

Rep. Gary Hannig

Filed: 7/10/2008

09500SB1130ham004

HDS095 00403 CIN 20404 a

1 AMENDMENT TO SENATE BILL 1130

- 2 AMENDMENT NO. _____. Amend Senate Bill 1130, AS AMENDED,
- 3 replacing everything after the enacting clause with the
- 4 following:
- 5 "Section 5. The sum of \$205,475, or so much of this
- 6 amount as may be necessary, is appropriated from the Capital
- 7 Development Fund to the Capital Development Board for
- 8 replacement of water and sewer service to various buildings
- 9 at the Illinois State Fairgrounds, Springfield.
- 10 Section 10. The sum of \$311,815, or so much of this
- amount as may be necessary, is appropriated from the Capital
- 12 Development Fund to the Capital Development Board for an
- airlock addition to Metrology (Weights & Measures) Lab at the
- 14 Illinois State Fairgrounds, Springfield.

- Section 15. The sum of \$104,000, or so much of this 1
- amount as may be necessary, is appropriated from the Capital 2
- Development Fund to the Capital Development Board to upgrade 3
- the snow melt system at the Attorney General Building, 4
- 5 Springfield.
- Section 20. The sum of \$2,600,000, or so much of this 6
- amount as may be necessary, is appropriated from the Capital 7
- Development Fund to the Capital Development Board to upgrade 8
- 9 HVAC and domestic water system at the Michael A. Bilandic
- Building, Chicago. 10
- Section 25. The sum of \$57,066, or so much of this amount 11
- as may be necessary, is appropriated from the Capital 12
- 13 Development Fund to the Capital Development Board for
- emergency cooling tower replacement at 14 the Springfield
- 15 Regional Office Building, 4500 S. Sixth Street
- Springfield. 16
- 17 Section 30. The sum of \$805,900, or so much of this
- amount as may be necessary, is appropriated from the Capital 18
- Development Fund to the Capital Development Board to renovate 19
- 20 for office space the Suburban North Regional Office Facility,
- Des Plaines. 21

- Section 35. The sum of \$244,788, or so much of this 1
- amount as may be necessary, is appropriated from the Capital 2
- Development Fund to the Capital Development Board to repair 3
- and replace roofing systems at Dwight Correctional Center. 4
- 5 Section 40. The sum of \$118,929, or so much of this
- amount as may be necessary, is appropriated from the Capital 6
- Development Fund to the Capital Development Board to replace 7
- roofing systems at Sheridan Correctional Center. 8
- Section 45. The sum of \$577,757, or so much of this 9
- amount as may be necessary, is appropriated from the Capital 10
- Development Fund to the Capital Development Board to replace 11
- roofing systems at Vandalia Correctional Center. 12
- Section 50. The sum of \$663,720, or so much of this 13
- 14 amount as may be necessary, is appropriated from the Capital
- Development Fund to the Capital Development Board for 15
- emergency roof replacement on various buildings at Vienna 16
- 17 Correctional Center.
- Section 55. The sum of \$1,402,428, or so much of this 18
- amount as may be necessary, is appropriated from the Capital 19
- Capital Development Board 20 Development Fund to the

- 09500SB1130ham004
- 1 Effingham District 12 Firing Range, State Police.
- 2 Section 60. The sum of \$278,491, or so much of this
- 3 amount as may be necessary, is appropriated from the Capital
- 4 Development Fund to the Capital Development Board to renovate
- 5 a retaining wall and two shelters at Black Hawk State
- 6 Historic Site, Rock Island.
- 7 Section 65. The sum of \$215,627, or so much of this
- 8 amount as may be necessary, is appropriated from the Capital
- 9 Development Fund to the Capital Development Board to create a
- 10 new entrance around existing bronze artwork doors at Cahokia
- 11 Mounds State Historic Site, Collinsville.
- 12 Section 70. The sum of \$275,496, or so much of this
- amount as may be necessary, is appropriated from the Capital
- 14 Development Fund to the Capital Development Board to upgrade
- 15 a high voltage monitoring system at the State Capitol
- 16 complex, Springfield.
- 17 Section 75. The sum of \$1,070,000, or so much of this
- amount as may be necessary, is appropriated from the Capital
- 19 Development Fund to the Capital Development Board to upgrade
- 20 electrical systems at Driver Services Facilities, North,
- 21 South and West, Chicago.

