

LOUISIANA LEGISLATIVE AUDITOR 1600 NORTH THIRD STREET POST OFFICE BOX 94397 BATON ROUGE, LOUISIANA 70804-9397

LEGISLATIVE AUDITOR DARYL G. PURPERA, CPA, CFE

ASSISTANT LEGISLATIVE AUDITOR FOR STATE AUDIT SERVICES NICOLE B. EDMONSON, CIA, CGAP, MPA

DIRECTOR OF PERFORMANCE AUDIT SERVICES KAREN LEBLANC, CIA, CGAP, MSW

For questions related to this performance audit, Contact Emily Wilson, Performance Audit Manager, at 225-339-3800.

Under the provisions of state law, this report is a public document. A copy of this report has been submitted to the Governor, to the Attorney General, and to other public officials as required by state law. A copy of this report is available for public inspection at the Baton Rouge office of the Louisiana Legislative Auditor.

This document is produced by the Louisiana Legislative Auditor, State of Louisiana, Post Office Box 94397, Baton Rouge, Louisiana 70804-9397 in accordance with Louisiana Revised Statute 24:513. Eleven copies of this public document were produced at an approximate cost of \$52.80. This material was produced in accordance with the standards for state agencies established pursuant to R.S. 43:31. This report is available on the Legislative Auditor's website at www.lla.la.gov. When contacting the office, you may refer to Agency ID No. 9726 or Report ID No. 40150019 for additional information.

In compliance with the Americans With Disabilities Act, if you need special assistance relative to this document, or any documents of the Legislative Auditor, please contact Elizabeth Coxe, Chief Administrative Officer, at 225-339-3800.

LOUISIANA LEGISLATIVE AUDITOR DARYL G. PURPERA, CPA, CFE

February 11, 2016

The Honorable John A. Alario, Jr., President of the Senate The Honorable Taylor Barras Speaker of the House of Representatives

Dear Senator Alario and Representative Barras:

This report provides information on Louisiana's statutory and constitutional dedications. In addition to providing information, the purpose of this report is to discuss and provide recommendations for the challenges the Legislature faces in reviewing these dedications. I hope this report will benefit you in your legislative decision-making process.

We would like to express our appreciation to the management and staff of the Department of the Treasury, Division of Administration, Legislative Fiscal Office, Senate Fiscal Services, and House Fiscal Division for their assistance with this report.

Sincerely, Hurpera

Daryl G. Purpera, CPA, CFE Legislative Auditor

DGP/aa

STATDEDS2016

Louisiana Legislative Auditor Daryl G. Purpera, CPA, CFE

Constitutional and Statutory Dedications

February 2016

Document.

AUDITOR Audit Control # 40150019

Introduction

Louisiana has 370 dedications that were established to ensure funding for governmental programs and activities by assigning, or dedicating, uses for specific sources of revenue.¹ Twenty-six dedications are established in the Louisiana

"Dedications" is a commonly used term to describe a means of financing that is designated in law for a defined purpose.

Constitution, and 344 are established in the Louisiana Revised Statutes. For fiscal year 2014, which was the most recent and complete financial information available from the Department of the Treasury, spending from dedications totaled approximately \$4.3 billion, or 16.0% of total expenditures. Of this amount, \$2.3 billion (54.3%) was from constitutional dedications, and \$2.0 billion (45.7%) was from statutory dedications. Exhibit 1 summarizes the constitutional and statutory dedications with the largest expenditures in fiscal year 2014.

Exhibit 1 Top Dedications, by Expenditures Fiscal Year 2014							
Established in Constitution	Expenditures	Established in Revised Statutes	Expenditures				
Transportation Trust Fund (TT1)	\$1,389,209,476	Overcollections Fund (V25)	\$442,345,887				
Louisiana Lottery Proceeds Fund (G01)	\$158,751,696	2013 Amnesty Collections Fund (STB)	\$292,860,822				
Louisiana Medical Assistance Trust Fund (H08)	\$157,857,986	Medicaid Trust Fund for the Elderly (H19)	\$183,598,573				
TOPS Fund (Z19)	\$138,176,865	Support Education in Louisiana First Fund (G10)	\$146,954,368				
Coastal Protection and Restoration Fund (Z12)	\$131,307,232	Clean Water State Revolving Fund (Q03)	\$64,176,017				
Louisiana Wildlife and Fisheries Conservation Fund (W01)	\$68,740,119	Video Draw Poker Device Fund (G03)	\$55,022,611				
Royalty Road Fund (Z02)	\$54,365,157	Environmental Trust Fund (Q02)	\$53,467,008				
Oil Spill Contingency Fund (V01)	\$52,677,781	State Highway Improvement Fund (HW9)	\$48,000,000				
Louisiana Quality Education Support Fund (Z11)	\$47,175,598	Workers' Compensation Second Injury Fund (LB1)	\$46,845,659				
General Severance Tax Parish (Z03)	\$38,736,895	Tobacco Tax Health Care Fund (E32)	\$37,252,963				
Note : The three-digit code following the fund name is the code used in the state accounting system (ISIS). Source : Prepared by legislative auditor's staff using information from the Fiscal Year 2016 Executive Budget Supporting							

¹ Our list of 370 dedications may differ from other published lists due to varying methodologies and sources. See Appendix E for our detailed scope and methodology.

Recently, there has been a great deal of attention and discussion focused on dedications. There is a perception in Louisiana that money is locked up in dedications and that abolishing dedications would help resolve budget shortfalls and give the Legislature the flexibility to fund programs that have the highest priority. In addition, complex accounting and a lack of transparency and accountability make it difficult to determine whether dedicated funds are spent appropriately, as dedicated money does not undergo the same level of scrutiny and prioritization each year as money that is appropriated from the state General Fund.

The purpose of this report is to provide information on dedications established in the Louisiana Constitution and Revised Statutes and to discuss and provide recommendations for the challenges the Legislature faces in reviewing them. Appendix A provides a comprehensive list of all constitutional and statutory dedications including creation date, source of funding, purpose, revenues and expenditures for fiscal year 2014, and fund balances for fiscal year 2015. Appendix B contains categories of revenue for dedications, Appendix C contains dedications categorized by primary function, Appendix D contains funds transfer information, and Appendix E details our scope and methodology.

Information on Dedications

Most dedications were created between 1991 and 2000. The process for creating a dedication is the same as for any other law. Members of the Legislature introduce bills and, if passed, they become part of the Louisiana Revised Statutes. In a similar way, dedications become a part of the Louisiana Constitution by first passing through the legislative process and then by a vote of the people. During each legislative session, new dedications can be created and existing ones can be abolished. For example, during the 2015 Regular Session, the Legislature created the New Orleans Public Safety Fund (P40) to support a State Police presence in the French Quarter area of New Orleans. According to the Louisiana Association of Business and Industry (LABI), the Roemer administration and the Legislature abolished more than 100 dedications in one bill to help address budget deficits in the late 1980s.² However, since then more dedications have been created. Exhibit 2 categorizes the 370 dedications by the timeframe in which they were created.

Exhibit 2 Number of Dedications by Creation Date

Source: Prepared by legislative auditor staff using information from the Department of the Treasury.

Most dedications are funded through taxes and assessments. These dedications totaled \$859 million in revenue during fiscal year 2014. We grouped the 370 dedications into 10 categories based on actual sources of revenue in fiscal year 2014. These revenue sources included tax revenue, gaming revenue, fees and fines, appropriations from the state General Fund, and others as shown in Exhibit 3. The most common source of revenue for dedications was tax and/or assessments, with 108 dedications totaling approximately \$859 million. The largest dedication from taxes was the Transportation Trust Fund (TT1), which is funded primarily by the gasoline tax. In addition, of the 370 dedications, there are 87 statutory

² Budget Basics #3 - Recommendations for Budget Reform, 2015

dedications that commit hotel/motel taxes to support local governments. Appendix B categorizes dedications by revenue source.

Exhibit 3 Dedications by Primary Revenue Source Fiscal Year 2014							
Primary Revenue	Number	FY14 Revenue	Examples of Dedications				
			Transportation Trust Fund (TT1), Retirement				
			System Insurance Proceeds Fund (I05), Tobacco				
Tax and/or Assessment	108	\$859,491,958	Tax Health Care Fund (E32)				
			Overcollections Fund (V25), Department of				
			Justice Legal Support Fund (JS5), Louisiana				
Multiple/Other	71	\$756,600,387	Medical Assistance Trust Fund (H08)				
			Video Draw Poker Device Fund (G03),				
			Louisiana Lottery Proceeds Fund (G01),				
			Support Education in Louisiana First Fund				
Gaming and/or Lottery	21	\$562,772,419	(G10)				
			Riverboat Gaming Enforcement Fund (G04),				
			State Highway Improvement Fund (HW9),				
Fees and/or Fines	76	\$319,765,020	Environmental Trust Fund (Q02)				
			Louisiana Wildlife and Fisheries Conservation				
			Fund (W01), Coastal Protection and Restoration				
			Fund (Z12), Louisiana Quality Education				
Oil and Gas	10	\$318,237,453	Support Fund (Z11)				
			Louisiana Education Tuition and Savings Fund				
			(E16), Artificial Reef Development Fund (W04)				
			Traumatic Head and Spinal Cord Injury Trust				
Private Money*	9	\$89,985,994	Fund (S04)				
			Health Excellence Fund (Z17), Louisiana Fund				
Tobacco Settlement	2	\$48,360,642	(Z13)				
			Education Excellence Fund (Z18), Louisiana				
			Mega-Project Development Fund (ED5),				
Interest Earnings	17	\$21,920,312	Variable Earnings Transaction Fund (E36)				
			Louisiana Public Defender Fund (V31),				
			Tobacco Settlement Enforcement Fund (JS9),				
			Louisiana Interoperability Communications				
State General Fund	8	\$53,666	Fund (V30)				
			Higher Education Initiatives Fund (E18),				
No Fiscal Year 2014			Academic Improvement Fund (E31),				
Revenue	48	\$0	MediFund (E42)				

Note: This exhibit does not include revenue for dedications the Department of the Treasury does not track, such as the Royalty Road Fund (Z02), General Severance Tax Parish (Z03), Timber Severance Tax Parish (Z04), and Revenue Sharing Fund (Z06).

Source: Prepared by legislative auditor's staff using financial information provided in the fund balance sheets by the Department of the Treasury.

The purpose of most dedications is to support local governments and environmental protection, but dedications related to infrastructure have resulted in the largest expenditures. We grouped dedications into 21 categories based on the primary purpose as described in law. Although support for local governments and environmental protection comprise the highest number of dedications at 95 and 51 respectively, dedications related to infrastructure had the largest expenditures,³ approximately \$1.6 billion, in fiscal year 2014. Exhibit 4 summarizes dedications by primary function. See Appendix C for detailed descriptions of the function categories.

³ We did not verify whether these expenditures were actually used for the specific purpose in law.

Exhibit 4 Dedications by Primary Function Fiscal Year 2014								
Primary Function Based on Law	Number	Total Expenditures	Examples of Dedications					
Support for and Oversight of Local Governments	95	\$152,429,703	Fiscal Administrator Revolving Loan Fund (STF), New Orleans Metropolitan Convention and Visitors Bureau Fund (T36), New Orleans Sports Franchise Fund (TC8), Jefferson Parish Convention Center Fund (T26)					
Environmental Protection	51	\$400,718,610	Oilfield Site Restoration Fund (N05), Louisiana Help Our Wildlife Fund (W15), Coastal Protection and Restoration Fund (Z12)					
Public Safety	31	\$79,886,797	Motorcycle Safety, Awareness, and Operator Training Program Fund (P04), Explosives Trust Fund (P21), New Orleans Public Safety Fund (P40), Camp Minden Fire Protection Fund (P38)					
Education	26	\$363,024,405	Higher Education Louisiana Partnership Fund (E11), Bossier Parish Truancy Program Fund (E33), TOPS Fund (Z19)					
Agricultural Services	24	\$22,830,396	Louisiana Agricultural Finance Authority Fund (A07), Boll Weevil Eradication Fund (A12), Shrimp Marketing and Promotion Fund (W22)					
Social Protection	22	\$41,202,096	Disability Affairs Trust Fund (P09), Exploited Children's Special Fund (S14), Fund for Louisianians in Need of Civil Legal Assistance (JU4)					
Economic Development	17	\$112,362,661	Workforce and Innovation for a Stronger Economy Fund (E45), Entertainment Promotion and Marketing Fund (EDE), New Orleans Sports Franchise Assistance Fund (G19)					
Health Care	17	\$378,618,057	Louisiana Medical Assistance Trust Fund (H08), Health Care Redesign Fund (H28), Drug Abuse Education and Treatment Fund (V02) Crime Victims Reparations Fund (CR1), Judges' Supplemental					
Special Compensation	16	\$222,948,703	Compensation Fund (JU2), Office of Workers' Compensation Administrative Fund (LB4)					
Infrastructure	16	\$1,568,066,754	State Highway Improvement Fund (HW9), New Orleans Ferry Fund (HWF), Drinking Water Revolving Loan Fund (H22)					
Multiple Uses - Various	13	\$147,304,513	Video Draw Poker Device Fund (G03), Mineral Revenue Audit and Settlement Fund (Z09)					
Consumer Protection	10	\$20,127,757	Petroleum Products Fund (A15), Automobile Theft and Insurance Fraud Prevention Authority Fund (I12), Telephonic Solicitation Relief Fund (Y04)					
Culture, Recreation, and Tourism	8	\$15,671,033	Louisiana State Parks Improvement and Repair Fund (CT4), Archaeological Curation Fund (CT5), New Orleans Urban Tourism and Hospitality Training in Economic Development Foundation Fund (G16)					
Disaster Management	5	\$7,756,707	State Emergency Response Fund (V29), Enforcement Emergency Situation Response Account (W29)					
Professional Licensure and Standards	4	\$9,000	Louisiana State Board of Private Security Examiners Fund (C08)					
Protection of State Financial Interests	4	\$2,339,453	Department of Justice Debt Collection Fund (JS7)					
Public Records	3	\$3,183,977	Vital Records Conversion Fund (H18)					
Any Public Purpose	3	\$735,206,709	Louisiana Investment Fund for Enhancement (L.I.F.E.) (Z07), Overcollections Fund (V25)					
Budget Deficit Mitigation	2	\$0	FMAP Stabilization Fund (H35)					
Community Development	2	\$225,000	Beautification Project for New Orleans Neighborhoods Fund (G17), Friends of NORD Fund (G18)					
Animal Welfare	1	\$225,000 \$0	Louisiana Animal Welfare Fund (V21)					
			fund name is the code used in the state accounting system (ISIS).					

Some agencies depend on dedications as their primary source of funding. The Public Service Commission, Department of Transportation and Development (DOTD), and Department of Environmental Quality all rely heavily on dedications. For example, DOTD is funded primarily through the Transportation Trust Fund (TT1). For other agencies, such as the Department of Children and Family Services and the Department of Veterans Affairs, dedications make up a small portion of their total expenditures. In fiscal year 2014, the Department of Health and Hospitals and DOTD were the two state agencies that spent the most statutorily-dedicated funds. Exhibit 5 summarizes dedication expenditures for fiscal year 2014 as a percentage of total expenditures for each agency or budget unit.

Exhibit 5 Dedication Expenditures, by Percentage of Total Expenditures Fiscal Year 2014								
Agency	Expenditures by Dedications	Total Expenditures	Percentage of Total Expenditures					
Public Service Commission	\$8,372,064	\$8,519,637	98.27%					
Department of Transportation and Development	514,282,858	558,532,903	92.08%					
Department of Environmental Quality	80,449,239	99,525,747	80.83%					
Department of Wildlife and Fisheries	92,459,014	129,554,513	71.37%					
Public Safety Services	195,549,328	392,311,227	49.85%					
Department of Economic Development	19,879,054	40,229,064	49.41%					
Department of Agriculture and Forestry	29,996,436	67,339,706	44.54%					
Department of Natural Resources	27,367,238	64,052,601	42.73%					
Louisiana Workforce Commission	92,723,379	241,956,077	38.32%					
Department of the Treasury	5,469,001	15,348,055	35.63%					
Office of the Attorney General	14,381,912	58,433,403	24.61%					
Department of Culture, Recreation, and Tourism	10,151,265	79,369,508	12.79%					
Department of State Civil Service	1,841,721	17,122,342	10.76%					
Executive Department	243,128,100	2,449,440,931	9.93%					
Department of Health and Hospitals	696,441,798	8,726,263,825	7.98%					
Department of Education	276,844,925	5,051,609,626	5.48%					
Department of Insurance	1,322,961	29,254,089	4.52%					
Department of Revenue	3,190,585	89,625,873	3.56%					
Office of the Secretary of State	1,411,334	66,583,208	2.12%					
Department of Children and Family Services	1,052,636	629,030,269	0.17%					
Department of Veterans Affairs	75,767	56,028,771	0.14%					
Corrections Services	54,000	476,210,572	0.01%					
Office of the Lieutenant Governor	0	5,679,346	0.00%					

Other Budget Units	Expenditures by Dedications	Total Expenditures	Percentage of Total Expenditures				
Capital Outlay	\$877,130,296	\$1,056,497,716	83.02%				
Other Requirements	214,619,245	759,210,355	28.27%				
Special Schools and Commissions	\$22,115,210	85,284,162	25.93%				
Higher Education	585,432,199	2,503,197,692	23.39%				
LSU Health Care Services Division	20,000,000	95,654,187	20.91%				
Non-Appropriated Requirements	133,855,361	751,714,021	17.81%				
Legislative Expense	5,805,271	98,448,770	5.90%				
Ancillary Appropriations	92,117,798	1,798,451,052	5.12%				
Judicial Expense	6,289,503	153,628,411	4.09%				
Youth Services	102,831	116,445,409	0.09%				
Total	\$4,273,912,329	\$26,770,553,068	15.96%				
Source: Prepared by legislative auditor's staff using the Fiscal Year 2016 Executive Budget Supporting Document.							

Some dedications have had no financial activity since they were established. We found 21 dedications that have had no revenue or expenditure activity since they were established, as shown in Exhibit 6. Funds may have no activity if no fines have been levied or if no fees were collected.

	AS OI J	une 30, 2014	
Dedication	Creation Year	Dedication	Creation Year
Fund for the Louisiana Board of		Louisiana Buy Local Purchase Incentive	
Chiropractic Examiners (C05)	1974	Program Fund (A28)	2011
Higher Education Louisiana Partnership			
Fund (E11)	1991	Camp Minden Fire Protection Fund (P38)	2012
Fund for Louisianians in Need of Civil			
Legal Assistance (JU4)	1997	Unfunded Accrued Liability Account (RVE)	2012
		Specialized Educational Institutions Support	
Millennium Leverage Fund (Z20)	2000	Account (RVF)	2012
Barrier Island Stabilization and			
Preservation Fund (N11)	2004	Major Events Fund (ST9)	2012
Agricultural and Seafood Products			
Support Fund (Z24)	2004	MediFund (E42)	2013
Atchafalaya Basin Conservation Fund			
(N13)	2008	Bogalusa Health Services Fund (H36)	2013
Center of Excellence for Autism		Specialized Provider Licensing Trust Fund	
Spectrum Disorder (H31)	2009	(S12)	2013
Carbon Dioxide Geologic Storage Trust		Juvenile Detention Licensing Trust Fund	
Fund (N14)	2009	(\$13)	2013
Louisiana Emergency Response Network			
Fund (H34)	2010	Exploited Children's Special Fund (S14)	2013
Status of Grandparents Raising			
Grandchildren Fund (S10)	2010		

Some dedications divert money from the state General Fund. Of the 370 dedications, 62 have priority access to funding from major sources of state revenue, such as taxes, oil and gas royalties, and lottery proceeds. These dedications are highlighted in gray in Appendix A. While these dedications protect programs such as education and health care, they may hinder budget flexibility and affect the ability of the Legislature to prioritize all state spending.

As part of the budget process, the Revenue Estimating Conference (REC) estimates the amount of money the state expects to receive from major sources of state revenue.⁴ From the total estimated revenue, the REC deducts the money that is dedicated. The remaining money constitutes the state General Fund. For example, revenue from the gasoline tax is dedicated to the Transportation Trust Fund (TT1) for the construction and maintenance of state and federal roads. Revenue from the Lottery is dedicated to the Lottery Proceeds Fund (G01) primarily for education. This process is illustrated below using calculations from REC's official forecast for fiscal year 2016 adopted on November 16, 2015.

Major Sources of State Revenue: \$10.5 billion

Less: \$2.1 billion for dedications

Equals: \$8.4 billion in the state General Fund

After the 62 priority dedications described above are funded, other dedications further reduce the money available in the state General Fund. For these dedications, state general funds are either explicitly designated in law or have historically been the primary funding source. For example, \$90 million is allocated from the state General Fund each year to the Revenue Sharing Fund (Z06) for payments to parishes to offset losses caused by homestead exemptions. There are also 87 statutory dedications that commit hotel/motel taxes from the state General Fund to support the local governments in which the taxes were collected (see Exhibit 3 in Appendix A).

The Legislature authorized more than \$530 million⁵ to be transferred from dedications during the 2011 to 2015 legislative sessions. To resolve budget shortfalls, at times the Legislature transfers, or "sweeps," money from dedications and uses it for purposes other than what is stated in law. Although there are various mechanisms used to transfer money from dedications, the primary method used is transfers authorized each legislative session in a "funds bill." Exhibit 7 shows the amount of transfers authorized in each funds bill from 2011 to 2015.

⁴ The REC updates its revenue estimates throughout the fiscal year.

⁵ This total includes double-counts because transfers can involve transfers from one dedication into another and then a transfer out of that same dedication. For example, the funds bill authorizes transfers from several dedications into the Overcollections Fund (V25) and then authorizes a transfer out of the Overcollections Fund to the state General Fund.

Exhibit 7 Transfer Amounts Authorized in Funds Bills 2011 to 2015 Legislative Sessions						
Funds Bill	Authorized Amount Transferred					
Act 121 of 2015	\$84,416,150					
Act 646 of 2014	140,084,953					
Act 420 of 2013	68,383,492					
Act 597 of 2012	66,584,942					
Act 378 of 2011	170,953,256					
Total	\$530,422,793					
dollar amount. For exa Treasurer to transfer the interest." As a result, the may not equal the actuat Source: Prepared by let	es not always authorize a specific mple, the funds bill may authorize the e "current balance and all future he authorized amount listed above al transferred amount. egislative auditor's staff using the b 2015 legislative sessions.					

