Aid
Joannou	
178	1 h Portsmouth Scottish Rite Foundation Inc.
Kilgore	
200	1 h UVA Wise Compliance Mandates
Landes	
144	4 h SCHEV HB 1336
193	1 h UVA Enrollment Growth
193	2 h UVA Foundation for the Humanities
Lingamfelter	
144	5 h SCHEV Technology Equipment
162	3 h GMU On-Line Adult Completion
162	4 h GMU Center for Social Entrepreneurship
213	2 h VCCS LFCC Career Tech Ed
Massie	
142	1 h SCHEV Financial Aid
144	6 h SCHEV Strategic Planning
228	1 h VSU Financial Aid
Miller	
164	2 h GMU Modeling and Simulation
Ramadan	

Request to Amend House Bill 1400, as Introduced

<u>Item #</u>		<u>Short Title</u>
164	1 h	GMU Research Hub
164	3 h	GMU Lyme Disease Research
Rust		
142	2 h	SCHEV Space Grant
142	3 h	SCHEV Space Grant Building Leaders
223	1 h	VT Transportation Institute
Stolle		
151	1 h	CWM E-Learning Platform
151	2 h	CWM Puller Center
Yost		
221	1 h	VT Enrollment
223	2 h	VT Cybersecurity
223	3 h	VT Brain Disorder research

Request to Amend House Bill 1400, as Introduced

Chief Patron: Anderson

Item 162 #1h

Education: Higher Education	FY 14-15	FY 15-16	
George Mason University	\$0	\$153,000	GF

Language:

Page 158, line 40, strike "\$450,871,309" and insert "\$451,024,309".

Explanation:

(This amendment requests additional funding to support the development of a new bachelors program in cybersecurity. As part of the new program, the funding also supports the development of pathways for veterans to apply their military training and experience towards the degree.)

Chief Patron: Anderson

Item 162 #2h

Education: Higher Education	FY 14-15	FY 15-16	
George Mason University	\$0	\$162,500	GF

Language:

Page 158, line 40, strike "\$450,871,309" and insert "\$451,033,809".

Explanation:

(This amendment requests additional funding to support an increase in military veteran enrollment in the nursing bachelors program. The funding also supports the development of pathways for veterans to apply their military training and experience towards the degree.)

Chief Patron: Bell, Richard

Item 144 #3h

Co-Patron(s): Landes

Education: Higher Education	FY 14-15	FY 15-16	
State Council Of Higher Education For Virginia	\$0	\$21,553	GF

Language:

Page 149, line 24, strike "\$13,395,181" and insert "\$13,416,734".

Explanation:

(This amendment requests funding for the Virginia Women's Institute for Leadership at Mary Baldwin.)

Chief Patron: Byron

Item 213 #3h

Education: Higher Education

Virginia Community College System

Language

Language:

Page 188, after line 18, insert:

"K. The Chancellor of the Virginia Community College System shall develop a specific plan to expand the number of workforce training credentials and certifications to a level needed to meet the demands of Virginia's workforce. The plan should be outcome-based and include recommendations with regard to programs, accessibility, leveraging private investment, measuring outcomes and funding. The plan shall be done in consultation with businesses, trade associations, the Virginia Economic Development Partnership, the Virginia Board of Workforce Development, the Secretary of Commerce and Trade, the Secretary of Education, the State Council of Higher Education for Virginia, and other entities involved with this issue. The Chancellor shall submit the report to the Chairmen of the House Appropriations and Senate Finance Committees by September 1, 2015."

Explanation:

(This amendment is self-explanatory.)

Chief Patron: Byron

Item 213 #4h

Education: Higher Education

Virginia Community College System

FY 14-15

\$0

FY 15-16

\$5,000,000 GF

Language:

Page 186, line 31, strike "\$88,989,596" and insert "\$93,989,596".

Explanation:

Request to Amend House Bill 1400, as Introduced

(This amendment requests funding to support the requirements of House Bill 1677 which establishes a grant program that would pay \$1,000 grants to certain individuals successfully completing a noncredit workforce training program and earning the related credential in a high-demand field. The bill's effective date is January 1, 2016.)

Chief Patron: Cox, Kirk

Item 144 #1h

Education: Higher Education	FY 14-15	FY 15-16	
State Council Of Higher Education	\$0	\$300,000	GF
For Virginia	0.00	2.00	FTE

Language:

Page 149, line 24, strike "\$13,395,181" and insert "\$13,695,181".

Explanation:

(This amendment requests funding for two additional positions to support the State Council of Higher Education for Virginia to implement recommendations and initiatives from JLARC and the statewide strategic plan.)