- Section 80. The sum of \$252,782, or so much of this 1
- amount as may be necessary, is appropriated from the Capital 2
- Development Fund to the Capital Development Board for 3
- renovation and improvement of pedestrian traffic flow at 4
- 5 Chicago West Driver Services Facility.
- Section 85. The sum of \$2,300,000, or so much of this 6
- amount as may be necessary, is appropriated from the Capital 7
- Development Fund to the Capital Development Board to replace 8
- 9 a chimney stack and ash handling system at Quincy Veterans'
- 10 Home.
- Section 90. The sum of \$9,207, or so much of this amount 11
- as may be necessary, is appropriated from the Capital 12
- 13 Development Fund to the Capital Development Board for design
- services to replace a septic system at Buffalo Rock State 14
- 15 Park, LaSalle County.
- Section 95. The sum of \$400,000, or so much of this 16
- 17 amount as may be necessary, is appropriated from the Capital
- Development Fund to the Capital Development Board to replace 18
- yellow-head marshy dam culverts at Moraine Hills State Park, 19
- 20 McHenry County.

- 1 Section 100. The sum of \$63,279, or so much of this
- amount as may be necessary, is appropriated from the Capital 2
- Development Fund to the Capital Development Board for design 3
- services to replace a lodge pool dehumidifier at 4
- Marquette State Park, Jersey County. 5
- 6 Section 105. The sum of \$621,000, or so much of this
- amount as may be necessary, is appropriated from the Capital 7
- Development Fund to the Capital Development Board 8
- emergency replacement of a sewage treatment plant at Pere 9
- 10 Marquette State Park, Jersey County.
- Section 110. The sum of \$550,000, or so much of this 11
- amount as may be necessary, is appropriated from the Capital 12
- Development Fund to the Capital Development Board to replace 13
- 14 Cox Bridge at Carlyle State Fish & Wildlife Area, Fayette
- 15 County.
- Section 115. The sum of \$44,584, or so much of this 16
- amount as may be necessary, is appropriated from the Capital 17
- 18 Development Fund to the Capital Development Board for design
- services to replace dump and fish cleaning stations at 19
- Stephen A. Forbes State Park, Marion County. 20
- Section 120. The sum of \$3,100,000, or so much of this 21

- 1 amount as may be necessary, is appropriated from the Capital
- 2 Development Fund to the Capital Development Board to
- 3 rehabilitate the interior and exterior at Dana-Thomas House
- 4 State Historic Site, Springfield.
- 5 Section 125. The sum of \$9,170, or so much of this amount
- 6 as may be necessary, is appropriated from the Capital
- 7 Development Fund to the Capital Development Board for design
- 8 services for emergency roof repairs at David Davis Mansion
- 9 State Historic Site, Bloomington.
- 10 Section 130. The sum of \$280,000, or so much of this
- amount as may be necessary, is appropriated from the Capital
- 12 Development Fund to the Capital Development Board to replace
- 13 a sewer system at Lincoln Log Cabin State Historic Site,
- 14 Coles County.
- 15 Section 135. The sum of \$54,886, or so much of this
- 16 amount as may be necessary, is appropriated from the Capital
- 17 Development Fund to the Capital Development Board for design
- 18 services to replace a domestic hot water heater at Illinois
- 19 River Correctional Center, Canton.
- 20 Section 140. The sum of \$27,195, or so much of this
- 21 amount as may be necessary, is appropriated from the Capital

- Development Fund to the Capital Development Board for design 1
- services to replace operators and main gates at Taylorville 2
- Correctional Center. 3
- Section 145. The sum of \$350,000, or so much of this 4
- 5 amount as may be necessary, is appropriated from the Capital
- Development Fund to the Capital Development Board to upgrade 6
- a sewage treatment plant at Hardin County Work Camp. 7
- 8 Section 150. The sum of \$68,241, or so much of this
- 9 amount as may be necessary, is appropriated from the Capital
- Development Fund to the Capital Development Board for design 10
- 11 services for emergency parapet wall repairs at Kenneth Hall
- Regional Office Building, East St. Louis. 12
- 13 Section 155. The sum of \$3,150,000, or so much of this
- amount as may be necessary, is appropriated from the Capital 14
- Development Fund to the Capital Development Board for Medical 15
- Center (Edwards Center), Chicago. 16
- 17 Section 160. The sum of \$64,160, or so much of this
- amount as may be necessary, is appropriated from the Capital 18
- Development Fund to the Capital Development Board for design 19
- 20 services to renovate Unit J-East for forensic use at Chicago-
- 21 Read Mental Health Center.