Each legislative session, the House Fiscal Division drafts the funds bill based on information proposed by the Office of Planning and Budget (OPB) within the Division of Administration. The funds bill is then modified and approved by the Legislature. According to OPB, when selecting the dedications to include in the funds bill, dedications that are off-limits, such as those supported by federal funds, are not included. OPB staff also stated that they do not include dedications for which the Legislature is not likely to approve a fund transfer, based on either previous session activity and/or the nature of the fund.

OPB also proposes the amount of money to be transferred from the dedications. To determine this amount OPB considers the current fund balance amounts and future revenue estimates for each fund. Exhibit 8 lists the dedications that have had the largest amount of transfers authorized in the funds bills from 2011 to 2015. See Appendix D for a complete list of authorized transfers via the funds bills for the past five years.

	Exhibit 8 he Largest Authorized Funds Transfer Ame Fiscal Years 2011 through 2015	ounts
Dedication	Purpose	Authorized Amount
Overcollections Fund (V25)	No purpose stated in law.	\$112,016,695
	For the expenses of the Department of Justice, including regulatory, administrative, investigative, enforcement, and legal; for the expenses of the Louisiana Gaming Control Board for regulation of gaming activities; for the expenses of the Office of State Police related to an automated fingerprint	
Riverboat Gaming Enforcement	identification system; and for expenses of the	¢ (5, 400, (0 4
Fund (G04)	Office of State Police.	\$65,488,624
Louisiana Economic Development	To accomplish the purposes of the Economic Development Act and for the benefit of the programs administered by the Louisiana Economic Development Corporation such as the provision of funds for infrastructure improvements to retain,	
Fund (ED6)	expand, or attract businesses in or to Louisiana.	\$45,831,458
	To pay the state's portion of any amount due the United States under the Robert T. Stafford Disaster Relief and Emergency Assistance Act; for transfer to the State Emergency Response Fund; and for the	
FEMA Reimbursement Fund (V28)	Road Home Program.	\$41,153,678
Louisiana Mega-Project	For immediate funding of all or a portion of economic development mega-projects that may be necessary to successfully secure the creation or retention of jobs by a business entity or a qualified major event.	\$24,700,000
Development Fund (ED5) Insurance Verification System Fund	For the creation and maintenance of a real-time system to verify motor vehicle insurance, for district attorneys, and other public safety and law	\$34,700,000
(P39)	enforcement purposes.	\$28,576,380
Artificial Reef Development Fund (W04)	For the purpose of siting, designing, constructing, monitoring, and otherwise managing an artificial reef system.	\$26,613,236
Coastal Protection and Restoration Fund (Z12)	For the development and implementation of a program to protect and restore Louisiana's coastal area.	\$20,104,310
Legislative Capitol Technology Enhancement Fund (ST6)	Used by the Legislative Budgetary Control Council for construction, improvements, maintenance, and technology enhancements to the Capitol Complex.	\$16,800,000
Louisiana Fire Marshal Fund (P01)	To support the Office of State Fire Marshal and for the Camp Minden Fire Protection Fund. eses following the fund name is the code used in the sta	\$15,189,568 te accounting
system.	or's staff using the funds bills from 2011 to 2015.	ac accounting

Challenges in Reviewing Dedications

As discussed previously, dedications are established to ensure funding for specific governmental programs and activities. The Legislature, however, stated in Act 492 of 2009⁶ that inducing competition for funding would put all governmental activities on equal footing and allow the governor and the Legislature to better prioritize funding. As a result, the Act required that the Joint Legislative Committee on the Budget (JLCB) review 25% of dedications every other year.

Since 2009, JLCB has conducted the reviews as required, but has had no recommendations for modifying or eliminating dedications. However, various challenges exist that make it difficult for legislators to review dedications. According to Act 492, it is difficult to assess the return on investment of the activities supported by dedications because of the large number of these dedications. Additional challenges include the following:

- *Constituent Influence*. One challenge the members of the Legislature face in conducting reviews is that even though eliminating a dedication does not equate with eliminating the program or activity, it may be politically unpopular as it could appear to be an attack against a specific program or constituency. In addition, many constituents are powerful and may lobby against any changes to their protected sources of funding.
- Lack of Criteria to Determine Return on Investment. The Legislature established the current review process with the goal to evaluate the return on investment of each dedication. However, the Legislature does not have criteria or a defined process for measuring the return on investment. In addition, there are no criteria to determine if the purpose of a dedication is still relevant and necessary.
- Lack of Transparency and Accountability. Agencies are responsible for ensuring that dedicated funds are spent in accordance with their purpose in law. Some dedications have a general purpose such as the Municipal Fire and Police Civil Service Operating Fund (I06) that is used to support the operations of the Office of State Examiner, Municipal Fire and Police Civil Service. Other dedications are more specific, such as the money dedicated to the Louisiana Highway Safety Fund (P35) that is to be used to purchase and install permanent radar speed displays on interstate highways. However, detailed expenditure information is not compiled anywhere that is easily accessible. Therefore, it is difficult for legislators to know whether dedicated funds are spent for their intended purpose.
- *Fee-Based Dedications.* Some dedications are funded by members of an industry that pay a fee that supports a service provided by the state. For example, commercial fishermen pay fees that support derelict crab trap removal services, and farmers pay fees for services provided by the Department of Agriculture and Forestry such as the regulation of sweet potatoes, strawberries, and warehouses.

⁶ R.S. 49:308.5

Generally, any excess fee revenue stays dedicated to its specific fund rather than reverting to the state General Fund. Eliminating these types of dedications, however, may cause pushback from industry members because the excess fee revenue would then go to the state General Fund instead of remaining protected.

• *Bonded Funds.* Some dedications, such as those that support local governments with hotel/motel tax dedications (see Appendix A, Exhibit 3), are used to secure bonds or are dedicated to pay back debt. These funds require special attention because if the dedication is eliminated, the debt must still be paid.

To address some of these challenges and improve the review process, the Legislature may wish to develop standardized review criteria, add sunset provisions to all dedications, and require improved transparency and accountability of spending from dedications. Although the review process for dedications exists in law, the Legislature may wish to provide additional guidance for conducting a review, including criteria to evaluate whether the dedication has a positive return on investment and should be maintained, eliminated, or modified. Examples of criteria that could be used include whether the dedication fulfills its purpose and whether the purpose is relevant to the needs and priorities of the state. Standardized review criteria would also help ensure that all dedications are subject to similar levels of scrutiny. LABI also recommended that the review process in current law be strengthened.⁷

In addition to requiring the JLCB to review 25% of dedications every other year, Act 492 also stated that authority for funds should routinely sunset unless the return on investment warranted continued funding. Therefore, adding a sunset date to dedications would help ensure that dedications are reviewed before a certain date or the dedication would terminate. In addition, the Public Affairs Research Council of Louisiana (PAR) and LABI recommended that sunset dates be added to dedications.⁸ Currently, most dedications do not have sunset dates, allowing the dedicated funding to continue with little scrutiny. According to legislative staff, adding a sunset date to every dedication could be done with a single bill during session.

Finally, another way to improve the review process would be to provide actual information on how dedicated funds were spent so that legislators can easily determine whether funds were spent in accordance with their purpose. Act 492 requires the Division of Administration to establish a procedure to ensure transparency and accountability of the activities supported by special funds. To fulfill this requirement, OPB maintains information about dedications in a publicly accessible database called LaTRAC. OPB could expand the LaTRAC database to include additional expenditure information. Agencies could then be required to report how dedication money was spent and verify that money was used to achieve the purpose stated in law.

Matter for Legislative Consideration: The Legislature may wish to develop standardized criteria to use when it reviews and evaluates dedications.

⁷ LABI's Budget Basics #3 - Recommendations for Budget and Reform, 2015.

⁸ PAR Guide to the State Budget Crisis, April 10, 2015.

Matter for Legislative Consideration: The Legislature may wish to consider adding sunset provisions to all dedications to help ensure that these dedications are reviewed periodically.

Matter for Legislative Consideration: The Legislature may wish to consider requiring that the LaTRAC database contains additional information on how agencies spend dedications to ensure that these funds are used for their intended purpose.

APPENDIX A: DEDICATION INFORMATION

There are 370 dedications established in the Louisiana State Constitution (26) and the Louisiana Revised Statutes (344). Exhibit 1 (constitutional dedications) and Exhibit 2 (statutory dedications) include the creation year based on the Department of the Treasury annual report to the Joint Legislative Committee on the Budget, creation citation, a description of primary sources of revenue based on law, a description of the primary purpose based on law, budget unit based on fiscal year 2016 appropriations, fiscal year 2014 revenue based primarily on financial information provided by the Department of the Treasury, fiscal year 2014 expenditures based primarily on the fiscal year 2016 Executive Budget Supporting Document, and fiscal year 2015 fund balances according to the November 2015 REC official forecast. Of the 370 dedications, 87 support parishes and municipalities using hotel/motel tax revenue. These 87 dedications are listed at the bottom of this list in Exhibit 3 but include less information.

ISIS Code	Fund Name	Citation	Creation Year	Primary Revenue	Primary Purpose	Budget Unit	FY14 Revenue	FY14 Expenditures	FY15 Fund Balance (in Millions)*
					For matching grants to				
					institutions of higher				
					education for the Higher				
					Education Louisiana				
					Partnership Program				
					(HELP) for the purposes of				
					endowed professorships,				
					endowed undergraduate				
					scholarships, library				
	Higher			Appropriation by the legislature	acquisitions, laboratory				
	Education			and money from other sources	enhancement, research and				
	Louisiana			including grants, gifts, donations,	instructional equipment				
	Partnership	Article VII,		and other revenues as may be	acquisitions and facilities	Higher			
E11	Fund	Section 10.4	1991	provided by law.	construction or renovations.	Education	\$0	\$0	-

Exhibit 1 Dedications Established in the Louisiana State Constitution (26)

ISIS Code	Fund Name	Citation	Creation Year	Primary Revenue	Primary Purpose	Budget Unit	FY14 Revenue	FY14 Expenditures	FY15 Fund Balance (in Millions)*
					For the purposes of the minimum foundation program and for services				
	Louisiana	Article XII, Section 6 and			related to compulsive and problem gaming through	DOE - Minimum			
	Lottery	L.R.S.		Lottery proceeds of the Louisiana	the Compulsive and	Foundation			
G01	Proceeds Fund	47:9029	1990	Lottery Corporation.	Problem Gaming Fund.	Program	\$161,280,143	\$158,751,696	\$71.52
	Louisiana Medical Assistance	Article VII, Section 10.14 and L.R.S.		Fees on providers of Medicaid health care services including nursing facilities, dispensing physicians, and medical transportation providers; and tax on health care premiums paid by Medicaid-enrolled managed care	To further provide for the operation of the Medicaid program in the state and for the maintenance of available Medicaid health	DHH - Medical Vendor			
H08	Trust Fund	46:2623	1992	organizations.	care services. For funding the	Payments	\$125,752,121	\$157,857,986	\$15.6
H37	Hospital Stabilization Fund	Article VII, Section 10.13	2014	Proceeds from the assessment collected by hospitals in accordance with the Hospital Stabilization Formula.	reimbursement enhancements established in the Hospital Stabilization Formula to enhance the economic viability of Louisiana hospitals and reduce shifting the cost of caring for Louisiana's needy residents to the state's insured residents.	DHH - Medical Vendor Payments	\$0	\$0	
				Fees imposed on crude petroleum	Used to fund oilfield site	2			
N05	Oilfield Site Restoration Fund	Article VII, Section 10.6 and L.R.S. 30:86	1993	and gas from producing wells in Louisiana and penalties or costs recovered from responsible parties for oilfield site restoration.	assessment or restoration of orphaned wells and to pay costs associated with the administration of the fund.	DNR - Office of the Secretary	\$5,547,778	\$3,827,855	\$11.79
	Transportation	Article VII,		Revenue from taxes on gasoline and motor fuels and on special	For highway construction and maintenance; the Statewide Flood-Control Program; ports, airports, transit, and state police for traffic control purposes; the Parish Transportation Fund; and debt service for any bond or obligations payable	Shared			
TT1	Trust Fund	Section 27	1990	fuels.	from the trust fund.	(Various)	\$493,941,116	\$1,389,209,476	\$33.62

ISIS Code	Fund Name	Citation	Creation Year	Primary Revenue	Primary Purpose	Budget Unit	FY14 Revenue	FY14 Expenditures	FY15 Fund Balance (in Millions)*
	Oil Spill Contingency	Article VII, Section 10.7 and L.R.S.		Oil Spill Contingency Fee on crude oil received by a refinery for storage or processing; all fees, taxes, penalties, judgments, reimbursements, charges, and federal funds collected pursuant to the Oil Spill Prevention and	For response to all threatened or actual unauthorized discharges of oil, for clean-up of pollution, natural resources damages, damages sustained by any state agency or political subdivision, and removal costs from threatened, unauthorized discharges of	Shared			
V01	Fund	30:2483	1991	Response Act.	oil.	(Various)	\$18,445,212	\$52,677,781	\$(6.67)
W01	Louisiana Wildlife and Fisheries Conservation Fund	Article VII, Section 10-A	1975	Funds collected by the Wildlife and Fisheries Commission which are not otherwise dedicated including revenue from fees, licenses, permits, and royalties.	For the programs and purposes of conservation, protection, preservation, management, and replenishment of the state's natural resources and wildlife including land acquisition and federal matching programs; and for the operation, administration of DWF and the Wildlife and Fisheries Commission.	Shared (Various)	\$107,246,990	\$68,740,119	\$132.08
W04	Artificial Reef Development Fund	Article VII, Section 10.11 and L.R.S. 56:639.8	1986	Grants, donations of monies or materials, and other forms of assistance from private and public sources which are provided to the state.	For the purpose of siting, designing, constructing, monitoring, and otherwise managing an artificial reef system.	DWF - Office of Fisheries	\$10,127,019	\$10,255,901	\$17.32
Z02	Royalty Road Fund	Article VII, §4(E) (established in 1921 Constitution)	1974	A portion of mineral royalties from state owned lands are remitted to the parish in which severance or production occurs.	A parish governing authority may use these royalties for general obligation bonds.	Parish Royalty Fund Payments	\$0	\$54,365,157	\$5.5
Z03	General Severance Tax Parish	Article VII, Section 4(D) (established in 1921 Constitution)	1974	Severance taxes collected on natural resources.	To be remitted to the governing authority of the parish in which severance or production occurs.	Severance Tax Dedication	\$0	\$38,736,895	\$(1.87)

ISIS Code	Fund Name	Citation	Creation Year	Primary Revenue	Primary Purpose	Budget Unit	FY14 Revenue	FY14 Expenditures	FY15 Fund Balance (in Millions)*
Z04	Timber Severance Tax Parish	Article VII, Section 4(D) established in 1921 Constitution)	1974	A portion of the timber severance tax remitted to the governing authority of the parish in which severance or production occurs.	This fund was established for the purpose of receiving and disbursing the taxes to the parishes (per OSRAP).	Severance Tax Dedication	\$0	\$9,852,775	-
Z05	Tidelands Fund	Article XIV, Section 10 and Section 11 (established in 1921 Constitution)	1974	Special fund in which the settlement funds regarding the State's legal dispute with the US Government concerning State Territorial Boundary in the Gulf and severance taxes collected from the disputed areas were placed in escrow pending resolution.	The funds were to be used first to retire State's bonded debt, then allows for legislative appropriation.	N/A - no appropriation	\$0	\$5,100	
205		, , , , , , , , , , , , , , , , , , , ,	1774	escrow pending resolution.	To offset losses caused to		40	\$3,100	
Z06	Revenue Sharing Fund	Article VII, Section 26	1974	State General Fund	parishes by homestead exemptions.	N/A - no appropriation	\$0	\$0	
Z07	Louisiana Investment Fund for Enhancement (L.I.F.E.)	Article IX, Section 10 and L.R.S. 30:302	1981	Oil and Gas Revenue, specifically a portion of windfall revenues from oil and gas price deregulation.	To invest oil and gas revenues with interest earned made available to the general fund for the operation of the state.	N/A - no appropriation	\$0	\$0	-
Z08	Budget Stabilization Fund	Article VII, Section 10.3	1991	Funds in excess of the expenditure limit, mineral revenue, a portion of non-recurring revenue, interest earnings, and any other money appropriated by the legislature.	To fill holes in the state budget under certain specific circumstances. For the purposes of	N/A - no appropriation	\$636,571	\$0	\$469.87
Z09	Mineral Revenue Audit and Settlement Fund	Article VII, Section 10.5 and R.S. 39:97	1992	Revenues received by the state through settlements or judgments resulting from underpayment to the state of severance taxes, royalty payments, bonus payments, or rentals.	retirement of state debt; for payments against the unfunded accrued liability of the public retirement systems; and for deposit in the Coastal Protection and Restoration Fund (Z12).	N/A - no appropriation	\$126	\$0	\$0.09
Z10	Louisiana Education Quality Trust Fund	Article VII, Section 10.1 and L.R.S. 17:3801	1985	Money attributable to mineral production activity or leasing activity on the Outer Continental Shelf and any related investment earnings.	Funds are to be invested; no appropriation shall be made from the Fund. Earnings from investment activities go to the Louisiana Quality Education Support Fund.	N/A - no appropriation	\$54,477,958	\$0	\$1,171.03

ISIS CodeFund NameCreation CitationCreation YearPrimary RevenuePrimary PurposeBudget UnitFY14 RevenueFY14 ExpenditureLouisiana Quality EducationArticle VII, Section 10.1 and L.R.S.Money attributable to mineral production activity or leasing activity on the Outer Continental Shelf and any related investmentFor elementary, secondary, and higher educational purposes to enhance economic development.Shared (Various)\$59,079,636\$47,175,59Z11Support FundI7:38011985Mineral revenues from severance taxes, royalty payments, or rentals including transfers from the Mineral RevenueImage: Comparison of the C	Balance (in Millions)*
CodeFund NameCitationYearPrimary RevenuePrimary PurposeBudget UnitRevenueExpenditureLouisianaArticle VII,Money attributable to mineralproduction activity or leasingFor elementary, secondary,and higher educationalQualitySection 10.1activity on the Outer Continentalactivity on the Outer Continentalpurposes to enhanceSharedZ11Support Fund17:38011985Mineral revenues from severancecaverancestared, earnings.(Various)\$59,079,636\$47,175,59Image: Determinent of the payments, or rentals includingMineral revenues from severancetaxes, royalty payments, bonusincludingincludingincluding	Millions)*
Louisiana Quality EducationArticle VII, Section 10.1 and L.R.S.Money attributable to mineral production activity or leasing activity on the Outer Continental 	
Louisiana QualityArticle VII, Section 10.1 EducationArticle VII, Section 10.1 and L.R.S.production activity or leasing activity on the Outer Continental Shelf and any related investment earnings.For elementary, secondary, and higher educational purposes to enhance economic development.For elementary, secondary, and higher educational purposes to enhanceZ11Support Fund17:38011985Shelf and any related investment earnings.For elementary, secondary, and higher educational purposes to enhance economic development.Shared (Various)\$59,079,636\$47,175,59VVMineral revenues from severance taxes, royalty payments, bonus payments, or rentals includingMineral revenues from severance taxes, royalty payments, bonus payments, or rentals includingVVVV	\$38.9
Quality Section 10.1 activity on the Outer Continental and higher educational Shared Z11 Support Fund 17:3801 1985 Support Fund and higher educational Shared Mineral revenues from severance taxes, royalty payments, bonus Mineral including state state state state	\$38.9
Education and L.R.S. Shelf and any related investment earnings. purposes to enhance economic development. Shared (Various) \$59,079,636 \$47,175,59 Z11 Support Fund 17:3801 1985 Mineral revenues from severance taxes, royalty payments, bonus payments, or rentals including Image: Construction of the second	\$38.9
Z11 Support Fund 17:3801 1985 earnings. economic development. (Various) \$59,079,636 \$47,175,59 Image: Second se	\$38.9
Mineral revenues from severance taxes, royalty payments, bonus payments, or rentals including	\$38.9
taxes, royalty payments, bonus payments, or rentals including	
payments, or rentals including	
Audit and Settlement Fund (Z09); For the development and	
Coastal Article VII, federal revenues from Outer implementation of a	
Protection and Section 10.2 Continental Shelf oil and gas program to protect and	
Restoration and L.R.S. activity; donations of individual restore Louisiana's coastal Shared	
Z12 Fund 49:214.5.4 1989 income tax refunds. area. (Various) \$74,478,646 \$131,307,23	\$141.47
For initiatives to ensure the	
optimal development of	
Louisiana's children	
through enhancement of	
educational opportunities	
and the provision of	
appropriate health care	
including health care	
services for tobacco-related	
illnesses and initiatives to	
diminish tobacco-related	
injury and death. And for	
Article VII. enforcement of the requirements of the	
Article VII. Section 10.9 Tobacco Settlement	
and L.R.S. Agreement by the attorney Shared	
Z13 Louisiana Fund 39:98.4 1999 Tobacco settlement. general. (Various) \$14.291,656 \$19,056,50	\$0.28

									FY15 Fund
									Balance
ISIS			Creation				FY14	FY14	(in
Code	Fund Name	Citation	Year	Primary Revenue	Primary Purpose	Budget Unit	Revenue	Expenditures	Millions)*
					For initiatives to ensure the				
					optimal development of				
					Louisiana's children				
					through the provision of				
					appropriate health care and				
					early childhood intervention				
					programs. For initiatives to benefit the citizens of				
					Louisiana with respect to				
					health care through pursuit				
					of innovation in advanced				
					health care sciences, and				
		Article VII,			the provision of				
	Health	Section 10.8			comprehensive chronic				
	Excellence	and L.R.S.		Tobacco settlement via the	disease management	Shared			
Z17	Fund	39:98.1	2000	Millennium Trust Fund.	services.	(Various)	\$34,068,986	\$25,817,725	\$470.41
					For instructional				
		Article VII,			enhancement for pre-				
	Education	Section 10.8			kindergarten through				
	Excellence	and L.R.S.		Tobacco settlement via the	twelfth grade students in	Shared			
Z18	Fund	39:98.1	2000	Millennium Trust Fund.	BESE approved schools.	(Various)	\$21,776,422	\$14,220,158	\$475.33
					For support of state				
		Article VII,			programs for financial assistance for students				
		Section 10.8			attending Louisiana				
		and L.R.S.		Tobacco settlement via the	institutions of	Shared			
Z19	TOPS Fund	39:98.1	2000	Millennium Trust Fund.	postsecondary education.	(Various)	\$123,466,978	\$138,176,865	\$472.07
		07.7012	2000		Monies are distributed to	(() (110 (10))	+120,100,970	\$100,170,000	¢., <u>2.</u> ,
					the Health Excellence Fund				
		Article VII,			(Z17), the Education				
		Section 10.10			Excellence Fund (Z18), the				
	Millennium	and L.R.S.			TOPS Fund (Z19), and the	N/A - no			
Z20	Leverage Fund	39:98.5	2000	Tobacco settlement revenue.	Louisiana Fund (Z13).	appropriation	\$0	\$0	-

ISIS Code	Fund Name	Citation	Creation Year	Primary Revenue	Primary Purpose	Budget Unit	FY14 Revenue	FY14 Expenditures	FY15 Fund Balance (in Millions)*		
					For assistance to Louisiana farmers and fishermen for						
					support and expansion of						
	A * 1/ 1			Monies received by the state from the licensing of trademarks or	their industries; and for reasonable expenses and						
	Agricultural and Seafood	Article VII. Section 10.12		labels for use in promoting Louisiana agricultural and seafood	costs incurred in the development, registration,	Dept. of					
	Products	and L.R.S.		products; grants, gifts, and	and licensing of trademarks	Economic					
Z24	Support Fund	3:4712	2004	donations.	or labels.	Development	\$0	\$0	-		
*Acco	*According to LFO, a "-" on the REC official forecast indicates a fund balance of either zero or an amount so small that it does not register in this rounded										
format	format.										
Note	Dowe highlight	ad in gray indi	coto dodico	tions from major sources of stat	a rovenue (e.g. terres oil	and gas rought	as lottom prog	anda) according	to ODD		

Note: Rows highlighted in gray indicate dedications from major sources of state revenue (e.g., taxes, oil and gas royalties, lottery proceeds), according to OPB. **Source:** Prepared by legislative auditor's staff using information from various sources as described in introductory paragraph on page A.1.

