

2021-23 Omnibus Operating Budget

Changed Items

(Dollars in Thousands)

2021-23						2023-25			
Outlook			Total			Outlook			
SSB 5092 as Passed W&M	PSSB 5092 Senate Chair	Difference	SSB 5092 as Passed W&M	PSSB 5092 Senate Chair	Difference	SSB 5092 as Passed W&M	PSSB 5092 Senate Chair	Difference	

Judicial

Administrative Office of the Courts

Policy Items

1. Monitoring w/ Victim Notif.	3,784	0	3,784	3,784	0	3,784	3,784	0	3,784
--------------------------------	-------	---	-------	-------	---	-------	-------	---	-------

Office of Public Defense

Policy Items

2. Free Legal Clinic	500	0	500	500	0	500	0	0	0
----------------------	-----	---	-----	-----	---	-----	---	---	---

Total Judicial	4,284	0	4,284	4,284	0	4,284	3,784	0	3,784
-----------------------	--------------	----------	--------------	--------------	----------	--------------	--------------	----------	--------------

Governmental Operations

Office of the Governor

Policy Items

3. HIV Recommendations	20	0	20	20	0	20	0	0	0
------------------------	----	---	----	----	---	----	---	---	---

Department of Commerce

Policy Items

4. Office of Crime Victims Advocacy	15,000	0	15,000	15,000	0	15,000	0	0	0
5. Arlington Drive Youth Campus	4,250	2,400	1,850	4,250	2,400	1,850	4,250	2,400	1,850
6. Anchor Communities - Existing	4,000	4,000	0	4,000	4,000	0	4,000	0	4,000
7. Anchor Communities - Additional	4,000	0	4,000	4,000	0	4,000	4,000	0	4,000
8. Law Enforcement Com. Engagement	2,500	1,144	1,356	2,500	1,144	1,356	0	0	0
9. State Energy Strategy Funding	1,350	0	1,350	1,350	0	1,350	0	0	0
10. Multifamily Housing Tax Exemption S	500	220	280	500	220	280	160	160	0
11. Creative Industries Sector Lead	300	0	300	300	0	300	300	0	300
Total	31,900	7,764	24,136	31,900	7,764	24,136	12,710	2,560	10,150

2021-23 Omnibus Operating Budget

Changed Items

(Dollars in Thousands)

2021-23						2023-25			
Outlook			Total			Outlook			
SSB 5092 as Passed W&M	PSSB 5092 Senate Chair	Difference	SSB 5092 as Passed W&M	PSSB 5092 Senate Chair	Difference	SSB 5092 as Passed W&M	PSSB 5092 Senate Chair	Difference	

Office of Financial Management

Policy Items

12. Sentencing Guidelines Commission	158	0	158	158	0	158	158	0	158
--------------------------------------	-----	---	-----	-----	---	-----	-----	---	-----

Dept of Enterprise Services

Policy Items

13. Building Cost	324	81	243	324	81	243	0	0	0
-------------------	-----	----	-----	-----	----	-----	---	---	---

Utilities and Transportation Comm

Policy Items

14. Reduce Natural Gas Emissions	350	0	350	350	0	350	0	0	0
----------------------------------	-----	---	-----	-----	---	-----	---	---	---

Total Governmental Operations

	32,752	7,845	24,907	32,752	7,845	24,907	12,868	2,560	10,308
--	---------------	--------------	---------------	---------------	--------------	---------------	---------------	--------------	---------------

Dept of Social & Health Services

Developmental Disabilities

Policy Items

15. Shared Benefit Adjustment	36,976	36,611	365	93,409	93,409	0	47,272	47,272	0
16. Community Residential Options	8,391	22,929	-14,538	17,974	48,997	-31,023	15,442	42,560	-27,118
17. High School Transition Students	4,187	4,134	53	7,875	7,875	0	8,307	8,307	0
18. Rainier School Closure	0	-26,260	26,260	0	-56,264	56,264	0	-74,938	74,938
Total	49,554	37,414	12,140	119,258	94,017	25,241	71,021	23,201	47,820

Long-Term Care

Policy Items

19. Shared Benefit Adjustment	73,691	72,948	743	186,036	186,036	0	95,586	95,586	0
20. Personal Care in Homeless Shelters	870	790	80	870	790	80	0	0	0
21. Rental Subsidies	-9,833	-9,475	-358	-22,492	-22,492	0	-12,292	-12,292	0
Total	64,728	64,263	465	164,414	164,334	80	83,294	83,294	0

2021-23 Omnibus Operating Budget

Changed Items

(Dollars in Thousands)