Chief Patron: Cox, Kirk

Item 144 #2h

Education: Higher Education	FY 14-15	FY 15-16	
State Council Of Higher Education	\$0	\$148,064	GF
For Virginia			

Language:

Page 149, line 24, strike "\$13,395,181" and insert "\$13,543,245".

Explanation:

(This amendment requests funding for the Virtual Library of Virginia.)

Chief Patron: Cox, Kirk

Item 204 #1h

Education: Higher Education	FY 14-15	FY 15-16	
Virginia Commonwealth University	\$0	\$500,000	GF

Language:

Request to Amend House Bill 1400, as Introduced

Page 179, line 28, strike "\$535,493,136" and insert "\$535,993,136".

Page 181, after line 42, insert:

"P. Out of this appropriation, \$500,000 the second year from the general fund is designated to establish an accelerator program to assist entrepreneurs to grow sustainable start-ups and support regional expansion of existing pre-accelerator programs at the university. Grant funding may be provided to an intermediary organization or organizations to support entrepreneurial networks through effective business planning, technical assistance, mentoring, and access to capital. The program shall demonstrate the ability to leverage private sector funding and to support start-ups with growth potential and that align with regional economic development strategies. The university shall consult with the Richmond Technology Council in design of the program."

Explanation:

(This amendment requests funds for a business accelerator program at Virginia Commonwealth University.)

Chief Patron: Cox, Kirk

Item 204 #2h

Education: Higher Education	FY 14-15	FY 15-16	
Virginia Commonwealth University	\$0	\$500,000	GF

Language:

Page 179, line 28, strike "\$535,493,136" and insert "\$535,993,136".

Page 181, after line 42, insert:

"P. Out of this appropriation, \$500,000 the second year from the general fund is designated to support the Commonwealth Center for Advanced Logistics Systems (CCALS) as dollar-for-dollar match with funds from industry to support modeling of the Virginia Port Authority ongoing operations and applied research efforts."

Explanation:

(This amendment requests funds for the Commonwealth Center for Advanced Logistics Systems (CCALS).)

Chief Patron: Cox, Kirk

Item 234 #1h

Education: Other	FY 14-15	FY 15-16	
Jamestown-Yorktown Foundation	\$232,000	\$0	GF

Language:

Request to Amend House Bill 1400, as Introduced

Page 199, line 23, strike "\$15,347,295" and insert "\$15,579,295".

Explanation:

(This amendment requests additional funding for one-time and incremental operating costs for utilities, technology and building maintenance for the new Yorktown museum facility.)

Chief Patron: Cox, Kirk

Item 234 #2h

Education: Other

FY 14-15

FY 15-16

Jamestown-Yorktown Foundation

\$0

\$150,000 GF

Language:

Page 199, line 24, strike "\$16,286,644" and insert "\$16,436,644".

Explanation:

(This amendment requests additional funding to support the 2019 Commemoration.)

Chief Patron: Garrett

Item 210 #1h

Education: Higher Education

FY 14-15

FY 15-16

Virginia Community College System

\$130,000

\$130,000 GF

Language:

Page 183, line 46, strike "\$904,652,765" and insert "\$904,782,765".

Page 183, line 46, strike "\$905,068,572" and insert "\$905,198,572".

Page 186, after line 5, insert:

"S. 1. Out of this appropriation, \$255,000 each year from the general fund and \$163,000 each year from nongeneral funds is designated for the operation of the Amherst Center of Central Virginia Community College.

2. Central Virginia Community College shall report annually to the Chairmen of the House Appropriations and Senate Finance Committees on the number of students enrolled, the programs provided with number of students served and the number of degrees and certificates awarded by program."

Explanation:

Request to Amend House Bill 1400, as Introduced

(This amendment provides the necessary funding for the continued operation of the Amherst Center of Central Virginia Community College.)

Chief Patron: Greason

Item 213 #1h

Education: Higher Education

Virginia Community College
System

Language

Language:

Page 188, after line 18, insert:

"K. The Chancellor of the Virginia Community College System shall develop a specific plan to expand the number of workforce training credentials and certifications to a level needed to meet the demands of Virginia's workforce. The plan should be outcome-based and include recommendations with regard to programs, accessibility, leveraging private investment, measuring outcomes and funding. The plan shall be done in consultation with businesses, trade associations, the Virginia Economic Development Partnership, the Virginia Board of Workforce Development, the Secretary of Commerce and Trade, the Secretary of Education, the State Council of Higher Education for Virginia, and other entities involved with this issue. The Chancellor shall submit the report to the Chairmen of the House Appropriations and Senate Finance Committees by September 1, 2015."

Explanation:

(This amendment is self-explanatory.)

Chief Patron: Hodges

Item 159 #1h

Education: Higher Education

Virginia Institute Of Marine
Science

FY 14-15

\$0
0.00

FY 15-16

\$500,000 GF
3.30 FTE

Language:

Page 157, line 9, strike "\$19,986,366" and insert "\$20,486,366".