FY15 Fund Balance ISIS Creation **FY14 FY14** (in Code Fund Name Citation Year **Primary Revenue Primary Purpose Budget Unit** Revenue **Expenditures** Millions)* For the programs and purposes of the Structural Pest Control Commission which administers Fees associated with the Structural Pest Structural Pest Control Law the state's Structural Pest Control including business permits and Control Laws and for the LSU Commission operator licensing; and fines Experiment Station for Agriculture A02 Fund L.R.S. 3:3375 1988 for violations of the law. research. and Forestry \$806,303 \$806,399 \$0.06 Funds received by the Louisiana Louisiana Agricultural Finance For the programs and purposes Agricultural Authority (LAFA) and a of LAFA which administers Finance portion of slot machine the state's Agricultural Finance Agriculture A07 Authority Fund L.R.S. 3:277 1985 proceeds. Act. and Forestry \$4,470 \$12.009.040 \$0.01 For the programs and activities Fees associated with the provided for under the Louisiana Pesticide Law Louisiana Pesticide Law, the including the registration, sale, expenses of the Office of and application of pesticides; Agricultural and fines for violations of the law; Environmental Sciences, and and monies received from the the expenses of the Office of Animal Health and Food registration of pharmaceuticals Agriculture A09 Pesticide Fund L.R.S. 3:3210 1992 administered to livestock. Safety. and Forestry \$3,500,942 \$3,500,942 For the acquisition and maintenance of equipment for Forest protection assessment on the protection of forest lands Forest each acre of timberland to be from damage by fire or other Agriculture A11 Protection Fund L.R.S. 3:4321 1990 paid by the owners. and Forestry \$817.318 \$817.317 causes. Fees and penalties associated with the Boll Weevil Eradication Law when cotton producers do not meet the requirements of rules or regulations of the Boll Weevil Eradication Commission with respect to reporting of acreage Boll Weevil and participation in the Eradication payment of assessments as To fund all costs related to the Agriculture A12 Fund L.R.S. 3:1615 1992 prescribed by regulation. eradication of boll weevils. and Forestry \$810.983 \$831.665

Exhibit 2 Dedications Established in Louisiana Revised Statutes (257)

ISIS Code	Fund Name	Citation	Creation Year	Primary Revenue	Duimour Duumoco	Pudget Unit	FY14 Revenue	FY14 Evmonditumo	FY15 Fund Balance (in Millions)*
Code	Fund Name	Citation	rear	Fees for participation in the	Primary Purpose For the administration and	Budget Unit	Kevenue	Expenditures	Millions)*
				self-insurance program and	operation of the program of				
	Agricultural			fees associated with the	self-insurance for warehouses,				
	Commodity Commission			issuance and renewal of warehouse licenses, cotton	grain dealers, and cotton merchants licensed under the				
	Self-Insurance			merchant licenses, or grain	Agricultural Commodity	Agriculture			
A13	Fund	L.R.S. 3:3412	1986	dealer licenses.	Dealer and Warehouse Law.	and Forestry	\$42,274	\$3,343	\$1.17
					For the implementation of the				
					forestry productivity program				
					including the award of grants				
					representing the state's involvement in cooperative				
					agreements to assist				
					landowners in implementing				
					approved practices for the				
					reforestation of forest lands				
					and the award of competitive grants to provide for research				
					and cooperative extension				
					activities to enhance				
					reforestation, increase				
	_				productivity, and further				
	Forestry				knowledge regarding the	C1 1			
A14	Productivity Fund	L.R.S. 3:4411	1998	A portion of the severance tax on timber.	proper application of forestry principles.	Shared (Various)	\$7,630	\$1,912,374	\$6.39
	1 444	2.1(.5. 5. 111	1770	Fees on all petroleum products	principiosi	(Turious)	ψ1,050	ψ1,912,97 4	ψ0.37
				distributed, sold, offered or					
				exposed for sale or use or	For funding the costs related to				
				consumption in Louisiana and	the inspection, regulation, and				
				penalties related to violations of any rule or regulation of the	analysis of petroleum products, any commercial weighing or				
				Petroleum Products Subpart,	measuring device used in the				
	Petroleum			under the Louisiana Weights	distribution, handling or sale of	Agriculture			
A15	Products Fund	L.R.S. 3:4685	1998	and Measures Law.	petroleum products.	and Forestry	\$4,168,511	\$4,168,511	-

									FY15 Fund Balance
ISIS			Creation				FY14	FY14	(in
Code	Fund Name	Citation	Year	Primary Revenue	Primary Purpose	Budget Unit	Revenue	Expenditures	Millions)*
				Fees associated with the services provided by the Livestock Brand Commission including recording brand or mark, renewing recordation, transfer of recordation, and providing additional certified copies of recordations, renewals, and transfers. Civil	For covering the expenses related to the livestock brand program and funding the costs				
A17	Livestock Brand Commission Fund	L.R.S. 3:749	2003	penalties associated with violations of the rules and regulations of the Brands and Marks Law.	related to the carrying out of the powers and duties granted to the Livestock Brand Commission.	Agriculture and Forestry	\$36,681	\$10,470	\$0.03
	Agricultural Commodity Dealers and Warehouse			Fees on agricultural commodities or other farm products regulated under the Agricultural Commodity	For funding the costs related to carrying out the purposes of the Louisiana Agricultural Commodity Dealer and Warehouse Law and the powers and duties granted to the Louisiana Agricultural Commodities Commission and	, i i i i i i i i i i i i i i i i i i i			
A18	Fund	L.R.S. 3:3423	2003	Dealer and Warehouse Law.	the commissioner of LDAF.	Agriculture and Forestry	\$2,181,709	\$2,213,500	\$0.64
A21	Seed Fund	L.R.S. 3:1449	2003	Fees on seeds sold in Louisiana and civil penalties associated with violations of the rules and regulations of the Seeds Law.	To defray the costs of regulating the seed industry and to fund all costs related to the carrying out of the powers and duties granted to the Agricultural Chemistry and Seed Commission and the commissioner of LDAF under the Seeds Law.	Agriculture and Forestry	\$593,711	\$695,684	\$0.14
A22	Sweet Potato Pests and Diseases Fund	L.R.S. 3:1736.6	2003	Fees on sweet potatoes moved or shipped within or out of the state and penalties associated with violations of the rules and regulations of the Sweet Potato Dealers and Sweet Potato Pests and Diseases Laws.	For funding the costs related to the carrying out of the powers and duties granted to the commissioner of LDAF under the Sweet Potato Dealers and Sweet Potato Pests and Diseases Laws which includes acts to control, eradicate, or prevent the introduction, spread, or dissemination of all contagious sweet potato pests and diseases.	Agriculture and Forestry	\$141,991	\$141,991	_

									FY15 Fund Balance
ISIS			Creation				FY14	FY14	(in
Code	Fund Name	Citation	Year	Primary Revenue	Primary Purpose	Budget Unit	Revenue	Expenditures	Millions)*
				·	For funding the costs related to			•	
					the carrying out of the powers				
					and duties granted to the				
					Commission of Weights and				
					Measures and the				
					commissioner of LDAF under				
					the Weights and Measures Law				
					including specifications and				
	Weishte and			Registration fee for each	tolerances for all weights,	A			
A23	Weights and Measures Fund	L.R.S. 3:4622	2003	commercial weighing and measuring device.	measures, and weighing and measuring devices.	Agriculture and Forestry	\$2,113,350	\$2,125,772	\$0.04
A23	Weasures Fullu	L.K.S. 5.4022	2003	Assessment on the value of all	measuring devices.	and Polestry	\$2,115,550	\$2,123,772	\$0.04
				agricultural commodities	For the administration and				
				regulated under the	operation of the Grain and				
				Agricultural Commodity	Cotton Indemnity Fund				
	Grain and			Dealer and Warehouse Law	including the provision of				
	Cotton	L.R.S.		which are sold to grain dealers	indemnity payments to eligible	Agriculture			
A27	Indemnity Fund	3:3412.1	2008	and cotton merchants.	producers.	and Forestry	\$778,830	\$51,944	\$3.41
					For providing grants to eligible				
					restaurant establishments for				
					purchases of Louisiana				
					agricultural products and for all				
				Public or private grants, gifts,	ordinary and necessary				
				and donations received by the	operating and administrative				
				state or LDAF for the purposes	costs and expenses associated				
	Louisiana Buy			of the Louisiana Buy Local	with implementation of the				
	Local Purchase			Purchase Incentive Program which terminated December	Louisiana Buy Local Purchase	A			
1.20	Incentive	100 2.204	2011		Incentive Program which	Agriculture	¢0.	¢Λ	
A28	Program Fund	L.R.S. 3:284	2011	2014.	terminated December 2014.	and Forestry	\$0	\$0	-

ISIS			Creation				FY14	FY14	FY15 Fund Balance (in
Code	Fund Name	Citation	Year	Primary Revenue	Primary Purpose	Budget Unit	Revenue	Expenditures	(III Millions)*
				Fees, assessments and penalties including fees for registration of agricultural liming materials	For funding the expenses of the programs under the Louisiana Agricultural Liming Materials Law, the Regulations for Sale of Fertilizers, and the Commercial Feeds. For the expenses of the Office of Agricultural and Environmental Sciences. To renovate, maintain, and equip a building on the Baton Rouge LSU campus to provide administrative offices and analytical laboratories to be used in connection with the aforementioned programs. To build, equip, and maintain a building to house the offices of	Dauget Om	Revenue		
A29	Feed and Fertilizer Fund	L.R.S. 3:1407	2011	and fees for registration and filing a label.	LDAF. LDAF may use the funds for revenue bonds.	Agriculture and Forestry	\$987,002	\$987,002	_
A30	Horticulture and Quarantine Fund	L.R.S. 3:1655	2011	Fees for inspecting nursery stock grown or propagated for sale or distribution and for the shipment of agricultural products, commodities, packaging, or equipment. Civil penalties associated with violations of the rules and regulations of the Crop Pests and Diseases Law.	For covering the expenses related to controlling, eradicating, or preventing the introduction, spread, or dissemination of all injurious crop and fruit pests and diseases. For covering the expenses of the Office of Agricultural and Environmental Sciences.	Agriculture and Forestry	\$926,959	\$1,412,856	
C01	Fund for the Louisiana Sweet Potato Advertising and Development Commission	L.R.S. 3:1746	1975	Tax on all Louisiana sweet potatoes and on sweet potatoes produced out-of-state and moved into Louisiana. Fees for the inspection of sweet potatoes and the issuance of certificates and tags required for their shipment.	To expand the market and increase consumption of sweet potatoes by acquainting the general public with the health giving qualities and the food value of the sweet potatoes grown in Louisiana, thereby promoting the general welfare of our people.	Agriculture and Forestry	\$180,189	\$0	\$0.21

									FY15 Fund Balance
ISIS			Creation				FY14	FY14	Galance (in
Code	Fund Name	Citation	Year	Primary Revenue	Primary Purpose	Budget Unit	Revenue	Expenditures	(III Millions)*
	Fund for the Louisiana Strawberry			Assessment levied on all strawberries produced in Louisiana or produced	To promote the general well- being of the strawberry industry of the state of Louisiana. To fund all costs related to advertising, promotion, and marketing of Louisiana strawberries; research; and providing educational information as to	Judget Chit			
602	Marketing		1074	elsewhere and distributed in	the nutritional and health value	Agriculture	¢ 1 < 2 0	# 0	#0.02
C02	Board Fund for the Louisiana Egg Commission	L.R.S. 3:730.6	1974	Louisiana. Assessment levied on all eggs and egg products produced in Louisiana or produced elsewhere and distributed in Louisiana.	of strawberries. To fund all costs related to advertising, promoting, and marketing Louisiana eggs and egg products; promoting research; and providing educational information as to the nutritional and health value of eggs.	and Forestry Agriculture and Forestry	\$4,629	<u>\$0</u> \$0	\$0.02
	Fund for the Louisiana Board of Chiropractic	L.R.S.		Fees and fines collected by the Louisiana Board of Chiropractic Examiners related to licenses to practice	For operating expenses of the board and other expenses incurred in the administration	N/A - no	\$100,000		¢oroz
C05	Examiners	37:2809	1974	chiropractic.	and enforcement.	appropriation	\$0	\$0	-
C06	Account of the State Licensing Board for Contractors	L.R.S. 37:2169	1984	Fees paid to the State Licensing Board for Contractors account for residential building contractors' licenses.	For any public university or to any accredited community college school of construction management or construction technology for the benefit of their program.	N/A - no appropriation	\$0	\$0	_
	Louisiana State Board of Private Security Examiners	L.R.S.		Fees and fines collected by the Louisiana State Board of Private Security Examiners related to licensing of private	To require the licensure of private security agents and businesses to be in the best interest of the citizens of Louisiana in accordance with the Private Security Regulatory	N/A - no			
C08 C09	Fund Fund for the Louisiana State Board of Private Investigator Examiners	37:3295 L.R.S. 37:3523	1985 1992	Fees and fines collected by the Louisiana State Board of Private Investigator Examiners related to licensing of private investigators and businesses.	and Licensing Law. To require the licensure of private investigators and businesses to be in the best interest of the citizens of Louisiana in accordance with the Private Investigators Law.	appropriation N/A - no appropriation	\$0 \$0	\$0	-

ISIS			Creation				FY14	FY14	FY15 Fund Balance (in
Code	Fund Name	Citation	Year	Primary Revenue	Primary Purpose	Budget Unit	Revenue	Expenditures	Millions)*
C11	Fund for the Louisiana Rice Research Board	L.R.S. 3:3544	1991	An assessment levied on rice produced and sold in Louisiana and penalties for failure to pay the assessment.	To promote the growth and development of the rice industry in Louisiana by expanded research of rice, thereby promoting the general welfare of the people of this state.	Agriculture and Forestry	\$1,147,590	\$0	-
CR1	Crime Victims Reparations Fund	L.R.S. 46:1816	1982	Appropriations, unclaimed gaming prize money, costs levied on criminal actions, federal monies available for victim compensation, monies received from any action to recover damages for a crime which was the basis of a reparations award, restitution monies paid by an offender to a victim, monies from a defendant's escrow account, and any gift, grant, devise or bequest of monies or properties.	To pay reparation awards to victims pursuant to the Crime Victims Reparations Act and to cover the expenses associated with health care services of victims of sexually-oriented criminal offenses.	Executive Department - Louisiana Commission on Law Enforcement	\$2,352,729	\$2,436,222	\$1.28
CR2	Youthful Offender Management Fund DNA Testing Post-Conviction Relief for	L.R.S. 15:921 C.Cr.P. Art.	1990	Probation and parole supervision fees received by DPS&C.	To supplement appropriated funds for salaries and other category expenditures within the Office of Juvenile Justice and to defray cost of collection and disbursement of monetary assessments imposed as a condition of probation and parole, including reasonable attorney fees.	Youth Services - Office of Juvenile Justice Executive Department - Louisiana Public Defender	\$102,831	\$102,831	\$0.1
CR5	Indigents Fund	926.1	2001	by the legislature.	post-conviction relief.	Board	\$0	\$20,000	\$0.01

									FY15 Fund Balance
ISIS			Creation				FY14	FY14	(in
Code	Fund Name	Citation	Year	Primary Revenue	Primary Purpose	Budget Unit	Revenue	Expenditures	Millions)*
					Funding for the accrued				
					liability for retirement benefits				
					for probation and parole				
					officers in the Office of Adult Services of DPS&C and to				
					help defray the costs of				
					supervision of persons on				
	Adult Probation				probation or parole, including				
	and Parole				the normal cost of retirement				
	Officer				benefits for employees of the				
	Retirement			Probation and parole	department who are members	N/A - no			
CR6	Fund	L.R.S. 11:546	2009	processing fee.	of this system.	appropriation	\$877,521	\$0	\$3.35
	Louisiana								
	Tourism	LDC				NT/ A			NT /
CT3	Promotion District	L.R.S. 51:1282	1990	Sales and use tax.	Tourism promotion and development.	N/A - no appropriation	\$22,411,258	\$0	Not Available**
015	District	51.1262	1990	Sales and use tax.	For financing improvements	appropriation	\$22,411,238	\$0	Available
					and repairs at state parks in				
					Louisiana and for the				
	Louisiana State				conservation, administration,				
	Parks				control, management,				
	Improvement			Fees and other revenues	development, operation, or				
	and	L.R.S.		generated by state parks and	maintenance of Office of State	CRT - Office			
CT4	Repair Fund	56:1703	1989	any private donations.	Parks holdings.	of State Parks	\$8,513,593	\$9,369,580	\$3.57
					For implementing the				
					provisions of the division of archaeology including the				
					recovery and study of historic				
					and prehistoric archaeological				
					remains which in any way				
				Fees for technical services,	relate to the inhabitants,				
				such as conducting workshops	prehistory, history,				
				and seminars, which the	government, or culture, in, on,				
				division of archaeology	or under any of the lands	CRT - Office			
OT	Archaeological	L.R.S.	1000	provides to public or private	belonging to the state of	of Cultural	¢22.202	# 35 000	#0.02
CT5	Curation Fund	41:1615	1999	entities or persons. Fees and self-generated	Louisiana. For support of the operation,	Development	\$33,203	\$25,000	\$0.03
				revenues collected from	For support of the operation, maintenance, improvement,				
	Poverty Point			activities of the Poverty Point	and expansion of the Poverty				
	Reservoir			Retirement Development	Point Retirement Development				
	Development	L.R.S.		Community and the Black Bear	Community and the Black Bear	CRT - Office			
CT9	Fund	56:1705	2006	Golf Course.	Golf Course.	of State Parks	\$487,173	\$487,170	-

ISIS			Creation				FY14	FY14	FY15 Fund Balance (in
Code	Fund Name	Citation	Year	Primary Revenue	Primary Purpose	Budget Unit	Revenue	Expenditures	Millions)*
	Audubon Golf			Fees and self-generated					
	Trail			revenues collected from					
CTT A	Development	L.R.S.	2007	activities of the Audubon Golf	For support of the Audubon	CRT - Office	¢O	¢O	¢0.01
CTA	Fund	56:1706 L.R.S. 47:481	2006	Trail.	Golf Trail.	of Tourism	\$0	\$0	\$0.01
		and R.S. 48:196				Highway			
		(established in				Fund Number			
	State Highway	1921		Motor Vehicle License Tax	For the purpose of constructing	Two Motor			
DS1	Fund No. 2	Constitution)	1952	collected from certain parishes.	and improving roads.	Vehicle Tax	\$11,790,868	\$5,895,434	\$0.87
	Telecommuni- cations for the	L.R.S.		Tax on residential and business customer telephone access lines and telecommunication	To provide accessibility services and assistive technology for persons who are deaf, deaf/blind, hard of hearing, speech impaired, or others with similar disabilities	DHH - Office of the			
E02	Deaf Fund	47:1061	1988	services.	or impairments.	Secretary	\$1,827,575	\$2,234,854	\$1.38
E04	Proprietary School Students Protection Fund	L.R.S. 17:3141.16	1989	License and application fees paid by proprietary (for-profit) schools.	To make refunds of unearned tuition to students unable to complete a course or unit of instruction because of the cessation of operation of the school to which tuition has been paid.	Higher Ed - Board of Regents	\$18,549	\$10,562	\$1.1
	Louisiana Education Tuition and	L.R.S.		Private money from persons making deposits in their education savings accounts, all interest and investment income earned by the fund and all other receipts of the Louisiana Tuition Trust Authority from any other source which the authority determines	For the state supported savings plan for higher education, "Louisiana Student Tuition Assistance and Revenue Trust Program" (START), to make payments to beneficiaries or institutions of higher education on behalf of beneficiaries to cover educational costs and to	Higher Ed - Office of Student Financial			
E16	Savings Fund	17:3129.4	1995	appropriate.	make refunds.	Assistance	\$77,394,747	\$0	\$502.37
E17	Savings Enhancement Fund	L.R.S. 17:3129.4	1995	Appropriation by the legislature and monies in the Variable Earnings Transaction Fund (E36) declared as surplus.	To make earnings enhancements to the beneficiaries of eligible education savings accounts established under the Louisiana Student Tuition Assistance and Revenue Trust (START) Program.	Higher Ed - Office of Student Financial Assistance	\$1,944,015	\$0	\$16.85