2021-23						2023-25			
Outlook			Total			Outlook			
SSB 5092 as Passed W&M	PSSB 5092 Senate Chair	Difference	SSB 5092 as Passed W&M	PSSB 5092 Senate Chair	Difference	SSB 5092 as Passed W&M	PSSB 5092 Senate Chair	Difference	

Economic Services Administration

Policy Items

22. WIN 211	2,000	1,000	1,000	2,000	1,000	1,000	1,050	1,050	0
-------------	-------	-------	-------	-------	-------	-------	-------	-------	---

Total Dept of Social & Health Services	116,282	102,677	13,605	285,672	259,351	26,321	155,366	107,546	47,820
---	----------------	----------------	---------------	----------------	----------------	---------------	----------------	----------------	---------------

Other Human Services

HCA-Community Behavioral Health

Policy Items

23. Mobile Integrated Health Pilot	750	0	750	750	0	750	0	0	0
------------------------------------	-----	---	-----	-----	---	-----	---	---	---

24. Opioid Overdose Medication	137	1,182	-1,045	273	4,330	-4,057	138	1,555	-1,417
--------------------------------	-----	-------	--------	-----	-------	--------	-----	-------	--------

25. Problem Gambling Study	0	0	0	500	0	500	0	0	0
----------------------------	---	---	---	-----	---	-----	---	---	---

Total	887	1,182	-295	1,523	4,330	-2,807	138	1,555	-1,417
--------------	------------	--------------	-------------	--------------	--------------	---------------	------------	--------------	---------------

HCA-Other

Policy Items

26. Opioid Overdose Medication	1,045	0	1,045	4,057	0	4,057	1,417	0	1,417
--------------------------------	-------	---	-------	-------	---	-------	-------	---	-------

27. Performance Audits and Requests	145	0	145	292	292	0	146	0	146
-------------------------------------	-----	---	-----	-----	-----	---	-----	---	-----

28. Administrative Reduction	-5,399	-5,254	-145	-10,922	-10,630	-292	-970	-853	-117
------------------------------	--------	--------	------	---------	---------	------	------	------	------

Total	-4,209	-5,254	1,045	-6,573	-10,338	3,765	593	-853	1,446
--------------	---------------	---------------	--------------	---------------	----------------	--------------	------------	-------------	--------------

Department of Labor and Industries

Policy Items

29. Temporary Inspector Wage Increase	0	0	0	1,914	0	1,914	0	0	0
---------------------------------------	---	---	---	-------	---	-------	---	---	---

Department of Health

Policy Items

30. Family Planning Services	250	550	-300	250	550	-300	0	0	0
------------------------------	-----	-----	------	-----	-----	------	---	---	---

2021-23 Omnibus Operating Budget

Changed Items

(Dollars in Thousands)

2021-23						2023-25			
Outlook			Total			Outlook			
SSB 5092 as Passed W&M	PSSB 5092 Senate Chair	Difference	SSB 5092 as Passed W&M	PSSB 5092 Senate Chair	Difference	SSB 5092 as Passed W&M	PSSB 5092 Senate Chair	Difference	

Department of Corrections

Policy Items

31. Housing Assistance: Rental Vouchers	6,212	0	6,212	6,212	0	6,212	6,355	0	6,355
---	-------	---	-------	-------	---	-------	-------	---	-------

Employment Security Department

Policy Items

32. Health Care Worker Benefits	0	0	0	90	16,393	-16,303	0	0	0
---------------------------------	---	---	---	----	--------	---------	---	---	---

Total Other Human Services	3,140	-3,522	6,662	3,416	10,935	-7,519	7,086	702	6,384
-----------------------------------	--------------	---------------	--------------	--------------	---------------	---------------	--------------	------------	--------------

Natural Resources

Department of Ecology

Policy Items

33. Asphalt Facility Odor Reduction	30	0	30	30	0	30	0	0	0
-------------------------------------	----	---	----	----	---	----	---	---	---

Recreation and Conservation Office

Policy Items

34. Beach Lake Access	30	0	30	30	0	30	0	0	0
-----------------------	----	---	----	----	---	----	---	---	---

Dept of Fish and Wildlife

Policy Items

35. Cougar Control Assistance	100	0	100	100	0	100	0	0	0
-------------------------------	-----	---	-----	-----	---	-----	---	---	---

36. Complete Hook Mortality Study	90	0	90	90	0	90	0	0	0
-----------------------------------	----	---	----	----	---	----	---	---	---

Total	190	0	190	190	0	190	0	0	0
--------------	------------	----------	------------	------------	----------	------------	----------	----------	----------

2021-23 Omnibus Operating Budget

Changed Items

(Dollars in Thousands)

