

No. 1980-123

AN ACT

HB 1262

Providing for adoption of capital projects to be financed from current revenues of the General Fund and making appropriations.

The General Assembly of the Commonwealth of Pennsylvania hereby enacts as follows:

Section 1. Itemization and Authorization of Projects.

The 1979-1980 capital budget projects in the categories of public improvement projects and transportation assistance projects, to be financed from current revenues of the General Fund, are hereby itemized together with their respective estimated costs, as follows:

I.	Department of Agriculture	\$55,000
(1)	Improvements to Sewage System; Summerdale Laboratory	55,000
II.	Department of Education	\$159,000
(1)	Fire and Panic Improvements in Memorial Auditorium; Shippensburg State College...	71,000
(2)	Emergency Lighting and Fire Alarm System; Thaddeus Stevens State School of Technology	88,000
III.	Department of Environmental Resources ..	\$1,290,000
(1)	Handicapped Standards Improvements: Beltzville State Park	30,000
(2)	Handicapped Standards Improvements: Black Moshannon State Park	60,000
(3)	Handicapped Standards Improvements: Blue Knob State Park	36,000
(4)	Handicapped Standards Improvements: Caledonia State Park	60,000
(5)	Handicapped Standards Improvements: Clear Creek State Park	60,000
(6)	Handicapped Standards Improvements: Codorus State Park	30,000
(7)	Handicapped Standards Improvements: Colonel Denning State Park	30,000
(8)	Handicapped Standards Improvements: Cowans Gap State Park	60,000
(9)	Handicapped Standards Improvements: French Creek State Park	60,000
(10)	Handicapped Standards Improvements: Gouldsboro State Park	30,000
(11)	Handicapped Standards Improvements: Greenwood Furnace State Park	60,000

(12)	Handicapped Standards Improvements: Kettle Creek State Park	30,000
(13)	Handicapped Standards Improvements: Keystone State Park	60,000
(14)	Handicapped Standards Improvements: Leonard Harrison State Park	30,000
(15)	Handicapped Standards Improvements: Moraine State Park	84,000
(16)	Handicapped Standards Improvements: Nockamixon State Park	30,000
(17)	Handicapped Standards Improvements: Ohiopyle State Park	30,000
(18)	Handicapped Standards Improvements: Parker Dam State Park	30,000
(19)	Handicapped Standards Improvements: Pine Grove Furnace State Park	60,000
(20)	Handicapped Standards Improvements: Promised Land State Park	30,000
(21)	Handicapped Standards Improvements: R. B. Winter State Park	60,000
(22)	Handicapped Standards Improvements: Ricketts Glenn State Park	60,000
(23)	Handicapped Standards Improvements: Roosevelt State Park	30,000
(24)	Handicapped Standards Improvements: Ryerson Station State Park	30,000
(25)	Handicapped Standards Improvements: Samuel S. Lewis State Park	30,000
(26)	Handicapped Standards Improvements: Shawnee State Park	60,000
(27)	Handicapped Standards Improvements: Tobyhanna State Park	30,000
(28)	Handicapped Standards Improvements: Tyler State Park	30,000
(29)	Handicapped Standards Improvements: Whipple Dam State Park	30,000
(30)	Handicapped Standards Improvements: Worlds End State Park	30,000
IV.	Department of General Services	\$97,000
(1)	Renovations, South Wing, Main Capitol ..	97,000
V.	Historical and Museum Commission	\$78,000
(1)	Fire Protection and Security System; Brandywine Battlefield State Park	78,000
VI.	Department of Public Welfare	\$469,000
(1)	Electrical Grounding System; Ashland State General Hospital	95,000
(2)	Installation of Automatic Sprinklers; C. Howard Marcy State Hospital	47,000

(3)	Handicapped Standards Improvements; Connellsville State General Hospital	68,000
(4)	Handicapped Standards Improvements; Eastern Pennsylvania Psychiatric Institute	28,000
(5)	Handicapped Standards Improvements; Hazleton State General Hospital	30,000
(6)	Handicapped Standards Improvements; Youth Development Center; New Castle . . .	41,000
(7)	Handicapped Standards Improvements; Philipsburg State General Hospital	26,000
(8)	Increase Capacity of Standing Generators; Shamokin State General Hospital	48,000
(9)	Handicapped Standards Improvements; Shamokin State General Hospital	29,000
(10)	Handicapped Standards Improvements; Western Restoration Center	57,000
VII.	Department of Transportation	\$32,000
(1)	Acquisition and Rehabilitation of Rail Line, USRA No.242a, Mile Posts 5.5 - 6.2; Clinton County	3,000
(2)	Acquisition and Rehabilitation of Rail Line, USRA No.663, Mile Posts 31.2 - 31.7; Fayette County	3,000
(3)	Acquisition of Rail Line, USRA No.257, Mile Posts 0.0 - 1.4; Jefferson County	3,000
(4)	Acquisition of Rail Line, USRA No.191, Mile Posts 0.0 - 2.0; Luzerne County	5,000
(5)	Acquisition of Rail Line, USRA No.1035, Mile Posts 167.8 - 169.0; Luzerne County	3,000
(6)	Acquisition of Rail Line, USRA No.208, Mile Posts 4.0 - 5.8; Mifflin County	5,000
(7)	Acquisition of Rail Line, USRA No.196, Mile Posts 84.5 - 86.0; Schuylkill County	3,000
(8)	Acquisition of Rail Line, USRA No.260a, Mile Posts 51.3 - 54.8; Warren County	7,000

Section 2. Appropriations.

The following sums of moneys, or as much thereof as may be necessary, are hereby specifically appropriated for completion of the above itemized capital improvement projects:

- (1) The sum of \$55,000 to the Department of Agriculture.
- (2) The sum of \$159,000 to the Department of Education.
- (3) The sum of \$1,290,000 to the Department of Environmental Resources.
- (4) The sum of \$97,000 to the Department of General Services.
- (5) The sum of \$78,000 to the Historical and Museum Commission.
- (6) The sum of \$469,000 to the Department of Public Welfare.
- (7) The sum of \$32,000 to the Department of Transportation.

Section 3. Federal and other funds.

In addition to those funds appropriated in section 2, all moneys received from the Federal Government or any other source for the construction of the capital projects specifically itemized herein are also hereby appropriated for those projects.

Section 4. Lapse of funds.

Whatsoever of the amounts herein appropriated are unexpended or unencumbered as of June 30, 1981, shall lapse.

Section 5. Effective date.

This act shall take effect July 1, 1980, or if enacted subsequent to this date, immediately.

APPROVED—The 11th day of July, A. D. 1980.

DICK THORNBURGH