ISIS		ci u	Creation				FY14	FY14	FY15 Fund Balance (in
Code	Fund Name	Citation	Year	Primary Revenue	Primary Purpose For the purpose of	Budget Unit	Revenue	Expenditures	Millions)*
					improvement of Louisiana's				
					higher education institutions, including but not limited to				
					improvement of university-				
					based teaching training programs and development of				
					innovative teaching strategies,				
					development of additional				
					distance learning university classrooms, including				
				Appropriation by the	infrastructure connections and				
	Higher Education	L.R.S.		legislature and money from other sources including grants,	purchase of equipment, and enhancement of library and	Higher			
E18	Initiatives Fund	17:3129.6	1997	gifts, and donations.	scientific equipment.	Education	\$0	\$0	\$350
					For funding no-interest loans to				
					pay for charter school start-up and early operating expenses				
				Appropriation by the	and for the purposes of				
	Louisiana			legislature and money from	purchasing tangible items such	Board of			
	Charter School			other sources including loan repayments, grants, other	as equipment, technology, instructional materials, and	Elementary			
	Start-Up Loan	L.R.S.		donations, and other sources of	facility acquisition, upgrade,	and Secondary			
E23	Fund St. Landry	17:4001	1997	financial assistance.	and repairs.	Education State Aid to	\$179,099	\$100,000	\$0.32
	Parish			Tax on slot machine proceeds		Local			
	Excellence		1000	from the licensed eligible	For the St. Landry School	Government	\$ 0.4	*= 00.0 • 0	
E29	Fund	L.R.S. 27:392	1998	facility in St. Landry Parish.	Board. For the Calcasieu Parish	Entities	\$94	\$708,029	-
					School Board and for the				
				T	planning, development, or				
				Tax on slot machine proceeds derived from the licensed	capital improvements of McNeese State University and				
	Calcasieu			eligible facility in Calcasieu	SOWELA Technical	Shared			
E30	Parish Fund	L.R.S. 27:392	2000	Parish.	Community College. For programs which provide	(Various)	\$222	\$1,376,475	\$0.16
					opportunities to students to				
					acquire the skills to achieve	DOE -			
	Academic Improvement			Appropriation by the	academic success and become employable, productive, and	Recovery School			
E31	Fund	L.R.S. 17:354	2001	legislature.	responsible citizens.	District	\$0	\$0	-

									FY15 Fund
TOTO			<i>a</i>					TTTA A	Balance
ISIS	F 1N		Creation				FY14	FY14	(in
Code	Fund Name	Citation	Year	Primary Revenue	Primary Purpose	Budget Unit	Revenue	Expenditures	Millions)*
					To provide funding for the Louisiana Cancer Research				
					Centers of LSU Health				
					Sciences Centers in New				
					Orleans and Shreveport and the				
					Tulane Health Sciences Center;				
					the creation of smoking				
					prevention mass media				
					programs and evidence-based				
					tobacco control programs; the				
					Office of Behavioral Health,				
					Department of Health and				
					Hospitals; the LSU				
					Agricultural Center and the				
					Southern University				
					Agricultural Research and				
					Extension Center; the				
					administration and operation of				
	T 1 T			Taxes that are levied from the	Drug Abuse Resistance				
	Tobacco Tax	LDC		sale, use, consumption,	Education (D.A.R.E.)	Channel			
E32	Health Care Fund	L.R.S. 47:841.1	2002	handling, or distribution of all cigarettes.	programs; and the Office of State Police, DPS&C.	Shared (Various)	\$36,883,458	\$37,252,963	\$5
E32	Fulla	47:041.1	2002	Tax on slot machine proceeds	For supporting a truancy	State Aid to	\$30,883,438	\$57,252,905	\$J
	Bossier Parish			derived from the licensed	program and truancy-related	Local			
	Truancy			eligible facility in Bossier	matters within the Twenty-	Government			
E33	Program Fund	L.R.S. 27:392	2003	Parish.	Sixth Judicial District.	Entities	\$29	\$463,872	-
135	1 logram 1 and	E.R.S. 27.372	2005	1 unon.	For the Louisiana Community	Entities	ψ2)	\$405,072	
					and Technical College System	Higher Ed -			
					and specifically for the	LA			
				Tax on slot machine proceeds	construction and operation of	Community			
	Orleans Parish			derived from the licensed	an Allied Health and Nursing	and Technical			
	Excellence			eligible facility in Orleans	Program and campus to be	Colleges			
E34	Fund	L.R.S. 27:392	2003	Parish.	located in Orleans Parish.	System	\$32	\$351,712	\$0.04
					To pay any loss in value				
					between the purchase and				
					redemption of units in a				
					variable earnings option				
					resulting from a check deposit	Higher Ed -			
	Variable			Earnings related to checks and	or transfer that, subsequent to	Office of			
	Earnings	LDC		electronic funds transfers for	the trade date, is not honored	Student			
E26	Transaction	L.R.S.	2006	deposits in a variable earnings	by the financial institution on	Financial	¢10.007	¢0.	\$0.02
E36	Fund	17:3092	2006	option (START Account).	which it was drawn.	Assistance	\$18,886	\$0	\$0.03

ISIS			Creation				FY14	FY14	FY15 Fund Balance (in
Code	Fund Name	Citation	Year	Primary Revenue	Primary Purpose	Budget Unit	Revenue	Expenditures	Millions)*
E38	Workforce Training Rapid Response Fund	L.R.S. 17:1874	2008	Appropriation by the legislature and money from other sources including donations and dedications.	To supplement the cost of high-demand workforce training programs in order to fill urgent market needs, as determined by economic and employment projections.	Higher Ed - LA Community and Technical Colleges System	\$3,432	\$10,000,000	-
E41	Medical and Allied Health Professional Education Scholarship and Loan Fund	L.R.S. 40:1300.8.2	2011	Local intergovernmental transfers retained by DHH for the purpose of making supplemental payments to physicians, and revenues generated by DHH through the use of any Medicaid upper payment limit financing mechanism created or maintained for physicians.	For the provision of the Medical and Allied Health Professional Education and Loan Scholarship Program which supports students who choose to pursue certain out- of-state medical education because similar medical education programs are not offered in the state.	Higher Ed - Board of Regents	\$200,061	\$200,000	_
E42	MediFund	L.R.S. 51:2213	2013	Any appropriation by the legislature, including federal funds; any public or private donations, gifts, or grants from individuals, corporations, nonprofit organizations, or other business entities; venture capital; and any other monies which may be provided by law.	To support advancement of biosciences, biomedical, and medical centers of excellence in Louisiana by coordinating and deploying public and private resources to strategically develop and enhance this state's competitiveness in biosciences, biomedical, and medical centers of excellence.	Higher Ed - Board of Regents	\$0	\$0	-
E43	Competitive Core Growth Fund	L.R.S. 17:3138.2	2014	Appropriation by the legislature based on the amount of money deposited into the WISE Fund (E45).	For use by the Board of Regents to be allocated to postsecondary education institutions to better align each institution with the minimum postsecondary education funding formula implementation rate.	Higher Ed - Board of Regents	\$0	\$0	-
E44	Science, Technology, Engineering, and Math (STEM) Upgrade Fund	L.R.S. 17:3138.3	2014	Appropriation by the legislature based on the amount of money deposited into the WISE Fund (E45).	For STEM upgrades at Southern University and Grambling State University.	Higher Ed - Board of Regents	\$0	\$0	-

ISIS			Creation				FY14	FY14	FY15 Fund Balance (in
Code	Fund Name	Citation	Year	Primary Revenue	Primary Purpose	Budget Unit	Revenue	Expenditures	Millions)*
	Workforce and Innovation for a Stronger Economy	L.R.S.		Appropriation by the	For funding degree and certificate production and research priorities in high demand fields through programs offered by Louisiana's public postsecondary education institutions to meet the state's future workforce and	Capital Outlay - Facility Planning and			
E45	(WISE) Fund	17:3138.4	2014	legislature. Cash balances from unexpended and unencumbered state general fund (direct) and Overcollections Fund appropriations for contracts not approved by JLCB for professional, personal, and consulting services under the	innovation needs.	Control	\$0	\$0	-
E47	Education Financing Fund	L.R.S. 39:100.146	2015	jurisdiction of the Office of State Procurement.	For public postsecondary education institutions.	Higher Education	\$0	\$0	_
ED5	Louisiana Mega-Project Development Fund	L.R.S. 51:2365	2007	Appropriation by the legislature.	For immediate funding of all or a portion of economic development mega-projects which may be necessary in order to successfully secure the creation or retention of jobs by a business entity or a qualified major event.	LED Debt Service/State Commitments	\$104,313	\$27.892.784	\$11.88
	Louisiana Economic Development	L.R.S.		All monies received from the Louisiana Economic Development Corporation and transfers from the Marketing	To accomplish the purposes of the Economic Development Act and for the benefit of the programs administered by the Louisiana Economic Development Corporation such as the provision of funds for infrastructure improvements to retain, expand, or attract existing and prospective	Shared			
ED6	Fund	51:2315	1991	Fund.	businesses in or to Louisiana.	(Various)	\$13,544,273	\$18,370,336	\$4.07

ISIS Code	Fund Name	Citation	Creation Year	Duimour Douonus	Duimour Duumoss	Dudget Unit	FY14 Revenue	FY14	FY15 Fund Balance (in Millions)*
Coue	r unu rvame	Citation	Tear	Primary Revenue	Primary PurposeTo be used by the University of	Budget Unit	Kevenue	Expenditures	winnons).
EDC	UNO Slidell Technology Park Fund	L.R.S. 17:3397.11	2008	From the conveyance, transfer, assignment, lease or delivery of the state's interest, excluding mineral rights, of certain properties to the city of Slidell.	New Orleans to provide for the acquisition of land, planning, development, infrastructure improvements, and construction of a technology park in the city of Slidell.	Higher Ed - University of Louisiana System	\$0	\$0	-
	Entertainment				For the promotion and	LED - Office			
EDE	Promotion and Marketing Fund	L.R.S. 47:6007	2007	Production application fee paid by motion picture companies.	marketing of Louisiana's entertainment industry.	of Business Development	\$218,890	\$289,557	\$0.12
					For marketing education and specifically the provision of funds to the Marketing Education Retail Alliance, Inc., the District 2 Enhancement Corporation, the Louisiana Council for Economic Education, and funds for advertising, marketing, and	LED - Office of Business			
EDM	Marketing Fund	L.R.S. 47:318	1998	Sales and use taxes.	promotional activities.	Development	\$2,000,000	\$993,712	\$0.01
	Derid Deserve	LRS.			For use by LED to fund economic development projects which may be necessary in order to successfully secure the creation or retention of jobs by a business entity under such circumstances as may be determined by the secretary	Shared			
EDR	Rapid Response Fund	51:2361	2005	State General Fund.	and the governor.	(Various)	\$3,387,188	\$19,416,413	\$26.84
	Free School	L.R.S. 41:841 (established in 1921		Set up as a perpetual loan from the State in lieu of payment to school boards and communities for the sale and rent of lands obtained from Congress for school purposes. Also includes proceeds from estates of deceased individuals whose vacant estate succeeds to the	To be used by parish school boards in the acquisition, construction and equipping of public school buildings and	DOE - Subgrantee	+= ,= = = , = = = =		
FS1	Fund	Constitution)	1948	State.	other school facilities.	Assistance	\$576,058	\$0	\$16.81

CodeFund NameCitationYearPrimary RevenuePrimary PurposeBudget UnitRevenueExpeSet up as a perpetual loan from the State in lieu of payment to school boards and communities for the sale and rent of lands obtained from Congress for school purposes. Also includes proceeds from estates of construction and equipping of public school buildings and other school boards in the acquisition, construction and equipping of public school buildings and obtained from Congress for school purposes. Also includes proceeds from estates of construction and equipping of public school buildings and obtained from Congress for school purposes. Also includes proceeds from estates of construction and equipping of public school buildings and obtained from Congress for school purposes. Also includes proceeds from estates of construction and equipping of public school buildings and obtained from Congress for school purposes. Also includes proceeds from estates of deceased individuals whose vacant estate succeeds to theTo be used by parish school boards in the acquisition, construction and equipping of public school buildings and other school facilities.DOE - SubgranteeState.Free SchoolL.R.S. 41:841 (established in (established in 1921Proceeds from estates of deceased individuals whose vacant estate succeeds to the state.To be used by parish school boards in the acquisition, construction and equipping of public school buildings and other school facilities.DOE - SubgranteeSubgrantee subgranteeFree School19211948State.For increased compensation of district attorneys; for enforcement of the Video Dra										FY15 Fund
CodeFund NameCitationYearPrimary RevenuePrimary PurposeBudget UnitRevenueExpeSet up as a perpetual loan from the State in lieu of payment to school boards and communities for the sale and rent of lands 	TELE			Creation				FV14	FY14	Balance (in
Free School L.R.S. 41:841 (established in 1921 Set up as a perpetual loan from the State in lieu of payment to school boards and communities for the sale and rent of lands obtained from Congress for school purposes. Also includes proceeds from estates of deceased individuals whose vacant estate succeeds to the State. To be used by parish school boards in the acquisition, construction and equipping of public school buildings and other school facilities. DOE - Subgrantee Assistance F53 Free School L.R.S. 41:841 (established in 1921 Set up as a perpetual loan from the State in lieu of payment to school boards and communities for the sale and rent of lands obtained from Cogress for school purposes. Also includes proceeds from estates of deceased individuals whose vacant estate succeeds to the State. To be used by parish school boards in the acquisition, construction and equipping of public school buildings and other school facilities. DOE - Subgrantee F53 Free School L.R.S. 41:841 (established in 1921 To be used by parish school boards in the acquisition, construction and equipping of public school buildings and other school facilities. DOE - Subgrantee F53 Fund Constitution) 1948 State. To be used by parish school boards in the acquisition, construction and equipping of public school buildings and other school facilities. DOE - Subgrantee F53 Fund Constitution) 1948 State. To be used by parish school boards in the acquisition, construction and equipping of public school buildings and other school facilities. DOE - Subgrantee For increased co		Fund Name	Citation		Primary Revenue	Primary Purpose	Budget Unit		Expenditures	(III Millions)*
FS2FundConstitution)1948State.other school facilities.Assistance\$1,086,479Image: State in iter of payment to school boards and communities for the sale and rent of lands obtained from Congress for school purposes. Also includes proceeds from estates of deceased individuals whose vacant estate succeeds to the 1921To be used by parish school boards in the acquisition, construction and equipping of public school boaildings and four the school facilities.DOE -FS3FundConstitution)1948State.For increased compensation of district attorneys and assistant district attorneys and assistant district attorneys and assistant district attorneys and assistant district attorneys (for enforcement of the Video Draw Poker, DOI, andState			L.R.S. 41:841 (established in		Set up as a perpetual loan from the State in lieu of payment to school boards and communities for the sale and rent of lands obtained from Congress for school purposes. Also includes proceeds from estates of deceased individuals whose	To be used by parish school boards in the acquisition, construction and equipping of	DOE -			
Free School 1921 Set up as a perpetual loan from the State in lieu of payment to school boards and communities for the sale and rent of lands obtained from Congress for school purposes. Also includes proceeds from estates of deceased individuals whose vacant estate succeeds to the State. To be used by parish school boards in the acquisition, construction and equipping of public school buildings and other school facilities. DOE - FS3 Fund Constitution) 1948 State. For increased compensation of district attorneys; for enforcement of the Video Draw Poker Devices Control Law by DPS&C, DOJ, and State	500			10.10			U		\$0	\$11.9
For increased compensation of district attorneys and assistant district attorneys; for enforcement of the Video Draw Poker Devices Control Law by DPS&C, DOJ, and			L.R.S. 41:841 (established in 1921		Set up as a perpetual loan from the State in lieu of payment to school boards and communities for the sale and rent of lands obtained from Congress for school purposes. Also includes proceeds from estates of deceased individuals whose vacant estate succeeds to the	To be used by parish school boards in the acquisition, construction and equipping of public school buildings and	DOE - Subgrantee		\$0	\$1.42
Video Draw Poker DeviceFees, fines, and penalties collected under the provisions of the Video Draw Pokerand for expenses to carry out the provisions of the Video Draw Poker Devices ControlVideo Draw Shared		Video Draw Poker Device			Fees, fines, and penalties collected under the provisions of the Video Draw Poker	For increased compensation of district attorneys and assistant district attorneys; for enforcement of the Video Draw Poker Devices Control Law by DPS&C, DOJ, and local governing authorities; and for expenses to carry out the provisions of the Video Draw Poker Devices Control	Shared		\$55,022,611	φ1. 4 2

ISIS Code	Fund Name	Citation	Creation Year	Primary Revenue	Primary Purpose	Budget Unit	FY14 Revenue	FY14 Expenditures	FY15 Fund Balance (in Millions)*
	Riverboat Gaming Enforcement			Fees and fines collected under the provisions of the Louisiana Riverboat Economic Development and Gaming Control Act less any monies	For the expenses of the division and the Department of Justice, including regulatory, administrative, investigative, enforcement, and legal; for the expenses of the Louisiana Gaming Control Board for regulation of gaming activities; for the expenses of the Office of State Police related to the procurement, installation, maintenance, and operation of an automated fingerprint identification system; and for expenses of the Office of State	Shared			
G04	Fund	L.R.S. 27:92	1991	credited to other funds.	Police.	(Various)	\$58,683,643	\$29,093,073	\$1.64
G05	Video Draw Poker Device Purse Supplement Fund	L.R.S. 27:439	1994	Franchise fees paid by licensed establishments such as restaurants and bars from the operation of each video draw poker device.	To supplement purses of the licensed racing associations which conduct live horse racing; to supplement purses for Louisiana bred quarterhorses through funds provided to the Louisiana Quarterhorse Breeders' Association; to promote youth interest in quarterhorses; and to be used by the Quarterhorse Racing Association of Louisiana.	Executive Department - Louisiana State Racing Commission	\$2,910,005	\$3,350,246	\$0.68
G07	Avoyelles Parish Local Government Gaming Mitigation Fund	L.R.S. 33:3005	1995	Financial contributions received under the provisions of the "Tribal-State Compact for the Conduct of Class III Gaming Between the Tunica- Biloxi Indian Tribe of Louisiana and the State of Louisiana".	To defray the expenses of certain political subdivisions within Avoyelles Parish including the Avoyelles Parish Police Jury, the Avoyelles Parish Law Enforcement District, the district attorney for the Twelfth Judicial District, and the Avoyelles Parish School Board.	Executive Department - Office of Indian Affairs	\$134,804	\$134,802	-

									FY15 Fund Balance
ISIS Code	Fund Name	Citation	Creation Year	Primary Revenue	Primary Purpose	Budget Unit	FY14 Revenue	FY14 Expenditures	(in Millions)*
Coue	runu Manie	Citation	Tear	rimary Kevenue	For the expenses of the	Dudget Omt	Revenue	Expenditures	winnons).
					Louisiana Gaming Control				
					Board, the DOJ, the division in				
					the Office of State Police, and				
				Slot machine proceeds and other fines and monies received	the Louisiana Racing Commission which are				
				by the division in the Office of	necessary to carry out the				
				State Police responsible for the	provisions of the Pari-Mutuel				
	Pari-mutuel			implementation,	Live Racing Facility Economic				
	Live Racing			administration, and	Redevelopment and Gaming				
C00	Facility Gaming Control Fund	LDC 27.202	1009	enforcement of the Louisiana	Control Act; and for	Shared	\$59 CC9 227	¢C 974 2CC	
G09	Control Fund	L.R.S. 27:392	1998	Gaming Control Law.	distribution to other funds. To provide salary increases of	(Various)	\$58,668,237	\$6,874,266	-
					certain public pre-kindergarten				
				Franchise fees for the right to	through twelfth grade				
				conduct gaming activities on a	certificated personnel and				
	~			riverboat and the revenues	classroom teachers; and to				
	Support Education in			which the Louisiana Economic	provide for public				
	Louisiana First	L.R.S.		Development and Gaming Corporation determine are	postsecondary education faculty salary increases,	Shared			
G10	Fund	17:421.7	2001	surplus to its needs.	including related benefits.	(Various)	\$152,503,683	\$146,954,368	\$(0.06)
	Equine Health			*	To support the Equine Health				
	Studies			Revenues from the Bossier	Studies Program at the LSU	Higher Ed -			
G11	Program Fund	L.R.S. 27:392	2004	Parish horse racing facility.	School of Veterinary Medicine.	LSU System	\$0	\$750,000	-
	Southern					Higher Ed - Southern			
	University AgCenter			Revenues from the Bossier	To support the Southern	University			
G12	Program Fund	L.R.S. 27:392	2004	Parish horse racing facility.	University AgCenter programs.	System	\$0	\$750,000	\$0.17
				Slot machine proceeds		2			· · · · ·
	Beautification			collected from the licensed	To be used by the New Orleans				
	and			eligible facility in Orleans	City Park Improvement				
	Improvement of the New			Parish and other revenue transferred from the Pari-	Association for the improvement and	State Aid to Local			
	Orleans City			mutuel Live Racing Facility	beautification of the New	Government			
G13	Park Fund	L.R.S. 27:392	2004	Gaming Control Fund (G09).	Orleans City Park.	Entities	\$473	\$2,439,037	\$0.16
	Greater New			Slot machine proceeds	· · · · · · · · · · · · · · · · · · ·	State Aid to			
	Orleans Sports			collected from the licensed		Local			
614	Foundation	L D G 27 202	2005	eligible facility in Orleans	To be used by the Greater New	Government	#2 ^	¢1.000.000	
G14	Fund Algiers	L.R.S. 27:392	2005	Parish.	Orleans Sports Foundation.	Entities	\$20	\$1,000,000	-
	Economic			Slot machine proceeds		State Aid to			
	Development			collected from the licensed	To be used by the Algiers	Local			
	Foundation			eligible facility in Orleans	Economic Development	Government			
G15	Fund	L.R.S. 27:392	2005	Parish.	Foundation.	Entities	\$68	\$100,000	-