	2021-23						2023-25		
	Outlook			Total			Outlook		
	SSB 5092 as Passed W&M	PSSB 5092 Senate Chair	Difference	SSB 5092 as Passed W&M	PSSB 5092 Senate Chair	Difference	SSB 5092 as Passed W&M	PSSB 5092 Senate Chair	Difference
Department of Natural Resources									
<i>Policy Items</i>									
37. Stewardship Agreement Pilot	450	0	450	450	0	450	0	0	0
38. Adaptive Mgt Participation Grants	268	0	268	268	0	268	0	0	0
Total	718	0	718	718	0	718	0	0	0
Total Natural Resources	968	0	968	968	0	968	0	0	0
Transportation									
Department of Licensing									
<i>Policy Items</i>									
39. Firearms Legacy Program Maintenance	1,359	0	1,359	1,359	0	1,359	0	0	0
Total Transportation	1,359	0	1,359	1,359	0	1,359	0	0	0
Public Schools									
OSPI & Statewide Programs									
<i>Policy Items</i>									
40. Special Education Family Liaison	0	75	-75	0	75	-75	0	74	-74
Professional Educator Standards Bd									
<i>Policy Items</i>									
41. Computer Science Certification	63	0	63	63	0	63	0	0	0
General Apportionment									
<i>Policy Items</i>									
42. School Funding Stabilization	197,929	190,671	7,258	197,929	190,671	7,258	0	0	0

2021-23 Omnibus Operating Budget

Changed Items

(Dollars in Thousands)

2021-23						2023-25			
Outlook			Total			Outlook			
SSB 5092 as Passed W&M	PSSB 5092 Senate Chair	Difference	SSB 5092 as Passed W&M	PSSB 5092 Senate Chair	Difference	SSB 5092 as Passed W&M	PSSB 5092 Senate Chair	Difference	

Special Education

Policy Items

43.	Special Education Family Liaison	75	0	75	189	0	189	74	0	74
-----	----------------------------------	----	---	----	-----	---	-----	----	---	----

Grants and Pass-Through Funding

Policy Items

44.	CTE Student Leadership Orgs	1,400	0	1,400	1,400	0	1,400	1,400	0	1,400
45.	Kitsap Apprenticeship Pathways	1,000	0	1,000	1,000	0	1,000	1,000	0	1,000
46.	Computer Science Certification	250	0	250	250	0	250	0	0	0
47.	Children Experiencing Homelessness	0	0	0	12,000	0	12,000	0	0	0
Total		2,650	0	2,650	14,650	0	14,650	2,400	0	2,400

Total Public Schools

200,717	190,746	9,971	212,831	190,746	22,085	2,474	74	2,400
----------------	----------------	--------------	----------------	----------------	---------------	--------------	-----------	--------------

Higher Education

Student Achievement Council

Policy Items

48.	Opportunity Scholarship State Match	500	0	500	500	0	500	0	0	0
49.	Rural Jobs State Match	500	0	500	500	0	500	0	0	0
Total		1,000	0	1,000	1,000	0	1,000	0	0	0

University of Washington

Policy Items

50.	Boater Safety Analysis	160	0	160	160	0	160	0	0	0
-----	------------------------	-----	---	-----	-----	---	-----	---	---	---

The Evergreen State College

Policy Items

51.	WSIPP American Steel Requirement	150	0	150	150	0	150	0	0	0
-----	----------------------------------	-----	---	-----	-----	---	-----	---	---	---

2021-23 Omnibus Operating Budget

Changed Items

(Dollars in Thousands)

	2021-23						2023-25		
	Outlook			Total			Outlook		
	SSB 5092 as Passed W&M	PSSB 5092 Senate Chair	Difference	SSB 5092 as Passed W&M	PSSB 5092 Senate Chair	Difference	SSB 5092 as Passed W&M	PSSB 5092 Senate Chair	Difference
Community/Technical College System									
<i>Policy Items</i>									
52. Guided Pathways	15,876	0	15,876	15,876	0	15,876	20,207	0	20,207
 Total Higher Education	17,186	0	17,186	17,186	0	17,186	20,207	0	20,207
Other Education									
Workforce Trng & Educ Coord Board									
<i>Policy Items</i>									
53. Controls Programmer Apprent. Pilot	0	1,000	-1,000	0	1,000	-1,000	0	500	-500
Washington State Arts Commission									
<i>Policy Items</i>									
54. Federal Art Grants	0	0	0	1,000	750	250	0	0	0
 Total Other Education	0	1,000	-1,000	1,000	1,750	-750	0	500	-500
Special Appropriations									
Special Approps to the Governor									
<i>Policy Items</i>									
55. Gambling Revolving Fund	3,600	0	3,600	3,600	0	3,600	0	0	0
 Total Special Appropriations	3,600	0	3,600	3,600	0	3,600	0	0	0
Grand Total	380,288	298,746	81,542	563,068	470,627	92,441	201,785	111,382	90,403