Explanation:

(This amendment requests additional funding to support the monitoring of shellfish fisheries and finfish surveys.)

Request to Amend House Bill 1400, as Introduced

Chief Patron: Hodges

Item 161 #1h

Education: Higher Education	FY 14-15	FY 15-16	
Virginia Institute Of Marine Science	\$0	\$355,000	GF

Language:

Page 158, line 9, strike "\$23,129,059" and insert "\$23,484,059".

Explanation:

(This amendment requests additional funding to support graduate financial aid.)

Chief Patron: Joannou

Item 178 #1h

Education: Higher Education	FY 14-15	FY 15-16	
Old Dominion University	\$0	\$25,000	GF

Language:

Page 166, line 25, strike "\$254,877,838" and insert "\$254,902,838".

Page 167, after line 36, insert:

"J. Out of this appropriation, \$25,000 from the general fund the second year is provided to the Portsmouth Scottish Rite Foundation, Inc. to support speech and language disorders services in conjunction with the Tidewater Center for Speech and Language Disorders at Old Dominion University."

Explanation:

(This amendment is self-explanatory.)

Chief Patron: Kilgore

Item 200 #1h

Co-Patron(s): Campbell, Morefield, O'Quinn, Pillion

Education: Higher Education	FY 14-15	FY 15-16	
University Of Virginia's College At Wise	\$0	\$286,942	GF
	\$0	\$70,000	NGF

Language:

Page 177, line 27, strike "\$23,282,688" and insert "\$23,639,630".

Request to Amend House Bill 1400, as Introduced

Explanation:

(This amendment requests additional funding to support compliance mandate from the federal government and SACS.)

Chief Patron: Landes

Item 144 #4h

Education: Higher Education	FY 14-15	FY 15-16	
State Council Of Higher Education For Virginia	\$0	\$35,000	GF

Language:

Page 149, line 24, strike "\$13,395,181" and insert "\$13,430,181".

Explanation:

(This amendment requests funding to implement the requirements of House Bill 1336 to establish a uniform policy for granting undergraduate course credit to entering freshmen students who have taken one or more Advanced Placement, Cambridge Advanced, CLEP or International Baccalaureate examinations.)

Chief Patron: Landes

Item 193 #1h

Education: Higher Education	FY 14-15	FY 15-16	
University Of Virginia	\$2,192,000	\$3,056,000	GF
	\$9,545,000	\$12,350,000	NGF
	32.00	41.00	FTE

Language:

Page 172, line 43, strike "\$591,565,722" and insert "\$603,302,722".

Page 172, line 43, strike "\$591,577,847" and insert "\$606,983,847".

Explanation:

(This amendment requests additional funding to support undergraduate enrollment growth.)

Chief Patron: Landes

Item 193 #2h

Co-Patron(s): Peace

Request to Amend House Bill 1400, as Introduced

Education: Higher Education	FY 14-15	FY 15-16	
University Of Virginia	\$85,000	\$85,000	GF
	\$0	\$0	NGF

Language:

Page 172, line 43, strike "\$591,565,722" and insert "\$591,650,722".
Page 172, line 43, strike "\$591,577,847" and insert "\$591,662,847".
Page 173, line 32, strike the first "\$1,119,176" and insert "\$1,204,176".
Page 173, line 32, strike the second "\$1,119,176" and insert "\$1,204,176".

Explanation:

(This amendment requests additional funding to support the Encyclopedia Virginia at the Virginia Foundation for Humanities.)

Chief Patron: Lingamfelter

Item 144 #5h

Education: Higher Education	FY 14-15	FY 15-16	
State Council Of Higher Education For Virginia	\$0	\$0	GFLanguage

Language:

Page 151, after line 19, insert:
"N. The State Council of Higher Education for Virginia shall convene a workgroup to examine and develop best practices for inventory process for specialized research and development-related equipment at public institutions of higher education in the Commonwealth, including identifying which equipment is available for use by other institutions and what equipment might be available, on a fee-for-service basis, to the private sector (sometimes referred to as a "service center" or "core lab"). The work group shall consist of representatives from public institutions of higher education in the Commonwealth and staff from the Joint Commission on Technology and Science. The workgroup shall (i) develop a definition of "specialized research and development-related equipment," (ii) develop best practices as to conducting such an inventory described above, and (iii) develop recommendations as to how to best make such inventories highly visible and accessible by faculty and staff at the institutions as well as members of the public. SCHEV shall complete its work and report its recommendations to the Joint Commission on Technology and Science no later than November 1, 2015.

Explanation:

(This amendment is self-explanatory.)