ISIS			Creation				FY14	FY14	FY15 Fund Balance (in
Code	Fund Name	Citation	Year	Primary Revenue	Primary Purpose	Budget Unit	Revenue	Expenditures	Millions)*
	New Orleans Urban Tourism and Hospitality Training in Economic Development Foundation			Slot machine proceeds collected from the licensed eligible facility in Orleans	To be used by the New Orleans Tourism Hospitality Training and Economic Development,	Shared			
G16	Fund	L.R.S. 27:392	2005	Parish.	Inc.	(Various)	\$331	\$0	\$0.35
G17	Beautification Project for New Orleans Neighborhoods Fund	L.R.S. 27:392	2005	Slot machine proceeds collected from the licensed eligible facility in Orleans Parish.	To be used by the Beautification Project for New Orleans Neighborhoods, Inc.	State Aid to Local Government Entities	\$152	\$75,000	_
				Slot machine proceeds		State Aid to			
				collected from the licensed		Local			
G18	Friends of NORD Fund	L.R.S. 27:392	2005	eligible facility in Orleans Parish.	To be used by the Friends of NORD, Inc.	Government Entities	\$224	\$150,000	\$0.1
018	NOKD Fulla	L.K.S. 27:392	2003	Parish.	To fund contractual obligations	Entities	\$224	\$130,000	\$0.1
	New Orleans Sports Franchise Assistance			Slot machine proceeds collected from the licensed eligible facility in Orleans	of the state to any National Football League or National Basketball Association franchise located in Orleans	Department - Louisiana Stadium and Exposition			
G19	Fund	L.R.S. 27:392	2005	Parish.	Parish.	District	\$77	\$3,621,170	\$0.27
620	Casino Support		2014	Revenues received by the Louisiana Economic Development and Gaming Corporation (corporation) from gaming operations and all other sources which the corporation determines are surplus to its	To compensate the parish governing authority where the official gaming establishment is located for providing support services resulting from the operation of the official gaming establishment including fire, police, sanitation, health, transportation, and traffic services. Compensation is contingent upon the approval	State Aid to Local Government	60	60	
G20	Services Fund	L.R.S. 27:247	2014	needs.	of JLCB.	Entities	\$0	\$0	-
Н09	Nursing Home Residents' Trust Fund	L.R.S. 40:2009.11	1993	Fines for operation of a nursing home without a license.	To be used for reimbursement of nursing home evacuation expenses (subject to approval by the Centers for Medicare and Medicaid Services) or as otherwise mandated by the Omnibus Budget Reconciliation Act of 1987.	Shared (Various)	\$2,208,740	\$325.040	\$10.47

ISIS			Creation				FY14	FY14	FY15 Fund Balance (in
Code	Fund Name	Citation	Year	Primary Revenue	Primary Purpose	Budget Unit	Revenue	Expenditures	(III Millions)*
					To establish a program to			1 • • • • •	
					provide information and				
					referral services related to				
					compulsive or problem gambling. The program may				
					include treatment services and				
					shall include provision of a				
					twenty-four hour, toll-free				
					telephone service, operated by				
					persons with knowledge of				
				Fees for licenses and permits	programs and services				
	Compulsive and			for gaming activities and fines	available to assist persons	DHH - Office			
	Problem			for violations of Gaming	suffering from compulsive or	of Behavioral			
H10	Gaming Fund	L.R.S. 28:842	1995	Control Laws.	problem gambling behavior.	Health	\$2,550,709	\$2,500,000	\$0.54
					For the protection of health,				
					welfare, rights, or property of those receiving services from				
					the health care facilities				
					licensed or certified by DHH;				
					the enforcement of sanctions				
					against health care facilities				
					licensed or certified by DHH;				
					the education, employment,				
					and training of employees,				
					staff, or other personnel of				
				Fines for certain healthcare	health care facilities licensed or certified by DHH; and for				
				facilities that violate state	programs designed to improve				
	Health Care	L.R.S.		licensing and registration	the quality of care in health				
H12	Facility Fund	40:2199	2008	requirements.	care facilities.	DHH	\$300,793	\$0	\$0.39
				<u> </u>	To enhance Medicaid fraud				
					and abuse detection and				
					prevention activities including				
					paying rewards for information				
					concerning fraud and abuse; to				
					provide a source of revenue for the Medical Assistance				
					Program in the event of a				
					change in federal policy which				
				Monies received by the state	results in an increase in state				
	Medical			from a civil award or	participation or a shortfall in				
	Assistance			settlement under the provisions	state general fund due to a				
	Programs Fraud	L.R.S.		of the Medical Assistance	decrease in the official	Shared			
H14	Detection Fund	46:440.1	1997	Programs Integrity Law.	forecast.	(Various)	\$6,352,135	\$1,623,524	\$9.23

ISIS			Creation				FY14	FY14	FY15 Fund Balance (in
Code	Fund Name	Citation	Year	Primary Revenue	Primary Purpose	Budget Unit	Revenue	Expenditures	Millions)*
H18	Vital Records Conversion Fund	L.R.S. 40:39.1	1999	Fees collected for birth or death certificates issued by each clerk of court.	To establish and maintain a system for the electronic issuance of birth and death certificates.	DHH - Office of Public Health	\$228,283	\$39,404	\$0.49
H19	Medicaid Trust Fund for the Elderly	L.R.S. 46:2691	2000	Money received from any source, including but not limited to an intergovernmental transfer program and proceeds received by the state associated with the Deepwater Horizon oil spill.	To be used as the source of state matching funds for Medicaid funds to make enhanced payments to local government-owned health care facilities including the development and funding of a case mix reimbursement system for the Medicaid nursing home program.	DHH - Medical Vendor Payments	\$17,652,848	\$183,598,573	\$36.05
H20	Health Trust Fund	L.R.S. 46:2731	2000	Appropriations by the legislature including earning from the Medicaid Trust Fund for the Elderly (H19), intergovernmental transfers, and monies contributed by local governmental units.	For enhancing the provision of appropriate health care to Louisiana's Medicaid and LaCHIP beneficiaries and the medically indigent through a range of initiatives including the provision of primary and preventive health services, funding for primary care clinics in rural hospitals, for operation of hospital service district facilities, or in medically underserved areas which treat the uninsured, and funding to integrate new and existing systems such as telemedicine and development of referral systems.	DHH - Medical Vendor Payments	\$1,377	\$5,770,768	\$11.18
H22	Drinking Water Revolving Loan Fund	L.R.S. 40:2824	2003	Federal grants, state matching money, appropriations, and any other monies.	To be used for the construction and rehabilitation of community water systems; for the acquisition of property; and, to purchase or refinance debt obligations for projects for public water systems owned by a governmental agency, public corporation, or public trust within the state.	Safe Drinking Water Revolving Loan Fund	\$32,954,243	\$28,514,287	\$95.57

									FY15 Fund Balance
ISIS			Creation				FY14	FY14	(in
Code	Fund Name	Citation	Year	Primary Revenue	Primary Purpose	Budget Unit	Revenue	Expenditures	Millions)*
H26	Community and Family Support System Fund	L.R.S. 28:826	2006	From the sale or lease of property previously operated by the Office for Citizens with Developmental Disabilities within DHH.	To improve the capacity of the state to meet the varying and complex needs of individuals with developmental disabilities, with emphasis on increasing the number of recipients of waiver services.	DHH - Medical Vendor Payments	\$182	\$0	_
H28	Health Care Redesign Fund	L.R.S 39:100.51	2007	Appropriations by the legislature including federal funds, donations, gifts, Louisiana Children and Youth Health Insurance Program premiums, and any other monies which may be provided by law.	To support initiatives for the redesign and improved efficiency of the health care system in Louisiana including: to develop a medical home to serve the low income uninsured population and reduce the incidence of emergency room services; to maintain, administer and improve behavioral health, mental health, expansion of Medicaid, vital records, health information technology, and health care workforce development.	DHH - Medical Vendor Administration	\$651	\$0	
H28	Department of Health and Hospitals' Facility Support Fund	L.R.S. 40:16.2	2007	Collections by the state from the sale or lease of timber or fruit harvested from real property in the custody of DHH.	To maintain, improve, repair, remediate, or restore any state- owned structures on property in the same DHH facility as the property from which the revenues deposited into the fund were generated.	DHH	(\$238)	\$0	
НЗО	New Opportunities Waiver Fund	L.R.S. 39:100.61	2007	Recurring state general fund revenue as recognized by the REC in excess of the Official Forecast, and monies from donations, gifts, grants, appropriations, or other revenue.	For the purpose of adding additional waiver slots to the New Opportunities Waiver program administered by DHH.	DHH - Medical Vendor Administration	\$2,046	\$32,848	\$0.01

									FY15 Fund Balance
ISIS Code	Fund Name	Citation	Creation Year	Primary Revenue	Primary Purpose	Budget Unit	FY14 Revenue	FY14 Expenditures	(in Millions)*
	Center of Excellence for Autism Spectrum	L.R.S.		Appropriations by the legislature including donations, gifts, grants, or any other monies which may be provided	To pay costs and expenses associated with the establishment and operation of a center of excellence for autism spectrum disorder by the Office for Citizens with Developmental Disabilities	DHH - Office for Citizens with Developmental			Winnons)*
H31	Disorder Fund Community Hospital Stabilization Fund	39:100.122 L.R.S. 46:2901	2009	by law. Monies appropriated annually by the legislature or any other monies which may be provided by law.	within DHH. Medicaid payments to nonstate, nonrural community hospitals.	Disabilities DHH - Medical Vendor Payments	\$0 \$1,173	\$0 \$915,128	- \$12.72
Н34	Louisiana Emergency Response Network Fund	L.R.S. 40:2845	2010	Appropriations by the legislature, including federal funds, any public or private donations, gifts, or grants from individuals, corporations, nonprofit organizations, or other business entities which may be made to the fund, and any other monies which may be provided by law.	To fund grants, projects, and services that address the goals and objectives of the Louisiana Emergency Response Network Board which aims to decrease trauma-related deaths and incidents of morbidity and mortality due to trauma in Louisiana.	DHH - Louisiana Emergency Response Network Board	\$0	\$0	_
Н35	FMAP Stabilization Fund	Act 420 of the 2013 Regular Session	2013	Monies equal to the difference between the official forecast of revenue available for expenditures for FY12 adopted by the REC and actual collections of revenue available for expenditures in FY12.	To help mitigate the budget shortfall that occurred shortly after the end of the 2012 Regular Session and caused a decrease in the state's Federal Medical Assistance Percentage (FMAP) rate to the lowest point in over twenty years.	DHH - Medical Vendor Payments	\$0	\$0	-
Н36	Bogalusa Health Services Fund	L.R.S. 33:2740.18	2013	Provider fee on the operation of all hospitals within the city of Bogalusa and penalties or other charges related to such fee.	For state expenses for the Medicaid program within the city of Bogalusa.	DHH - Medical Vendor Payments	\$0	\$0	-
Н38	Sickle Cell Fund	L.R.S 39:100.123	2015	Appropriations including donations, gifts, grants, or other monies.	To support the functions of the Sickle Cell Commission including ensuring the delivery of sickle cell services to affected persons in all parishes in Louisiana.	DHH - Medical Vendor Payments DHH -	\$0	\$0	-
Н39	Tobacco Tax Medicaid Match Fund	L.R.S. 47:841.2	2015	Tax from the sale, use, consumption, handling or distribution of cigarettes.	For the Medicaid program.	Medical Vendor Payments	\$0	\$0	-

									FY15 Fund
ISIS			Creation				FY14	FY14	Balance (in
Code	Fund Name	Citation	Year	Primary Revenue	Primary Purpose	Budget Unit	Revenue	Expenditures	(III Millions)*
Coue	r unu rvanie	Citation	1 cal	Filmary Revenue	To be used in accordance with	Duuget Ollit	Kevenue	Expenditures	winnons).
					federal regulations which				
	Home Health				provide for the collection of				
	Agency Trust	L.R.S.		Fines imposed on home health	penalties against home health	N/A - no			
H40	Fund	40:2199	2015	agencies.	agencies.	appropriation	\$0	\$0	-
					To defray the expenses of the	** *			
					right-of-way permit office in				
					connection with the issuance				
	Right-of-Way				and processing required for	DOTD -			
	Permit			Fees for permits issued to	permitted activity within the	Engineering			
	Processing	L.R.S.		utility operators for the use of	state roads and highway rights-	and			±0.00
HW3	Fund	48:381.2	1993	public right-of-ways.	of-way.	Operations	\$439,508	\$439,504	\$0.08
					For funding projects for any				
					road which is part of the state highway system but not part of				
					the federal system including				
					the design, preventive				
					maintenance, rehabilitation,				
					restoration, and improvement				
					of the state-maintained system				
					of roads; and, to complete all				
					of the preconstruction activities				
					such as planning, survey,				
					design, engineering, right-of-	DOTD-			
	State Highway			Vehicle registration and license	way acquisition, and utility	Capital			
	Improvement	T. D. G. 40.40.4	2005	fees and taxes collected by the	relocations association with	Outlay/Non-	***	± 10,000,000	* 101.00
HW9	Fund	L.R.S. 48:196	2006	state.	such projects.	State	\$52,726,131	\$48,000,000	\$131.23
					To defray the expenses of the				
					LTRC Transportation Training and Education Center in				
	LTRC			Registration fees for	connection with the				
	Transportation			transportation education	development, contracting,	DOTD -			
	Training and			courses offered by the	delivery, and administration of	Engineering			
	Education	L.R.S.		Louisiana Transportation	the center's transportation	and			
HWA	Center Fund	48:105.1	2007	Research Center (LTRC).	training program.	Operations	\$644,393	\$510,454	\$1.17

									FY15 Fund Balance
ISIS			Creation				FY14	FY14	(in
Code	Fund Name	Citation	Year	Primary Revenue	Primary Purpose	Budget Unit	Revenue	Expenditures	Millions)*
					To support ferry service in				
					New Orleans; for the				
					implementation of the toll violation amnesty program;				
					and for lighting of the				
					Eastbank and Westbank				
					approaches to the Crescent				
				Amounts paid to the	City Connection Bridge				
				Mississippi River Bridge	including General DeGaulle				
				Authority pursuant to the	and the Westbank Expressway				
				Amended and Restated	approach through ground level,				
				Indenture and Deed of Trust, or funds possessed, controlled, or	improvements to ingress and egress points, lighting,				
				due to the Mississippi River	maintenance, grass cutting, and	DOTD-			
				Bridge Authority or the	landscaping of the Westbank	Capital			
	Crescent City	L.R.S.		Crescent City Connection	Expressway and connecting	Outlay/Non-			
HWE	Transition Fund	48:1161.2	2013	Division of DOTD.	arteries.	State	\$143,712	\$1,660,854	\$11.1
					To fund the operations of the				
					Chalmette ferry and to provide	DOTD -			
				Vehicle registration and license	ferry service formerly operated	Engineering			
HWF	New Orleans Ferry Fund	L.R.S. 48:25.2	2013	fees and taxes collected by the state in the parish of Orleans.	by its Crescent City Connection Division.	and	¢109.460	\$830,000	\$0.72
HWF	Ferry Fund	L.K.S. 48:25.2	2013	state in the parish of Orleans.	A private custodial fund of the	Operations	\$128,460	\$830,000	\$0.72
					Patient's Compensation Fund				
				Surcharges imposed on all	Oversight Board for the use,				
				health care providers in	benefit, and protection of				
	Patient's			Louisiana qualified under the	medical malpractice claimants				
	Compensation	L.R.S.		provisions of the Patient's	and the fund's private health	N/A - no			
I01	Fund	40:1299.44	1975	Compensation Fund.	care provider members.	appropriation	\$1,114,483	\$0	-
				Assessment on insurance					
	1/4th of 1%			premium for the insurance	To be used by the Division of				
	Fire Insurance-			against loss or damage by fire of property of whatever nature	Continuing Education at LSU for expenses in connection				
	LSU / Fireman			and kind in the state of	with the in-service fireman	Higher Ed -			
I02	Training Fund	L.R.S. 22:837	1991	Louisiana.	training program.	LSU System	\$3,141,459	\$3,141,459	-

									FY15 Fund Balance
ISIS			Creation				FY14	FY14	(in
Code	Fund Name	Citation	Year	Primary Revenue	Primary Purpose	Budget Unit	Revenue	Expenditures	Millions)*
					For purchase of group insurance and workers' compensation insurance for volunteer firefighters; for allocation to the Pine Country Education Center and Delgado Community College to develop and operate firefighter training centers; for support of the firefighter training program at the Fire and Emergency Training Institute at LSU; and				
				Tax on premiums received	for distribution to the regularly				
	Two Percent			from any business which insures property of any nature	paid fire departments and/or active volunteer fire				
	Fire Insurance			or description against loss or	departments of each parish	Shared			
I03	Fund	L.R.S. 22:347	1989	damage by fire.	governing authority.	(Various)	\$21,476,953	\$19,704,278	-
105	Retirement System Insurance Proceeds Fund	L.R.S. 22:1476	1991	Assessment on insurance premiums paid by insurers doing business in Louisiana.	For the annual actuarial cost incurred by the State Police Pension and Retirement System with regard to implementation of Acts 2001, No. 1160; for funding of mergers of local retirement systems with the statewide retirement systems (Municipal Police Employees' Retirement System, Sheriffs' Pension and Relief Fund, Firefighters' Retirement System); and for additional actuarially required contributions.	N/A - no appropriation	\$57,607,234	\$0	_
106	Municipal Fire and Police Civil Service Operating Fund	L.R.S. 22:1476	1992	Assessment on insurance premiums paid by insurers doing business in Louisiana.	To support the operations of the Office of State Examiner, Municipal Fire and Police Civil Service.	Department of Civil Service - Municipal Fire and Police Civil Service	\$2,077,200	\$1,841,721	\$0.11
108	Administrative Fund of the Department of Insurance	L.R.S. 22:1071	1992	Assessments on health insurance issuers and penalties on health insurance issuer that violate health insurance regulations.	For the administration and enforcement of federal statutes, rules, and policy related to health insurance coverage in connection with group health plans.	Commissioner of Insurance	\$869,781	\$1,641,721	\$0.07