- 1 Section 165. The sum of \$171,572, or so much of this
- amount as may be necessary, is appropriated from the Capital 2
- Development Fund to the Capital Development Board for design 3
- services to convert Read Building for office space at Elgin 4
- 5 Mental Health Center.
- Section 170. The sum of \$25,200, or so much of this 6
- amount as may be necessary, is appropriated from the Capital 7
- 8 Development Fund to the Capital Development Board
- 9 emergency roof repairs at Lincoln-Herndon Law Offices State
- Historic Site, Springfield. 10
- Section 175. The sum of \$6,650,000, or so much of this 11
- amount as may be necessary, is appropriated from the Capital 12
- 13 Development Fund to the Capital Development Board to upgrade
- 14 a power plant at Logan Correctional Center, Lincoln.
- 15 Section 180. The sum of \$453,000, or so much of this
- amount as may be necessary, is appropriated from the Capital 16
- 17 Development Fund to the Capital Development Board to upgrade
- a sewage treatment plant at Centralia Correctional Center. 18
- 19 Section 185. The sum of \$372,000, or so much of this
- amount as may be necessary, is appropriated from the Capital 20

- Development Fund to the Capital Development Board to replace 1
- 2 an emergency generator at Collinsville Regional Office
- Complex. 3
- Section 190. The sum of \$250,000, or so much of this 4
- amount as may be necessary, is appropriated from the Capital 5
- Development Fund to the Capital Development Board for 6
- emergency roof and interior and exterior repairs at Ullin 7
- District 22, State Police. 8
- 9 Section 195. The sum of \$2,180,000, or so much of this
- amount as may be necessary, is appropriated from the Capital 10
- Development Fund to the Capital Development Board to upgrade 11
- a firing range at DuQuoin District 13, State Police. 12
- 13 Section 200. The following named amounts, or so much
- thereof as may be necessary, are appropriated from the 14
- 15 Capital Development Bond Fund to the Capital Development
- Board for the following purposes: 16
- 17 Department of Agriculture
- DuQuoin State Fair Grounds 18
- For Emergency Roof Replacement90,000 19
- 20 Illinois State Fair Grounds - Springfield
- 21 For Asbestos Abatement85,000

1	Department of Natural Resources
2	I & M Canal State Park
3	For Replacing Lock 14 Bridge425,000
4	I & M Canal Channahon
5	For Improving the DuPage River Spillway930,000
6	Wildlife Prairie Park
7	For Upgrading Sewage Treatment Plant
8	Department of Corrections
9	Hardin County Work Camp
10	For Emergency Kitchen Repairs177,000
11	Department of Central Management Services - Statewide
12	For renovation of State-owned
13	property at the following
14	locations: Kenneth Hall Regional
15	Office Building, AIG (Franklin Complex)
16	Building, James R. Thompson Center,
17	Sangamo Complex (IEPA), Champaign Regional
18	Office Building (IEPA), Springfield
19	Regional Office Building, Natural
20	Resource Center (DNR) and Read
21	-Building (Elgin Mental Health Center)

Department of Human Services
Choate Mental Health & Developmental Center - Anna
For Renovating Sycamore4,385,000
For Emergency Boiler Control
Replacement22,200
Illinois School for the Visually Impaired - Jacksonville
For Renovating the Power House
Capital Development Board - Statewide
Capital Development Board - Statewide For Emergency Repairs and Hazardous
For Emergency Repairs and Hazardous
For Emergency Repairs and Hazardous Material Abatement at State-Owned
For Emergency Repairs and Hazardous Material Abatement at State-Owned Facilities, State Universities, and
For Emergency Repairs and Hazardous Material Abatement at State-Owned Facilities, State Universities, and