Chief Patron: Lingamfelter

Item 162 #3h

Education: Higher Education

FY 14-15

FY 15-16

George Mason University

\$0

\$0 GFLanguage

Language:

Page 159, after line 43, insert:

"H. George Mason University shall develop a plan for a comprehensive on-line course offering in Virginia. As part of the plan, George Mason University shall (1) research similar programs in other states; (2) evaluate the need for adult completion programs; (3) identify the academic programs to be included; (4) develop an appropriate scheduling model; and (5) recommend an appropriate pricing model. George Mason University shall submit the plan to the Governor and the Chairmen of the House Appropriations and Senate Finance Committees by September 1, 2015."

Explanation:

(This amendment is self-explanatory.)

Chief Patron: Lingamfelter

Item 162 #4h

Education: Higher Education

FY 14-15

FY 15-16

George Mason University

\$250,000

\$0 GF

Language:

Page 158, line 40, strike "\$450,846,545" and insert "\$451,096,545".

Page 159, after line 43, insert:

"H. Out of this appropriation, \$250,000 the first year from the general fund is designated for the George Mason University Center for Social Entrepreneurship to mentor and assist ex-juvenile offenders to transition back into society and to further their education or start their own business."

Explanation:

(This amendment requests funding to support youth outreach services at the George Mason University Center for Social Entrepreneurship.)

Chief Patron: Lingamfelter

Item 213 #2h

Education: Higher Education

FY 14-15

FY 15-16

Chief Patron: Ramadan

Item 164 #1h

Education: Higher Education

FY 14-15

FY 15-16

George Mason University

\$0

\$0 GFLanguage

Language:

Page 160, after line 21, insert:

"C. George Mason University shall develop a plan for establishing a research innovation hub in Northern Virginia. As part of the plan, George Mason University shall analyze the existing critical mass of biosciences in Prince William County and make recommendations on how to best leverage local, state and federal resources to maximize translational research and economic development in the region. George Mason University shall submit the plan to the Governor and the Chairmen of the House Appropriations and Senate Finance Committees by September 1, 2015."

Explanation:

(This amendment is self-explanatory.)

Chief Patron: Ramadan

Item 164 #3h

Education: Higher Education

FY 14-15

FY 15-16

George Mason University

\$0

\$250,000 GF

Language:

Page 160, line 7, strike "\$235,218,473" and insert "\$235,468,473".

Page 160, after line 18, insert:

"3. Out of this appropriation, \$250,000 the second year from the general fund is designated for continued research on Lyme disease."

Explanation:

(This amendment requests additional funding to support Lyme disease research.)

Chief Patron: Rust

Item 142 #2h

Co-Patron(s): Bloxom, DeSteph, Ingram, Kilgore,
McClellan, Murphy, Plum, Pogge, Sickles, Stolle, Scott,
Edward

Education: Higher Education

FY 14-15

FY 15-16

Request to Amend House Bill 1400, as Introduced

Language:

Page 192, line 44, strike "\$328,731,290" and insert "\$329,231,290".

Explanation:

(This amendment provides additional general fund money to support research activities in the Virginia Tech Transportation Institute.)

Chief Patron: Stolle

Item 151 #1h

Education: Higher Education	FY 14-15	FY 15-16	
The College Of William And Mary	\$0	\$208,000	GF
In Virginia	0.00	1.00	FTE

Language:

Page 153, line 38, strike "\$180,422,966" and insert "\$180,630,966".

Explanation:

(This amendment requests funding to implement an e-learning software platform to support on-line instruction.)

Chief Patron: Stolle

Item 151 #2h

Education: Higher Education	FY 14-15	FY 15-16	
The College Of William And Mary	\$0	\$245,000	GF
In Virginia	0.00	2.50	FTE

Language:

Page 153, line 38, strike "\$180,422,966" and insert "\$180,667,966".

Explanation:

(This amendment requests funding to support the Lewis B. Puller Veterans Benefits Clinic housed at the William and Mary Law School.)

Chief Patron: Yost

Item 221 #1h

Education: Higher Education	FY 14-15	FY 15-16	
Virginia Polytechnic Institute And	\$0	\$1,650,000	GF

Request to Amend House Bill 1400, as Introduced

State University

Language:

Page 191, line 3, strike "\$590,079,236" and insert "\$591,729,236".

Explanation:

(This amendment requests funding to support undergraduate enrollment growth.)

Chief Patron: Yost

Item 223 #2h

Education: Higher Education

FY 14-15

FY 15-16

Virginia Polytechnic Institute And
State University

\$0

\$500,000 GF

Language:

Page 192, line 44, strike "\$328,731,290" and insert "\$329,231,290".

Explanation:

(This amendment requests funding to support research activities at the Virginia Tech Cyber Physical Systems Lab.)