Automobile Gifts, grants, donations, loans, and other assistance from any Theft and Insurance Fraud To combat motor vehicle insurance fraud, including fraud by theft and other criminal acts, through the provision of funds to the Louisiana Automobile Theft and Insurance Fraud Prevention L.R.S. Including fraud by theft and other criminal acts, through the provision of funds to the Insurance Fraud and Insurance Fraud										FY15 Fund Balance
Insurance Fraud Investigation L.R.S. To pay the costs of investigation, enforcement, public education, and prosecution of insurance fraud in Louisiana & Unestigation unit within the Office of State Police, the insurance fraud within LDI. To combat the office of State Police, the insurance fraud within LDI. 109 Fund 40:1428 2000 failure to pay fees. To combat motor vehicle insurance fraud within LDI. State of insurance fraud within LDI. 109 Fund 40:1428 2000 failure to pay fees. To combat motor vehicle insurance fraud, including fraud by theft and other criminal acts, through the provention of funds to the Louisiana Attorough the provention of funds to the Louisiana Attorough the provention of educational and public avarenes programs. Commissioner of Insurance Commissioner of Insurance 112 Autority Fund 22:2134 2004 Proceeds recovered by the attorney general on behalf of the state from court judgments, education initiatus, contract legal coursel, technology, specialized employee training attorney general on behalf of the tracevery or award of any attorney fees, or from proceeds recovered by the attorney general from any other source of the "matter Settlement Tobacco Office of the attorney sense of englowee sense of englowee sense of represent the state. Office of the		Enned Name	Citation	0	Duture Decourse	Dutana Dama an	Dudged Use			(in Milliona)*
Insurance Fraud Investigation Investigation Investigation Investigation Investigation 109L.R.S. 40:1428Proceeds recovered by the failure to pay fees.Proceeds recovered by the fraud by thet and other criminal acts, through the provision of funds to the Louisiana Automobile Theft and public awareness programs.Commissioner of Insurance fraud programs.Commissioner of Insurance fraud programs.Proceeds recovered by the atomey recevered by the atomey recevered by the atomey general on behalf of the state from court judgments, settlements, fines, fees, for fitures and public advecation, and public advecation, and public advecation, and public advecation and public advecation and public advecation and public atomey rease to fuely the attore general form any other source.Proceeds recovered by the attore attore recovered by the attore programs.Proceeds recovered by the attore attore recovered by the attore programs.Proceeds recovered by the attore attore proceeds recovered by the attore programs.Proceeds	Code	Fund Name	Citation	rear	Primary Revenue		Budget Unit	Kevenue	Expenditures	Millions)*
Insurance Fraud InvestigationL.R.S.Fees on the direct premiums received by each insurer licensed by the Department of Insurance to conduct busins in Louisiana; and fines for insurance fraud investigation unit within the Office of State Police, the insurance fraud support unit within DOI, and the section of insurance fraud investigation unit within the Office of State Police, the insurance fraud support unit (Various)S3,705,958\$3,670.109FundL.R.S.2000failure to pay fees.To combat motor vehicle insurance fraud difficult.To combat motor vehicle insurance fraud difficult.S3,705,958\$3,670.112Automobile Theft and Insurance Fraud Prevention L.R.S.Giffis, grants, donations, loan, and other assistance from any person or entity, private or public, or the federal, state, or local goverments or any agencyTo defray the costs of expert witnesses, consultants, contract legal counsel, technology, specialized employee training at deviced on any and fraud and public advinesses consultants, contract legal counsel, technology, specialized employee training at obstice Legal Using Subject LegalTo defray the expense of employee training at deviced on any and received by the at omery general on behalf of the state from court judgments, settlements, fines, fees, or form proceed recovered by the attorney or award of provision or other benefits gained by tobacco product manufacturers from violations of the "Master Settlements"Office of the tormey generalOffice of the state form proceed reported by the attorney generalJS5Support FundL.R.S. 49:2592004general from any other source. For use										
Insurance Fraud InvestigationL.R.S.Fees on the direct premiums received by each insure licensed by the Department of Insurance to conduct business in Louisiana; and fines for insurance fraud support unit within DOI, and the section of insurance fraud support unit within DOI, and the section of insurance fraud within LDI. (Various)Shared stared (Various)109Fund40:14282000failure to pay fees.To combat motor vehicle insurance fraud, including fraud by theft and other criminal acts, through the provision of funds to the Louisana automobile Theft and other assistance from any person or entity, private or public, or the federal, stee, or local governments or any agencyGifts, grants, donations, loans, and other assistance from any person or entity, private or local governments or any agencyTo defray the costs of expert winesses, consultants, contract lead to hey specialized employee training and eduction, and public education, initiatives; and to defray the expense of employees wind, induding trad public advances forficitures and penalites, from the recovery or award of any attorney general from any other source.To defray the costs of expert winesses, consultants, contract lead consense to defray the expense of employees wind, including and education, and public education, and public ediray the expense of <b< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></b<>										
Insurance Fraud InvestigationL.R.S. 40:1428received by ace hinsurer licensed by the Department of Insurance for conduct business in Louisiana; and fines for failure to pay fees.fraud investigation unit within the Office of State Police, the insurance fraud support unit within DOI, and the section of SharedShared (Various)\$3,705,958\$3,670.109Fund40:14282000Giffs, grants, donations, loans, and other assistance from any person or entity, private or public, or the federal state, or local governments or any agencyTo combat motor vehicle insurance fraud provision of funds to the Louisiana Automobile Theft and other assistance from any pervention and other assistance from any pervention and private or public, or the federal state, or local governments or any agencyTo define the fraud programs.Commissioner of Insurance fraud programs.112Automobile Theft and Insurance Fraud Prevention L.R.S.L.R.S. 20042004Proceeds recovered by the agencyTo define the form ount judgments, sectiments, from fore or any agencyTo define the form ount judgments, sectiments, contract legal counsel, technology, specialized employee training and counsel, technology, specialized employees itrid, including attorney sease to reprovered by the attorney general form any other source.To define the state.Office of the state, define the state.112Authority FundL.R.S. 49:2592004Profits or forme ourt judgments, soft mem by other corey or ward of any attorney general from any other source.To baccoOffice of the state, define the state.125 <td></td> <td></td> <td></td> <td></td> <td>Fees on the direct premiums</td> <td></td> <td></td> <td></td> <td></td> <td></td>					Fees on the direct premiums					
Insurance Fraud InvestigationL.R.S. 40:1428Insurance to conduct business in Louisiana; and fines for failure to pay fees.insurance fraud support unit within DOI, and the section of failure and fines for insurance fraud within LDI.Shared (Various)Shared Shared (Various)109Fund2000failure to pay fees.To combat motor vehicle insurance fraud, support unit within DOI, and the section of provembation of fraud by theft and other criminal acts, through the provision of funds to the Louisiana Automobile Theft and Insurance Fraud Prevention 112To combat motor vehicle insurance fraud, support unit within DOI, and the section of fraud by theft and other criminal acts, through the provision of funds to the Louisiana Automobile Theft and langrance Fraud prevention Authority and the implementation of educational and public avareness programs.Saroto Saroto Saroto programs.112Authority Fund22:21342004agencyTo defray the costs of expert witherses, consultants, contract legal counset, technology. specialized employee training and education, and public automey general on behal for the state from court judgments, settlements, from the recovery or award of any attormey fees, or from proceeds to pay related expenses to represent the state.Office of the state, and to Automey Grifice of the attormey generalState, and comparisonState, and state, and the state, and to decucation initiatives; and to demployee strind, including attormey sand support staff, and to pay rela					received by each insurer	fraud investigation unit within				
InvestigationL.R.S. 40:14282000in Louisiana; and fines for failure to pay fees.within DOJ, and the section of insurance fraud within LDI. (Various)Shared (Various)109Fund40:14282000failure to pay fees.in Combat motor vehicle insurance fraud, including fraud by theft and other criminal acts, through the provision of funds to the Louisiana Automobile Theft and other assistance from any person or entity, private or local governments or any agencySint Combat motor vehicle insurance fraud, including fraud by theft and other criminal acts, through the provision of funds to the Louisiana Automobile Theft and public awarenessCommissioner of InsuranceSint Commissioner of InsuranceCommissioner of InsuranceSint Commissioner of InsuranceSint										
109Fund40:14282000failure to pay fees.insurance fraud within LDI.(Various)\$3,705,958\$3,670,Image: Construct of the state from court judgments, settlement of Justice LegalImage: Construct of Justice LegalImage: Construct of Justice LegalImage: Construct of Justice LegalImage: Construct of Justice LegalS3,705,958\$3,670, Justice LegalJS5Support FundL.R.S. 49:2592004Fraceword of many o			IDS				Shared			
Automobile To combat motor vehicle Automobile Gifts, grants, donations, loans, and other assistance from any person or entity, private or public, or the federal, state, or local governments or any agency Commissioner 112 Autority Fund 22:2134 2004 Begartment of Justice Legal Support Fund Commissioner for fereitures and penalties, from the recovery or award of any automety general on behalf of the state from court judgments, settlements, fines, fees, forfeitures and penalties, from the recovery or award of any automety general on behalf of the state from court judgments, settlements, fines, fees, forfeitures and penalties, from the recovery or award of any automety general on behalf of the state from court judgments, settlements, fines, fees, forfeitures and penalties, from the recovery or award of any automety general from any other source. To defray the costs of expert witnesses, consultants, contract legal counsel, technology, specialized employee training and ducuation, and public ducuation, and support staff, and to pay related expenses to represent the state. Office of the Altorney General \$129,679,018 JS5 Support Fund L.R.S. 49:259 2004 Profits or other benefits gained by tobacco product manufacturers from violations of the "Master Settlement For use by the attorney general Office of the Altorney General Tobacco Tobacco Office of the "Master Settlement For use by the attorney general Office of the				2000				\$3,705,958	\$3,670,648	-
Automobile Theft and Insurance Fraud PreventionL.R.S. 22:21342004Gifts, grants, donations, loans, and other assistance from any public, or the federal, state, or local governments or any agencyfraud by theft and other criminal acts, through the provision of funds to the Louisiana Automobile Theft and Insurance Fraud PreventionCommissioner of Insurance112Authority Fund22:21342004gencyTo defray the costs of expert witnesses, consultants, contract legal counsel, technology, specialized employee training and ordany attorney reas and upublic employees hired, including attorney res, or from programsTo defray the costs of expert witnesses, consultants, contract legal counsel, technology, specialized employee training and education initiatives; and to defray the expense of employees hired, including attorney res, or from proceeds recovered by the attorney general from any other source.Office of the Attorney specialized employees hired, including attorney resent the state.S129,679,018\$374.J55Support FundL.R.S. 49:2592004general from any other source. general from any other source.For use by the attorney generalOffice of the AttorneyJ55Support FundL.R.S. 49:2592004office there the state.General\$129,679,018\$374.					* *					
Automobile Theft and Insurance Fraud PreventionL.R.S.Constant of the constant of										
Automobile Theft and Insurance Fraud PreventionL.R.S. 22:21342004Gifts, grants, donations, loans, and other assistance from any person or entity, private or public, or the federal, state, or local governments or any agencyprovision of funds to the Louisiana Automobile Theft and public awarenessCommissioner of Insurance112Authority Fund22:21342004agencyProcention Authority and the implementation of educational and public awarenessCommissioner of Insurance112Authority Fund22:21342004agencyTo defray the costs of expert witnesses, consultants, contract legal counsel, technology, and education, and public education initiatives; and to defray the expense of employees triad, including attorney general from any other source.Froceeds recovered by the specialized employee training and education, and public education initiatives; and to defray the expense of employees thred, including attorney send support staff, and to pay related expenses to represent the state.Office of the Attorney S129,679,018\$374.JS5Support FundL.R.S. 49:2592004Profits or other benefits gained by tobacco product manufacturers from violations of the "Master SettlementFor use by the attorney general For use by the attorney generalOffice of the										
Automobile Theft and Insurance Fraud Preventionand other assistance from any person or entity, private or public, or the federal, state, or local governments or any agencyand Insurance Fraud Prevention Authority and the implementation of educational and public awarenessCommissioner of Insurance112Authority Fund22:21342004agencyTo defray the costs of expert witnesses, consultants, contract legal counsel, technology, specialized employee training attorney general on behalf of the state from court judgments, settlements, fines, fees, forfeitures and penalties, from the recovered by the attorney or from proceeds to pay related expenses to programet defraged expenses to profits or other benefits gained by tobacco product manufacturers from violations of the "Master StellementFor use by the attorney general for deitor of the Office of the Office of the Office of the										
Theft and Insurance Fraud PreventionL.R.S. 22:2134person or entity, private or public, or the federal, state, or local governments or any agencyPrevention Authority and the implementation of educational and public awareness programs.Commissioner of InsuranceSection and \$223,957112Authority Fund22:21342004agencyTo defray the costs of expert witnesses, consultants, contract legal counsel, technology, specialized employee training and education, and public education initiatives; and to defray the expense of employees hired, including attorney fees, or from proceeds recovered by the attorney general from any other source.To defray the costs of expert witnesses, consultants, contract legal counsel, technology, specialized employee training and education, and public education initiatives; and to defray the expense of employees hired, including attorney fees, or from proceeds recovered by the attorney general from any other source.Department of profice of the to pay related expenses to erepresent the state.Office of the Attorney GeneralJS5Support FundL.R.S. 49:2592004Profits or other benefits gained by tobacco product manufacturers from violations of the "Master SettlementFor use by the attorney general For use by the attorney generalOffice of the Office of the										
Insurance Fraud PreventionL.R.S. 22:2134public, or the federal, state, or local governments or any agencyimplementation of educational and public awarenessCommissioner of InsuranceSecond112Authority Fund22:21342004agencyTo defray the costs of expert witnesses, consultants, contract legal counsel, technology, specialized employee training and education, and public education initiatives; and to defray the expense of employees hired, including attorney general from any other source.To defray the costs of expert witnesses, consultants, contract legal counsel, technology, specialized employee training and education, and public education initiatives; and to defray the expense of employees hired, including attorney sense the attorney general from any other source.To defray the costs of expert witnesses, consultants, contract legal counsel, technology, specialized employee training and education, and public education initiatives; and to defray the expense of employees hired, including attorney sand support staff, and to pay related expenses to AttorneyOffice of the AttorneyJS5Support FundL.R.S. 49:2592004general from any other source. manufacturers from violationsrecovered by the attorney represent the state.General\$129,679,018\$374,TobaccoTobaccoof the "Master SettlementFor use by the attorney general For use by the attorney generalOffice of the										
I12Prevention Authority FundL.R.S. 22:21342004local governments or any agencyand public awareness programs.Commissioner of Insurance\$223,957\$195,I12Authority Fund22:21342004agencyproceeds recovered by the attorney general on behalf of the state from court judgments, settlements, fines, fees, forfeitures and penalties, from the recovery or award of any attorney fees, or from proceeds recovered by the attorney general from any other source.To defray the costs of expert witnesses, consultants, contract legal counsel, technology, specialized employee training and education, and public education initiatives; and to defray the expense of employees hired, including attorneys and support staff, and to pay related expenses to represent the state.Office of the Attorney GeneralJS5Support FundL.R.S. 49:2592004Profits or other benefits gained by tobacco product manufacturers from violations of the "Master SettlementFor use by the attorney general office of theOffice of theTobaccoOffice of the "Master SettlementFor use by the attorney general office of theS374,										
To defray the costs of expert witnesses, consultants, contract legal counsel, technology, specialized employee training and education, and public education initiatives; and to defray the expense of employees hired, including attorney general from any other source.To defray the costs of expert witnesses, consultants, contract legal counsel, technology, specialized employee training and education, and public education initiatives; and to defray the expense of employees hired, including attorney general from any other source.JS5Support FundL.R.S. 49:2592004general from any other source. manufacturers from violations of the "Master SettlementFor use by the attorney generalOffice of the AttorneyTobaccoTobaccoof the "Master SettlementFor use by the attorney generalOffice of the		Prevention								
Department of Justice LegalDepartment of Justice LegalL.R.S. 49:25920042004Proceeds recovered by the attorney general on behalf of the state from court judgments, settlements, fines, fees, forfeitures and penalties, from the recovered by the attorney general on general from any other source.witnesses, consultants, contract legal counsel, technology, specialized employee training and education, and public education initiatives; and to defray the expense of employees hired, including attorney sense sto to pay related expenses to Profits or other benefits gained by tobacco product manufacturers from violationsOffice of the statorney general of the "Master SettlementTobaccoTobaccoof the "Master SettlementFor use by the attorney general For use by the attorney generalOffice of the	I12 .	Authority Fund	22:2134	2004	agency		of Insurance	\$223,957	\$195,755	\$0.01
Department of Justice LegalL.R.S. 49:2592004Proceeds recovered by the attorney general on behalf of the state from court judgments, settlements, fines, fees, forfeitures and penalties, from the recovery or award of any attorney fees, or from proceeds general from any other source.legal counsel, technology, specialized employee training and education, and public education initiatives; and to defray the expense of employees hired, including attorneys and support staff, and to pay related expenses to represent the state.Office of the \$129,679,018JS5Support FundL.R.S. 49:2592004general from any other source. manufacturers from violationsrepresent the state.General\$129,679,018\$374,										
Department of Justice LegalL.R.S. 49:2592004the state from court judgments, settlements, fines, fees, forfeitures and penalties, from attorney fees, or from proceeds general from any other source.and education, and public education initiatives; and to defray the expense of employees hired, including attorneys and support staff, and to pay related expenses to For use by the attorney generalOffice of the \$129,679,018JS5Support FundL.R.S. 49:2592004general from any other source. manufacturers from violations of the "Master Settlementrecovered by the attorney general For use by the attorney generalOffice of the AttorneyJS5Tobaccoof the "Master SettlementFor use by the attorney generalOffice of the Office of the					Proceeds recovered by the					
JS5Support FundL.R.S. 49:2592004settlements, fines, fees, forfeitures and penalties, from the recovery or award of any attorney fees, or from proceeds general from any other source.education initiatives; and to defray the expense of employees hired, including attorneys and support staff, and to pay related expenses toOffice of the Attorney GeneralSupport Staff, and Staff, and AttorneyJS5Support FundL.R.S. 49:2592004general from any other source. Profits or other benefits gained by tobacco product manufacturers from violations of the "Master SettlementFor use by the attorney generalOffice of the AttorneyTobacco </td <td></td>										
Department of Justice LegalL.R.S. 49:2592004forfeitures and penalties, from the recovery or award of any attorney fees, or from proceeds general from any other source.defray the expense of employees hired, including attorneys and support staff, and to pay related expenses toOffice of the Attorney General\$129,679,018JS5Support FundL.R.S. 49:2592004Profits or other benefits gained by tobacco product manufacturers from violations of the "Master SettlementFor use by the attorney generalOffice of theTobaccoOffice of the "Master SettlementFor use by the attorney generalOffice of the										
Department of Justice LegalL.R.S. 49:2592004the recovery or award of any attorney fees, or from proceeds general from any other source.employees hired, including attorneys and support staff, and to pay related expenses to represent the state.Office of the Attorney General\$129,679,018JS5Support FundL.R.S. 49:2592004Profits or other benefits gained by tobacco product manufacturers from violations of the "Master SettlementFor use by the attorney generalOffice of theTobaccoOffice of the "Master SettlementFor use by the attorney generalOffice of the										
Department of Justice Legalattorney fees, or from proceeds recovered by the attorney general from any other source.attorneys and support staff, and to pay related expenses to represent the state.Office of the Attorney General\$129,679,018JS5Support FundL.R.S. 49:2592004Profits or other benefits gained by tobacco product manufacturers from violations of the "Master SettlementProfits or use by the attorney general For use by the attorney generalOffice of the Attorney General\$129,679,018\$374,										
JS5 Support Fund L.R.S. 49:259 2004 general from any other source. represent the state. General \$129,679,018 \$374, Profits or other benefits gained by tobacco product manufacturers from violations of the "Master Settlement For use by the attorney general Office of the Image: Content of the state in th					attorney fees, or from proceeds	attorneys and support staff, and				
Profits or other benefits gained by tobacco product manufacturers from violations of the "Master Settlement Profits or other benefits gained by tobacco product manufacturers from violations			LDC 40.250	2004				¢120 (70 019	¢274.021	\$4.74
Tobacco by tobacco product manufacturers from violations of the "Master Settlement For use by the attorney general Office of the	122	Support Fund	L.K.S. 49:239	2004		represent the state.	General	\$129,079,018	\$574,031	\$4.74
Tobacco manufacturers from violations of the "Master Settlement For use by the attorney general Office of the					by tobacco product					
					manufacturers from violations					
I COMON SUCCIAI I L.N.S. I Agreement (100acco I for ionacco enforcement and I Afformev I			IDC							
JS6 Fund 13:5077 2004 Settlement). control matters. General \$10,500				2004	6		~	\$10,500	\$0	\$0.02
Monies received by the					Monies received by the			,,,	20	
Department of attorney general as To supplement the budget of Office of the		1								
Justice DebtJustice Debtcompensation for any debtDOJ for debt collectionAttorneyJS7Collection FundL.R.S. 49:2572005collection activities.activities.General\$1,929,482\$1,505.			IRS 10.257	2005				\$1 020 182	\$1,505,275	\$0.98

ISIS			Creation				FY14	FY14	FY15 Fund Balance (in
Code	Fund Name	Citation	Year	Primary Revenue	Primary Purpose	Budget Unit	Revenue	Expenditures	Millions)*
JS9	Tobacco Settlement Enforcement Fund	L.R.S. 39:98.7	2007	Appropriations, grants, donations, and other monies which may become available for the purposes of the fund including monies transferred to the fund.	To be used by DOJ for purposes of enforcement of the Master Settlement Agreement (Tobacco Settlement).	Office of the Attorney General	\$13,000	\$400,000	\$0.03
JU1	Trial Court Case Management Information Fund	C.Cr.P. Art. 887	1993	Special court costs for each person convicted of a felony, misdemeanor, or ordinance of any local government, including a traffic felony, traffic misdemeanor, or a local traffic violation.	For implementation of the master plan for the development of a trial court case management information system; for the fast-tracked prototype development of the criminal disposition component; and, for the implementation of an integrated juvenile justice information system for use in all courts exercising juvenile court jurisdiction.	Louisiana Judiciary	\$1,907,404	\$1,758,000	\$1.41
JU2	Judges' Supplemental Compensation Fund	L.R.S. 13:10.3	1985	Fees from civil filings in the office of each clerk of city, parish, juvenile, family, district, appellate, and supreme court.	For salary supplements to judges and commissioners, for related costs of state or municipal retirement funds, and for necessary and associated administrative expenses.	Louisiana Judiciary	\$4,523,337	\$4,531,503	-
JU4	Fund for Louisianians in Need of Civil Legal Assistance	Act 1065 of the 1997 Regular Session	1997	Donations, grants, certain judgments or settlements, Louisiana Bar Association funding, certain funds or assessments, and other revenues.	For providing civil legal assistance for needy or indigent persons.	N/A - no appropriation	\$0	\$0	Not Available**
JU5	Innocence Compensation Fund	L.R.S. 15:572.8	2005	Appropriations, donations, grants, and other monies which may become available for the purposes of the fund.	To compensate petitioners who are found to be factually innocent of the crime of which convicted. The fund may also be used to pay the costs for things such as job-skills training or necessary medical and counseling services.	Executive Department - Louisiana Commission on Law Enforcement	\$66	\$525,732	-

									FY15 Fund Balance
ISIS			Creation				FY14	FY14	(in
Code	Fund Name	Citation	Year	Primary Revenue	Primary Purpose	Budget Unit	Revenue	Expenditures	Millions)*
					For the administrative				
					expenses of the Louisiana				
					Worker's Compensation				
				Assessments paid by property	Second Injury Board and to				
	XX7 1 1			and casualty insurers,	reimburse the compensable	LWC -			
	Workers' Compensation			individual self-insurers, and group self-insurance funds that	claims of property and casualty insurers, self-insured	Workforce			
	Second Injury	L.R.S.		have paid Louisiana workers'	employers, and group self-	Support and			
LB1	Fund	23:1377	1974	compensation benefits.	insurance funds.	Training	\$49,411,007	\$46,845,659	\$43.06
LDI	Office of	23.1377	1974	Assessments paid by all	insurance runds.	Training	\$49,411,007	\$40,845,059	\$45.00
	Workers'			insurers and employers that	For the administrative	LWC -			
	Compensation			have paid Louisiana workers'	expenses of the Office of	Workforce			
	Administrative	L.R.S.		compensation benefits and	Workers' Compensation within	Support and			
LB4	Fund	23:1291.1	1990	penalties for late filing.	LWC.	Training	\$19,464,921	\$15,484,707	\$3.37
					To fund training for businesses				
					operating in Louisiana that				
					incur a state unemployment				
	Incumbent				insurance tax liability under the	LWC -			
	Worker				Incumbent Worker Training	Workforce			
	Training	L.R.S.		Appropriations from the	Program to upgrade job skills	Support and			
LB5	Account	23:1514	2000	Legislature.	through training.	Training	\$22,637,452	\$23,765,313	\$18.32
					To supplement funding of				
	Employment			Federal Funds received from	personnel costs associated with	LWC - Workforce			
	Security Administration				specific unemployment insurance and employment	Support and			
LB6	Account	L.R.S 23:1515	2000	the United States Department of Labor.	security functions of LWC.	Training	\$1,959,254	\$3,911,787	\$0.24
LDU	Account	L.K.S 23.1313	2000	01 Labor.	To pay costs and fees for the	Training	\$1,939,234	\$5,911,787	\$0.24
					collection of delinquent monies				
					owed under the administration				
				Interest, fines, and penalties	of the unemployment				
				collected from employers under	compensation program; to	LWC -			
	Penalty and			the provisions of the	administer specific labor laws;	Workforce			
	Interest	L.R.S.		unemployment compensation	and for other special projects	Support and			
LB7	Account	23:1513	2000	program.	of the LWC.	Training	\$4,584,916	\$2,281,568	-
				All funds collected by the					
				Louisiana coastal resources					
				program from processing and					
				evaluating coastal use permit		DNR - Office			
	Countral .			applications; and funds		of Coastal			
	Coastal Resources Trust	L.R.S.		collected from any federal outercontinental shelf revenue	For the Louisiana coastal	Restoration and			
N02	Fund	L.K.S. 49:214.40	1989	sharing program.	resources program.	and Management	\$993.295	\$705.281	\$2.11
INUZ	runu	49:214.40	1909	snaring program.	resources program.	wanagement	\$ 995,295	\$703,281	\$2.11

									FY15 Fund Balance
ISIS			Creation				FY14	FY14	(in
Code	Fund Name	Citation	Year	Primary Revenue	Primary Purpose	Budget Unit	Revenue	Expenditures	Millions)*
				Monies received by the State	Disbursements shall be made				
	Federal Energy	L.R.S.		concerning violations of	by the legislature in accordance				
	Settlement	30:1401 and	1001	Federal oil price controls and	with Article III, Section 16 of	N/A - no	*a < ca i	**	#1 10
N03	Fund	30:1403	1984	allocation laws.	the Louisiana Constitution.	appropriation	\$26,631	\$0	\$1.43
					Used to pay for actual damages suffered by commercial				
					fishermen as a result of hitting				
					or snagging an obstruction or				
					hazard in the waters of the state				
					where the owner of said				
				Fee levied upon each lease of a	obstruction is unknown. Used				
	Fishermen's			state mineral lease and each	to pay expenses to conduct an				
	Gear	LDC		grantee of a state right of way	investigatory survey of existing	DNR - Office			
NOA	Compensation	L.R.S.	1070	which are located within the	potential underwater	of the	¢1 202 000	¢0.42.220	¢0. (0
N04	Fund	56:700.2	1979	coastal zone boundary. A portion of monies received	obstructions.	Secretary	\$1,203,000	\$943,230	\$0.69
				by the state through the Office					
				of Mineral Resources from					
				court-awarded judgments and					
				settlements. Revenue from					
				geophysical and geological					
				surveys on state-owned lands.					
				Other fees charged by the State	Used by DNR for the				
	Mineral and	I D C		Mineral and Energy Board to	administration and regulation	CI 1			
N07	Energy Operation Fund	L.R.S. 30:136.3	1997	administer the state's proprietary interest in minerals.	of minerals, ground water, and related energy activities.	Shared (Various)	\$6,612,479	\$7,918,659	\$1.76
INU/	Operation Fund	50:150.5	1997	proprietary interest in minerals.	Used to administer the	(various)	\$0,012,479	\$7,918,039	\$1.70
					underwater obstruction				
					removal program, which				
					involves the identification,				
					inventory, and removal of				
				Private contributions, grants,	underwater obstructions which				
	Underwater			and donations; and transfers	are a hazard to navigation and	DNR - Office			
100	Obstruction	L.R.S.	1007	from the Fisherman's Gear	commercial fishing in	of	#227	¢1.co. 405	¢0.22
N08	Removal Fund	30:101.9	1997	Compensation Fund (N04).	Louisiana.	Conservation	\$327	\$169,435	\$0.22
				Operation fees, regulatory fees, and application fees paid by					
				industries under the jurisdiction	For use by the Office of				
				of the Office of Conservation;	Conservation for the regulation				
	Oil and Gas			and any fines and civil	of the oil and gas industry and	DNR - Office			
	Regulatory			penalties attributable to the	other industries under their	of			
N09	Fund	L.R.S. 30:21	1997	Office of Conservation.	jurisdiction.	Conservation	\$8,460,577	\$9,611,630	\$0.73

IGIG			<i>a</i>						FY15 Fund Balance
ISIS Code	Fund Name	Citation	Creation Year	Primary Revenue	Primary Purpose	Budget Unit	FY14 Revenue	FY14 Expenditures	(in Millions)*
N10	Natural Resource Restoration Trust Fund	L.R.S. 30:2480.2	2001	Monies received by the Office of the Oil Spill Coordinator from natural resource damage assessments.	To fund the activities of the Office of the Oil Spill Coordinator to assess natural resource damages.	Executive Department - Office of Coastal Protection and Restoration	\$4,986,610	\$13,786,474	\$247.6
N11	Barrier Island Stabilization and Preservation Fund	L.R.S. 49:214.6.7	2004	Appropriations, donations, grants, and other monies which may become available for the purposes of the fund.	To support the barrier island stabilization and preservation program.	Executive Department - Office of Coastal Protection and Restoration	\$0	\$0	
N13	Atchafalaya Basin Conservation Fund	L.R.S. 30:2000.12	2008	Appropriations, donations, grants, and other monies which may become available for the purposes of the fund.	For use by DNR to fund projects in the state or federal Basin master plans, or to provide matching funds for the Atchafalaya Basin Floodway System; for water management, water quality, or access projects including the purchase of land; and for other projects consistent with the Atchafalaya Basin Master Plan.	N/A - no appropriation	\$0	\$0	
N14	Carbon Dioxide Geologic Storage Trust Fund	L.R.S. 30:1110	2009	Fees and penalties levied on geological storage facilities, grants, and private contributions.	For inspecting, monitoring, and repairing geological storage facilities including surface facilities and wells.	N/A - no appropriation	\$0	\$0	_
P01	Louisiana Fire Marshal Fund	L.R.S. 22:835	1989	Tax on insurance premiums from any business which insures property of any nature against loss or damage by fire.	To support the Office of State Fire Marshal and for the Camp Minden Fire Protection Fund.	Public Safety Services - Office of State Fire Marshal	\$16,227,590	\$14,030,932	\$0.28
P04	Motorcycle Safety, Awareness, and Operator Training Program Fund	L.R.S. 32:412	1988	Fee for a motorcycle or motor scooter endorsement to a basic license.	For operator training, instructor training, and motorcycle safety and awareness programs.	Public Safety Services - Office of State Police	\$231,220	\$136,000	\$0.07
P05	Public Safety DWI Testing, Maintenance, and Training Fund	L.R.S. 40:1379.7	1990	Fee for violation of operating a motor vehicle under the influence of alcohol or drugs when subject to a blood, breath, or urine analysis.	To fund activities of the Office of State Police in executing its responsibilities in the purchase and maintenance of equipment and supplies for use in breath, blood, or urine analysis.	Public Safety Services - Office of State Police	\$514,063	\$584,943	\$0.05

ISIS Code	Fund Name	Citation	Creation Year	Primary Revenue	Primary Purpose	Budget Unit	FY14 Revenue	FY14 Expenditures	FY15 Fund Balance (in Millions)*
				Fees associated with the Louisiana Towing and Storage Act including annual license	To fund personnel positions				
	Louisiana Towing and	L.R.S.		fees and administrative fines assessed by the deputy secretary of DPS&C for	and the activities and enforcement of the Louisiana Towing and Storage Act by the	Public Safety Services - Office of State			
P07	Storage Fund	32:1731	1989	violations of the act.	Office of State Police.	Police	\$433,127	\$300,001	\$0.21
P09	Disability Affairs Trust Fund	L.R.S. 46:2583	1996	Fee and fines from parking restrictions on mobility impairment spaces and false certification of mobility impairment.	For the operation of the Governor's Office of Disability Affairs and any program designed to provide services to Louisiana citizens with disabilities.	Executive Department - Executive Office	\$148,470	\$110,014	\$0.16
P11	Concealed Handgun Permit Fund	L.R.S. 40:1379.3.1	1996	Fees for concealed handgun permits.	For administration of the concealed handgun permit process and for special law enforcement initiatives.	Public Safety Services - Office of State Police	\$3,832,034	\$1,625,301	\$3.35
P12	Right-to-Know Fund	L.R.S. 30:2380	1997	Fines assessed by DPS&C for violations with the Hazardous Materials Information Development, Preparedness, and Response Act.	To develop the Louisiana Chemical Network, a statewide centralized inventory and release reporting system. Funds dedicated to equipment acquisition and personnel training for local emergency planning committees and for the DPS&C to properly staff the centralized data management functions.	Public Safety Services - Office of State Police	\$94,250	\$150,150	-
P13	Underground Damages Prevention Fund	L.R.S. 40:1749.24	1997	Fines levied against individuals who do not follow the "Louisiana Underground Utilities and Facilities Damage Prevention Law."	Used by DPS&C to administer Louisiana's Underground Utilities and Facilities Damage Prevention Law.	Public Safety Services - Office of State Police	\$93,494	\$865,857	
P14	Emergency Medical Technician Fund	L.R.S. 40:1135.10	1997	Fees for prestige license plates for certified emergency technicians.	Used by DHH for purchasing equipment for the testing of applicants for certification as an emergency medical technician and to cover other testing related costs.	DHH - Office of Public Health	\$8,342	\$9,000	\$0.05

									FY15 Fund Balance
ISIS Code	Fund Name	Citation	Creation Year	Primary Revenue	Primary Purpose	Budget Unit	FY14 Revenue	FY14 Expenditures	(in Millions)*
Coue	Fund Ivanie	Citation	1 cai	I Innary Kevenue	To support the activities of the	Buuget Omt	Kevenue	Expenditures	Willions)
					Liquefied Petroleum Gas				
					Commission to regulate the storage, sale, and				
					transportation of liquefied				
					petroleum gases. To cover				
					administrative costs for				
					transferring data from Liquefied Petroleum Gas				
					Commission to the information				
	Liquefied				system established under the	Public Safety			
	Petroleum Gas				Hazardous Materials	Services -			
	Commission	L.R.S.		Permit and registration fees	Information Development,	Liquefied Petroleum Gas			
P16	Rainy Day Fund	L.K.S. 40:1849	1998	involving liquefied petroleum gas.	Preparedness and Response Act.	Commission	\$1,059,301	\$1,168,432	\$0.04
110	Hazardous	10.1012	1770		1100.	Public Safety	\$1,007,001	\$1,100,152	φ0.01
	Materials			Fines on individuals who	To support the state police	Services -			
D 10	Emergency	L.R.S.	1000	handle hazardous materials in a	hazardous materials response	Office of State	¢045.405	¢245 425	¢0.01
P19	Response Fund	32:1522	1999	reckless manner.	unit. To support staffing, training,	Police	\$245,435	\$245,435	\$0.01
				Licensing fees to use,	and the acquisition of				
				manufacture, or handle	equipment necessary for the	Public Safety			
	F 1 '	LDC		explosives and fines for	handling of incidents involving the threat of or actual use of	Services -			
P21	Explosives Trust Fund	L.R.S. 40:1472.20	1999	violations of explosives regulations.	explosive devices.	Office of State Police	\$239,750	\$137,116	\$0.13
121	Trust Fund	10.1172.20	1777	Togulations.	For the expenses of OMV for	Tonee	\$237,130	\$157,110	φ0.15
	Office of Motor				the implementation of				
	Vehicles				customer service programs and	Public Safety			
	Customer Service and				updated and new technology, and for criminal compliance	Services - Office of			
	Technology	L.R.S.			and traffic enforcement by	Motor			
P24	Fund	32:429.2	2000	Certain fees collected by OMV.	public safety services.	Vehicles	\$7,050,261	\$6,483,536	\$0.74
1	Sex Offender				Used to administer programs				
1	Registry Technology	C.Cr.P.		Fees charged to sex offenders when placed on supervised	for registration and monitoring of sex offenders at state and	Shared			
P25	Fund	Art. 895.1	2001	probation.	local levels.	(Various)	\$876,251	\$884,819	\$0.46
	Criminal			F	To support the Louisiana	Public Safety		+,017	+ 10
1	Identification				Bureau of Criminal	Services -			
D29	and Information	L D C 15.509	2002	Fees charged for criminal	Identification and Information	Office of State	¢6 940 544	¢7 107 207	¢0 19
P28	Fund	L.R.S. 15:598	2002	background checks.	within DPS&C.	Police	\$6,840,544	\$7,187,387	\$0.18

									FY15 Fund Balance
ISIS Code	Fund Name	Citation	Creation Year	Primary Revenue	Primary Purpose	Budget Unit	FY14 Revenue	FY14 Expenditures	(in Millions)*
P29	Louisiana State Police Salary Fund	L.R.S. 22:831	2002	Tax on businesses that issue insurance policies in Louisiana.	To cover the cost of salary increases and related benefits for members of the state police service and for special law enforcement initiatives.	Public Safety Services - Office of State Police	\$0	\$15,600,000	-
P31	Department of Public Safety Peace Officers Fund	L.R.S. 11:545	2007	Fees charged for temporary permits under the International Registration Plan.	To fund retirement benefits for peace officers, as defined in R.S. 40:2402(3)(a), employed by DPS&C, Office of State Police, other than state troopers; for special law enforcement initiatives; and to support the operations of the DPS&C Capitol Complex Police Force.	Public Safety Services - Office of State Police	\$686,552	\$178,279	-
P32	Louisiana Life Safety and Property Protection Trust Fund	L.R.S. 40:1664.9	2007	Fees for Life Safety and Property Protection licenses and fines for violations of Life Safety and Property Protection regulations.	To administer and enforce Life Safety and Property Protection regulations; and for fire education or emergency response by the state fire marshal.	Public Safety Services - Office of State Fire Marshal	\$946,262	\$1,017,867	-
P34	Unified Carrier Registration Agreement Fund	L.R.S. 32:1526	2008	Fees paid by motor carriers to a Federal program that are distributed to the states participating in the program.	Used for motor carrier safety programs, enforcement, or the administration of the Unified Carrier Registration Plan and the Unified Carrier Registration Agreement.	Shared (Various)	\$1,499,277	\$3,425,275	\$6.51
P35	Louisiana Highway Safety Fund	L.R.S. 32:266	2009	Fines and penalties collected by local law enforcement for citations issued for exceeding the posted speed limit by less than ten miles per hour on an interstate highway.	To purchase and install permanent radar speed displays on interstate highways.	DOTD - Engineering and Operations	\$289	\$0	\$0.15
P36	Industrialized Building Program Fund	L.R.S 40:1730.68	2009	Fee collected by the state fire marshal for manufacture and dealer registration, and to perform plan reviews, inspections and other duties under the Louisiana Industrialized Building Act.	Monies are used by Office of State Fire Marshal, code enforcement and building safety to implement the Louisiana Industrialized Building Act.	Public Safety Services - Office of State Fire Marshal	\$277,354	\$206,594	\$0.13
P37	Louisiana Bicycle and Pedestrian Safety Fund	L.R.S. 32:202	2010	Fees collected on the sale of "Share the Road" prestige license plates.	Used by DOTD for bicycle and pedestrian safety.	DOTD - Engineering and Operations	\$3,649	\$0	\$0.01

									FY15 Fund
TOTO			C				EX71.4	EX71.4	Balance
ISIS Code	Fund Name	Citation	Creation Year	Primary Revenue	Primary Purpose	Budget Unit	FY14 Revenue	FY14 Expenditures	(in Millions)*
Couc	Fund Maine	Citation	I cai	Timary Revenue	i i iniary i ur pose	Executive	Revenue	Expenditures	Willions)
				Tax on insurance premiums		Department -			
	Camp Minden			from any business which	To provide fire protection at	Dept. of			
P38	Fire Protection Fund	L.R.S. 22:835.1	2012	insures property of any nature against loss or damage by fire.	the National Guard Installation at Camp Minden.	Military Affairs	\$0	\$0	
1 30	Pulla	22.855.1	2012	against loss of damage by file.	For the creation and	Allalis	\$ 0		-
					maintenance of a real-time				
					system to verify motor vehicle				
	T				insurance, for district				
	Insurance Verification			Fees assessed for the reinstatement of motor vehicle	attorneys, and other public safety and law enforcement	Shared			
P39	System Fund	L.R.S. 32:868	2014	insurance.	purposes.	(Various)	\$0	\$0	\$0.25
	<u> </u>				Used by Office of State Police				
					to fund public safety services				
				Any monies appropriated	in the city of New Orleans in	Public Safety			
	New Orleans			annually by the legislature including federal funds,	an area bound by the Mississippi River, Canal	Services -			
	Public Safety	L.R.S.		donations, gifts, or grants and	Street, North Rampart Street,	Office of State			
P40	Fund	40:1402	2015	any other monies.	and Esplanade Avenue.	Police	\$0	\$0	-
				Hazardous waste tax; sums					
				recovered through judgments, settlements, penalties, fees and					
				oversight costs received for the	To defray the cost of				
				department's work in	investigation, testing,				
				assessment and remediation at	containment, control, and				
				inactive or abandoned sites;	cleanup of hazardous waste				
	Hazardous Waste Site	L.R.S.		and for violation of the Louisiana Environmental	sites including operating expenses of the inactive and	Shared			
O01	Cleanup Fund	30:2205	1989	Quality Act.	abandoned sites.	(Various)	\$8,049,488	\$3,072,968	\$5.18
					To protect, conserve and		1-, ,	1-7 7	
					replenish the natural resources				
					of Louisiana by using the monies in the fund for				
					purposes such as to defray the				
					cost to the state of permitting,				
					monitoring, investigating,				
					maintaining, and administering				
				Fees for permits, licenses, and	the programs provided for under the Louisiana				
				registrations; funds generated	Environmental Quality Act;				
				through judgments,	and to defray the costs of the				
	Environmental	L.R.S.		settlements, penalties;	state's response to pollution	Shared			
Q02	Trust Fund	30:2015	1989	donations, and grants.	discharges.	(Various)	\$50,249,939	\$53,467,008	\$15.34

ISIS Code	Fund Name	Citation	Creation Year	Primary Revenue	Primary Purpose	Budget Unit	FY14 Revenue	FY14 Expenditures	FY15 Fund Balance (in Millions)*
	Clean Water	cimiton	Tear		To provide assistance to eligible recipients for activities of the Clean Water State Revolving Loan Fund including financial assistance for the construction and	Dudger entr	A contraction of the second se	Experiance	
Q03	State Revolving Fund	L.R.S. 30:2302	1986	Federal grants and state matching funds.	rehabilitation of a project on the state priority list.	Shared (Various)	\$40,197,424	\$64,176,017	\$336.05
Q05	Motor Fuel Underground Storage Tank Trust Fund	L.R.S. 30:2195	1988	Fees imposed on the first sale or delivery of a motor fuel upon withdrawal from bulk of that fuel and on owners of motor fuel underground storage tanks storing new or used motor oil; late fees.	To defray the cost to the state of administering the underground storage tank program and the cost of evaluation and remediation of sites contaminated by a leak from a motor fuel underground storage tanks.	DEQ - Office of Management and Finance	\$22,572,719	\$11,103,203	\$83.49
Q05	Waste Tire Management Fund	L.R.S. 30:2418	1908	Fees on the sales of tires; fines, penalties, interest, and costs collected in connection with the fees associated with the waste tire program; and any other appropriations, gifts, grants, or other monies received by DEQ for the credit of the fund.	For use by DEQ to solve Louisiana's waste tire problem.	Shared (Various)	\$11,117,474	\$10,880,561	\$0.47
Q07	Lead Hazard Reduction Fund	L.R.S. 30:2351.41	1993	Fees for licensure and certification to engage in lead hazard reduction activities; training organization accreditation; and notifications for each lead abatement project.	To fund programs and activities under the Lead Hazard Reduction, Licensure and Certification Law which aims to protect the health and welfare of Louisiana's citizens through activities such as the establishment of certification and licensure standards for persons performing any lead hazard reduction activities.	Shared (Various)	\$110,614	\$100,000	_
Q08	Oyster Sanitation Fund	L.R.S. 40:5.10	1993	Fees for water discharge permits issued for discharges in the Atchafalaya, Terrebonne, Barataria, Lake Pontchartrain, and Mississippi River water quality management basins; and monies from grants and donations.	For projects or measures that protect, enhance, or restore sanitary conditions directly related to the molluscan shellfish industry.	Shared (Various)	\$355,838	\$386,178	\$0.3

									FY15 Fund Balance
ISIS			Creation				FY14	FY14	(in
Code	Fund Name	Citation	Year	Primary Revenue	Primary Purpose	Budget Unit	Revenue	Expenditures	Millions)*
Q12	Brownfields Cleanup Revolving Loan Fund	L.R.S. 30:2551	2004	Federal funds.	To provide assistance in the remediation of eligible brownfields' properties and to develop and operate the revolving loan program.	DEQ - Office of Environmental Compliance	\$7	\$0	_
	Rockefeller Wildlife Refuge			Royalty, rental, and lease revenues from oil, gas, and other minerals in the parishes of Vermilion and Cameron comprising the Rockefeller	To maintain and improve the Rockefeller Wildlife Refuge and Game Preserve and for wildlife management programs				
RK1	and Game Preserve Fund	L.R.S. 56:797	1920	Foundation Wildlife Refuge and Game Preserve.	and activities, particularly land acquisition.	Shared (Various)	\$7,258,766	\$9,342,241	\$25.73
	Rockefeller			Fund transfer from the	For the Governor's Special Commission on Educational Services for scholarships in the fields of wildlife, forestry, or marine science; to DWF for the purchase of land; for the Louisiana Fur and Alligator Advisory Council; and to				
RK2	Wildlife Refuge Trust and Protection Fund	L.R.S. 56:797	1972	Rockefeller Wildlife Refuge and Game Preserve Fund (RK1).	maintain the Rockefeller Wildlife Refuge and Game Preserve Fund.	Shared (Various)	\$8,005,831	\$832,863	\$59.84
RS1	Marsh Island Operating Fund	L.R.S. 56:798	1971	Revenues due to the state as royalty, rentals, or otherwise from such use, exploration, and development of leased lands, except tax revenues from Marsh Island.	To maintain, police, and improve Marsh Island as a wildlife refuge or reserve and for use by DWF for the propagation and protection of wildlife in Louisiana.	Shared (Various)	\$2,141,846	\$202,923	-
RS2	Russell Sage or Marsh Island Refuge Fund	L.R.S. 56:798	1971	Revenues due to the state as royalty, rentals, or otherwise from such use, exploration, and development of leased lands, except tax revenues from Marsh Island via transfers from the Marsh Island Operating Fund (RS1).	For the future maintenance, policing, and improving of Marsh Island as a wildlife refuge.	DWF - Office of Wildlife	\$2,237,161	\$0	\$16.44
	Russell Sage or Marsh Island Capital Improvement			From revenue producing operations necessary for the management, maintenance, and development of conditions suitable for improving Marsh	For capital improvements to Marsh Island and unusual nonrecurring events caused by	DWF - Office			
RS3	Fund	L.R.S. 56:798	1987	Island as a wildlife refuge.	forces of nature.	of Wildlife	\$2,321	\$26,766	\$1.13

ISIS Code	Fund Name	Citation	Creation Year	Primary Revenue	Primary Purpose	Budget Unit	FY14 Revenue	FY14 Expenditures	FY15 Fund Balance (in Millions)*
				A portion of the mineral revenues received from Marsh		Capital Outlay		_	
				Island remaining after	For use by DWF for statewide	- Facility			
	Russell Sage			expenditures, as appropriated	propagation and protection of	Planning and			
RS4	Special Fund #2	L.R.S. 56:798	1971	by the Legislature.	wildlife.	Control	\$12,991	\$3,530,000	\$9.61
	Tax Commission	L.R.S.		Assessments, fees, and penalties received by the	For the expenses and costs of LTC, including but not limited to expenses of operations, audits, and examinations and the defense, determination, or development of assessments	Executive Department - Louisiana Tax			t 0.00
RV4	Expense Fund	47:1835	2002	Louisiana Tax Commission.	and assessment procedures.	Commission	\$647,783	\$737,145	\$0.09
RV9	Telephone Company Property Assessment Relief Fund	L.R.S. 47:6014	2000	Sales and use taxes attributable to the furnishing of interstate and international telecommunication services.	To pay a credit or refund for property taxes paid by certain telephone companies.	LDR - Office of Revenue	\$21,644,425	\$0	-
RVA	Sports Facility Assistance Fund	L.R.S. 39:100.1	2001	Income taxes of nonresident professional athletes and professional sports franchises.	For renovations, additions, operations, or maintenance of sport facilities where nonresident professional athletes and professional sport franchises earned income in Louisiana.	Shared (Various)	\$4,308,527	\$4,219,611	\$0.17
RVC	Tobacco Regulation Enforcement Fund	L.R.S. 47:841	2006	Tax from the sale, use, consumption, handling or distribution of cigarettes.	To support enforcement activities of the Office of Alcohol and Tobacco Control.	LDR - Office of Revenue	\$623,084	\$623,084	\$0.05
RVD	Department of Revenue Alcohol and Tobacco Control Officers Fund	L.R.S. 11:544	2006	Tax from the sale, use, consumption, handling or distribution of cigarettes.	For retirement benefits for full- time law enforcement personnel, supervisors, and administrators who are employed with LDR and Office of Alcohol and Tobacco Control, who are P.O.S.T- certified, who have the power to arrest, and who hold a commission from such office.	LDR - Office of Revenue	\$65,994	\$023,084	\$0.05

ISIS			Creation				FY14	FY14	FY15 Fund Balance (in
Code	Fund Name	Citation	Year	Primary Revenue	Primary Purpose	Budget Unit	Revenue	Expenditures	Millions)*
	Unfunded Accrued				For payments gainst the unfunded accrued liability of the public retirement systems; and for the support of operations of the Louisiana Cancer Research Centers of LSU Health Sciences Center in New Orleans and Shreveport /Tulane Health Sciences Center, the Feist-Weiller Cancer Center of LSU Health Sciences CenterShreveport, the Pennington Biomedical Research Center, the LSU Agricultural Center, and the Southern University	Dauger ent			
	Liability	L.R.S			Agricultural Research and	N/A - no			
RVE	Account	39:100.136	2012	Sales and use tax.	Extension Center.	appropriation	\$0	\$0	-
RVF	Specialized Educational Institutions Support Account	L.R.S 39:100.136	2012	Sales and use tax.	For payments against the unfunded accrued liability of the public retirement systems; and for the support of operations of the Louisiana Cancer Research Centers of LSU Health Sciences Center in New Orleans and Shreveport /Tulane Health Sciences Center, the Feist-Weiller Cancer Center of LSU Health Sciences CenterShreveport, the Pennington Biomedical Research Center, the LSU Agricultural Center, and the Southern University Agricultural Research and Extension Center.	Higher Ed - LSU System	\$0	\$0	_
S01	Children's Trust Fund	L.R.S. 46:2403	1993	Fees collected for issuance of birth certification cards and copies of birth records and donations of income tax refunds.	For programs designed to prevent the physical and sexual abuse and gross neglect of children.	DCFS - Office of Children and Family Services	\$737.899	\$450,385	\$0.44
501	i ullu	+0.2403	1775	iciulius.	ciniticii.	501 11005	φ131,099	\$ 4 50,585	φ 0.++

									FY15 Fund Balance
ISIS			Creation				FY14	FY14	(in
Code	Fund Name	Citation	Year	Primary Revenue	Primary Purpose	Budget Unit	Revenue	Expenditures	Millions)*
				Money recovered through fraud					
				detection including fines on	Used by DCFS, Office of				
				businesses that violate	Children and Family Services,	DCFS - Office			
		I D C		electronic benefits transfer	for the enhancement of fraud	of Children			
S02	Fraud Detection Fund	L.R.S. 46:114.4	1990	transactions rules for state public assistance programs.	detection and recovery activities.	and Family Services	\$576,946	\$522,518	\$1.34
302	Traumatic Head	40.114.4	1990	Fees imposed on motor vehicle	For programs providing	Services	\$370,940	\$322,318	\$1.34
	and Spinal Cord			violations for driving under the	services to Louisiana citizens	DHH - Office			
	Injury Trust	L.R.S.		influence, reckless operation,	disabled by traumatic head and	of Aging and			
S04	Fund	46:2633	1993	and speeding.	spinal cord injuries.	Adult Services	\$1,654,596	\$2,293,095	\$0.19
805	Blind Vendors Trust Fund	L.R.S. 23:3043	1995	Monies collected from certain vending stands, vending machines, cafeterias, and other small business concessions located on state, federal, and other property pursuant to the Randolph-Sheppard Act.	To provide assistance to Louisiana citizens who are legally blind and who participate in the Blind Enterprise Program established through the federal Randolph- Sheppard Act; specifically for retirement or pension plans, health insurance, and the provisions of paid sick leave and vacation time for blind vendors; for equipment and management services; and other purposes consistent with the provisions of the Randolph- Sheppard Act.	LWC - Workforce Support and Training	\$406.278	\$434,345	\$0.72
S06	Rehabilitation for the Blind and Visually Impaired Fund	L.R.S. 27:392	1998	Tax on slot machine proceeds.	For programs and organizations that support the blind and visually impaired including the Affiliated Blind of Louisiana, the Louisiana Center for the Blind at Ruston, the Louisiana Association for the Blind, and the Lighthouse for the Blind in New Orleans, Inc.	State Aid to Local Government Entities	\$100,270	\$1,784,424	\$0.54

									FY15 Fund Balance
ISIS			Creation				FY14	FY14	(in
Code	Fund Name	Citation	Year	Primary Revenue	Primary Purpose	Budget Unit	Revenue	Expenditures	Millions)*
					To pay need-based claims of family members of activated				
					military personnel; for state administration of the Louisiana Military Family Assistance				
					program; for paying transportation and other related				
	Louisiana			Donation of tax refunds, public	costs of activated military personnel; and, for conducting				
	Military Family Assistance			or private donations, gifts, grants, appropriations or other	outreach activities for veterans of the United States Armed	Dept. of Veterans			
S07	Fund	L.R.S. 46:122	2005	revenue.	Forces.	Affairs	\$113,808	\$75,767	\$0.7
	The Louisiana Indigent Parent Representation	L.R.S.		All monies appropriated by the legislature, donations, fees, or other monies made available to	To provide qualified legal representation for indigent parents in child abuse and	Shared			
S08	Program Fund	15:185.5	2007	the program.	neglect cases.	(Various)	\$740	\$1,308,253	\$0.01
					For the purposes of the Council on the Status of Grandparents Raising Grandchildren including efforts to assess				
	Status of Grandparents Raising Grandchildren	L.R.S.		Appropriations by the legislature, including federal funds, public or private	programs and practices in state agencies that affect grandparents raising grandchildren and to identify	DCFS - Office of Children and Family			
S10	Fund	46:2913	2010	donations, gifts, or grants.	best practices.	Services	\$0	\$0	-
	SNAP Fraud and Abuse Detection and			Donation of individual income	To enhance fraud and abuse detection and prevention activities related to the	DCFS - Office of Children			
S11	Prevention Fund	L.R.S. 46:290.1	2012	tax refunds and any additional donation.	Supplemental Nutrition Assistance Program (SNAP).	and Family Services	\$3,233	\$0	\$0.01
	Specialized Provider			Fines assessed by DCFS on specialized providers for	Used by DCFS for the education and training of personnel of specialized providers (child-placing	DCFS - Office of Children			
S12	Licensing Trust Fund	L.R.S. 46:1430	2013	operating in violation of regulations.	agencies, maternity homes, and residential homes).	and Family Services	\$0	\$0	-
	Juvenile Detention Licensing Trust	L.R.S.	2012	Fines assessed by DCFS on juvenile detention facilities operating in violation of	Used by DCFS for the education and training of employees, staff, or other personnel of juvenile detention	DCFS - Office of Children and Family	4 -5	<i></i>	
S13	Fund	15:1110.1	2013	regulations.	facilities.	Services	\$0	\$0	-

									FY15 Fund Balance
ISIS			Creation				FY14	FY14	(in
Code	Fund Name	Citation	Year	Primary Revenue	Primary Purpose	Budget Unit	Revenue	Expenditures	Millions)*
					Used by DCFS to provide				
					services for sexually exploited				
				A / 11	children and adults such as				
				Assessment paid by a person convicted or pleads guilty to an	housing; for the development of training programs relative to				
				offense involving trafficking of	human trafficking and				
				children for sexual purposes,	trafficking of children for	DCFS - Office			
	Exploited			prostitution with persons under	sexual purposes; and for	of Children			
	Children's	L.R.S.		seventeen, or enticing persons	providing law enforcement	and Family			
S14	Special Fund	15:539.2	2013	into prostitution.	training programs.	Services	\$0	\$0	-
	Early Learning			•					
	Center			Fines assessed on early child	For the education and training	DOE -			
	Licensing Trust	L.R.S.		care facilities for operating in	of personnel of child care	Subgrantee			
S15	Fund	17:407.46	2014	violation of regulations.	facilities.	Assistance	\$0	\$0	-
					For improving Louisiana's				
					elections in accordance with				
					the Help America Vote Act of				
					2002 including the acquisition of equipment and voting				
				Federal monies received by the	system technologies and the				
	Help Louisiana	L.R.S.		state pursuant to the Help	replacement of lever voting	Secretary of			
SS1	Vote Fund	18:1400.21	2003	America Vote Act of 2002.	systems.	State	\$8,110	\$1,386,573	\$0.19
				Funds received under the			+ • , •	+ - ,0 0 0 ,0 . 0	+ • • • •
				Uniform Unclaimed Property					
				Act including proceeds from	To pay the principal, premium,	Unclaimed			
				the sale of abandoned property;	and interest of unclaimed	Property			
	Unclaimed			and any other money including	property bonds issued by the	Leverage			
	Property			appropriations, federal funds,	State Bond Commission for the	Fund Debt			
ST4	Leverage Fund	L.R.S. 9:165	2005	donations, gifts, or grants.	I-49 project.	Service	\$91,719	\$15,000,000	\$67.13
1				Proceeds of "gulf tax credit"	To provide relief from natural				
				general obligation bonds issued	catastrophes through a loan				
		Act 41 of		under the authority of the Supplemental Omnibus Bond	program to or on behalf of affected political subdivisions				
	Debt Service	2006 1st		Authorization Act (Act 41 of	in amounts determined by the				
	Assistance	Extraordinary		the 1st Extraordinary Session	Office of Community	N/A - no			
ST5	Fund	Session	2006	of 2006).	Development.	appropriation	\$0	\$0	-
					Used by the Legislative		+0	70	
	Legislative				Budgetary Control Council for				
	Capitol				construction, improvements,	Legislative			
	Technology				maintenance, and technology	Budgetary			
	Enhancement				enhancements to the Capitol	Control			
ST6	Fund	L.R.S. 24:39	2008	State General Funds.	Complex.	Council	\$5,110	\$8,805,271	-

									FY15 Fund Balance
ISIS			Creation				FY14	FY14	(in
Code	Fund Name	Citation	Year	Primary Revenue	Primary Purpose	Budget Unit	Revenue	Expenditures	Millions)*
					To provide funding for entities within the state for the costs				
				Any monies appropriated	associated with attracting,				
				annually by the legislature	hosting, and staging major				
				including donations, gifts,	events of area-wide, statewide,				
	Major Events	L.R.S.		grants, or any other monies	regional, national, or	N/A - no			
ST9	Fund	39:100.26	2012	which may be provided by law.	international prominence.	appropriation	\$0	\$0	-
					For operational and maintenance costs for the New				
					Orleans ferries; and for use by				
					the New Orleans Regional				
					Planning Commission for				
					lighting of the Eastbank and				
					Westbank approaches to the				
					Crescent City Connection Bridge, including General				
					DeGaulle and the Westbank				
					Expressway approach through				
					ground level, improvements to				
				Abandoned account balances	ingress and egress points,				
				and toll tag deposits in Geaux	lighting, maintenance, grass	DOTD -			
	Geaux Pass			Pass accounts with the primary	cutting, and landscaping of the	Engineering			
STA	Transition Fund	L.R.S. 9:154.2	2013	designation of the Crescent City Connection Bridge.	Westbank Expressway and its connecting arteries.	and Operations	\$8,682	\$5,025,457	\$1.59
SIA	2013 Amnesty	Act 421 of the	2013	Monies collected pursuant to	connecting arteries.	Operations	ψ0,002	\$5,025,457	φ1.5 <i>7</i>
	Collections	2013 Regular		the Louisiana Tax Delinquency		Shared			
STB	Fund	Session	2013	Amnesty Act of 2013.	For any public purpose.	(Various)	\$74,430	\$292,860,822	\$3.83
					For the Louisiana State				
					Employees' Retirement System				
					and the Teachers' Retirement System of Louisiana to defray				
				Cash balances from	the increased cost of payments				
				unexpended and unencumbered	by postsecondary education				
	Payments			state general fund	institutions and their governing				
	Towards the	L.R.S.		appropriations which are	boards toward the unfunded	N/A - no			
STC	UAL Fund	39:100.11	2013	subject to remission.	accrued liability.	appropriation	\$10,694	\$0	\$0.01
					For use by the state agency to				
					which the debt was originally owed: Office of State Police				
				Delinquent debts recovered by	for the realignment of the state				
				the Office of Debt Recovery	police pay grid; DOTD for				
	Debt Recovery	L.R.S.		within LDR or the AG's office	bridge maintenance,	Shared			
STD	Fund	47:1676	2014	on behalf of state agencies.	construction, and repair.	(Various)	\$0	\$0	\$5

ISIS Code	Fund Name	Citation	Creation Year	Primary Revenue	Primary Purpose	Budget Unit	FY14 Revenue	FY14 Expenditures	FY15 Fund Balance (in Millions)*
STE	Crescent City Amnesty Refund Fund	L.R.S. 9:154.3	2014	Monies collected from the amnesty program for those persons who failed to pay a toll to cross the Crescent City Connection Bridge and monies transferred from the Crescent City Transition Fund (HWE).	For operational and maintenance costs for the New Orleans ferries and for the New Orleans Regional Planning Commission for lighting of the Eastbank and Westbank approaches to the Crescent City Connection Bridge.	State Treasurer	\$0	\$0	\$0.13
STF	Fiscal Administrator Revolving Loan Fund	L.R.S. 39:1357	2014	Grants, gifts, and donations received by the state for the purpose of funding fiscal administrators; any money appropriated by the legislature to the fund; the repayment of principal of and interest on loans and other obligations made to political subdivisions financed from the fund; and other revenues as may be provided by law.	To provide financial assistance to a political subdivision for which a court has appointed a fiscal administrator.	State Treasurer	\$0	\$0	.30.13
TT2	Transportation Infrastructure Model for Economic Development Account	L.R.S. 47:820.2	1990	Revenue from taxes on gasoline and motor fuels and on special fuels.	To fund the Transportation Infrastructure Model for Economic Development program through DOTD for specific projects. For use by the Louisiana	DOTD	\$98,035,355	\$0	\$0.28
V02	Drug Abuse Education and Treatment Fund	L.R.S. 15:1224	1989	Fees charged to defendants convicted of a violation of the controlled dangerous substances law when placed on probation.	Commission on Law Enforcement to administer a grant program to assist local public and private nonprofit agencies involved in drug abuse prevention and treatment.	Executive Department - Louisiana Commission on Law Enforcement	\$187,371	\$209,313	\$0.32
V13	Battered Women Shelter Fund	L.R.S. 13:998	1995	Fees charged to persons filing any suit or proceeding for divorce, annulment of marriage, or establishment or disavowal of the paternity of children in certain parishes.	To provide fiscal support to those non-profit organizations that provide shelter for battered women and their children in certain parishes.	DCFS - Office of Children and Family Services	\$96,313	\$79,733	\$0.02

ISIS Code	Fund Name	Citation	Creation Year	Primary Revenue	Primary Purpose	Budget Unit	FY14 Revenue	FY14 Expenditures	FY15 Fund Balance (in Millions)*
				·	For payment of all medical care and related benefits in	0		•	
				Transfer of monies from the	suits for personal injury against				
				Self-Insurance Fund which consists of all premiums paid	the state or a state agency wherein the court determines				
	Future Medical	L.R.S.		by state agencies under Louisiana's risk management	that the claimant is entitled to medical care and related	Office of Risk			
V19	Care Fund	39:1533.2	2000	program.	benefits.	Management	\$13,559	\$1,229,166	\$10.06
					For use by the Louisiana Manufactured Housing				
					Commission for the purposes				
	Louisiana			Fees and fines related to manufactured housing	of implementing and enforcing the provisions of the Uniform				
	Manufactured Housing			including licensing fees for manufacturers, retailers,	Standards Code for Manufactured Housing and	Public Safety Services -			
	Commission	L.R.S.		developers, salesmen, and	installation standards for	Office of State			
V20	Fund	51:911.28	2001	installers.	manufactured housing.	Fire Marshal	\$319,967	\$199,665	-
					To carry out the functions and duties of the Louisiana Animal				
					Welfare Commission to ensure				
	Louisiana Animal Welfare			Donations of individual income	and promote the proper treatment and well-being of	N/A - no			
V21	Fund	L.R.S. 3:2364	2001	tax refunds.	animals.	appropriation	\$548	\$0	\$0.01
	Overcollections	L.R.S.				Shared			
V25	Fund	39:100.21	2004	No revenue defined in law.	No use defined in law. To fund the cost of the	(Various)	\$147,102,741	\$442,345,887	\$52.56
				Fees paid by the proposer when	evaluation, review, approval,	Executive -			
	Energy			any state agency enters into a	oversight, and performance	Department -			
NOC	Performance	L.R.S.	2005	performance-based energy	audit of energy efficiency	Division of	\$90 <i>c</i>	¢C0 147	¢0.21
V26	Contract Fund	39:1622	2005	efficiency contract.	contracts. To pay the state's portion of	Administration	\$896	\$60,147	\$0.31
					any amount due the United	Executive			
					States under the Robert T.	Department -			
				Any money donated to the fund or appropriated to the fund by	Stafford Disaster Relief and Emergency Assistance Act; for	Office of Homeland			
	FEMA			the legislature; and transfers	transfer to the State Emergency	Security and			
1/20	Reimbursement	L.R.S.	2005	from the State Emergency	Response Fund; and for the	Emergency	¢ ()	**	
V28	Fund	39:100.26	2006	Response Fund (V29).	Road Home Program.	Prep	\$49	\$0	-

To pay expenses incurred as a result of activities associated with the preparation for and response to an emergency or declared disaster; to provide			
with the preparation for and response to an emergency or			
response to an emergency or			
Any money donated to the fund bridge funding in anticipation			
or appropriated to the fund by of reimbursements from the Executive			
State the legislature; and any federal government or other Department -			
Emergency L.R.S. transfers from the FEMA source; and for transfer to the Division of			
V29 Response Fund 39:100.31 2006 Reimbursement Fund (V28). FEMA Reimbursement Fund. Administration	\$915	\$0	\$0.41
To establish, design, develop,			
acquire, construct, administer,			
operate, and maintain an			
Any monies appropriated interoperability Executive annually to the fund by the communications system within Department -			
legislature, including federal the state to serve state and local Office of			
Louisiana funds; donations, gifts, or emergency and first responders Homeland			
Interoperability grants; and any other monies and to meet National Incident Security and			
Communications L.R.S. which may be provided by law Management Systems (NIMS) Emergency			
V30 Fund 39:100.41 2006 to be deposited in the fund. communication requirements. Prep	\$10,288	\$7,684,898	\$0.46
For purposes of the Louisiana Executive			
All monies appropriated, Public Defender Act and Department -			
donated, or otherwise made program to provide for a Louisiana			
Louisiana available to provide funding for uniform system for securing Public			
Public Defender the provisions of the Louisiana and compensating qualified Defender V31 Fund L.R.S. 15:167 2007 Public Defender Act. counsel for indigents. Board	\$21.030	\$31.931.627	\$0.94
V31 Fund L.R.S. 15:167 2007 Public Defender Act. counsel for indigents. Board To fund rehabilitation,	\$21,030	\$31,931,027	\$0.94
improvement, and construction			
Community Executive			
Water Systems to provide drinking Department -			
Enrichment L.R.S. Monies appropriated, allocated, water to Louisiana's small rural Division of			
V32 Fund 39:100.81 2008 or transferred to the fund. communities. Administration	\$1,114	\$0	-
To pay principal and interest			
on any debt issued by the Executive			
Louisiana Stadium and Department -			
Stadium and Exposition District and to pay Louisiana			
ExpositionFees from the sale of "Worldany operating expenses of theStadium andDistrict LicenseL.R.S.Champion New OrleansLouisiana Stadium andExposition			
V33Plate Fund47:463.1492010Saints" license plate.Exposition District.District	\$366.845	\$412,197	\$0.1

Code Fund Name Citation Seafood Seafood Promotion and	Year 1984	Primary Revenue Fees charged to commercial fishermen for licenses including commercial fishermen's license fee, gear fee, wholesale/retail dealer's license fee, vessel license fee, and transport license fees.	Primary Purpose For use by the Seafood Promotion and Marketing Board to implement the duties and functions of that board relating to the promotion and	Budget Unit	Revenue	Expenditures	Millions)*
Promotion and	1984		relating to the promotion and				
W02 Marketing Fund L.R.S. 56:10			marketing of seafood.	Shared (Various)	\$294,349	\$264,835	\$0.24
Louisiana Fur Public Education and W03 Marketing Fund L.R.S. 56:266	1986	License fees levied on fur trappers, alligator hunters, fur buyers, and fur dealers.	To educate the public regarding the need for trapping as a sound wildlife management tool and the logic of managing furbearing species as renewable resources.	DWF - Office of Wildlife	\$61,669	\$57,637	\$0.47
Wildlife Habitat and NaturalL.R.S.W05Heritage Trust56:1923	1988	Funds from any source including public and private donations and grants.	For the purpose of acquiring and managing lands so that natural areas are conserved, protected and enhanced.	Shared (Various)	\$926,395	\$958,521	\$4.44
Scenic Rivers L.R.S. W07 Fund 56:1844	1988	Donations, penalties, and permit fees collected pursuant to the Louisiana Scenic Rivers Act.	For the purposes of preserving and developing the wilderness qualities, scenic beauties, and ecological regime of certain free-flowing streams and resources found along these streams including the acquisition of servitudes and education; and the monitoring and enforcement of Louisiana Natural and Scenic Rivers System.	DWF - Office of Wildlife	\$2,800	\$0	\$0.01
Louisiana Duck License, Stamp, W08 and Print Fund L.R.S. 56:10	1989	Funds received by the Department of Wildlife and Fisheries pursuant to the sale of duck licenses, stamps, and prints.	For migratory waterfowl habitat restoration and enhancement projects including grants to the North American Waterfowl Habitat Conservation Plan; to acquire lands for wildlife and game management; and for the administrative costs associated with the Louisiana Duck License, Stamp, and Print Program.	Shared (Various)	\$494,609	\$795,595	\$3.57

									FY15 Fund Balance
ISIS		~	Creation				_FY14	FY14	(in
Code	Fund Name	Citation	Year	Primary Revenue	Primary Purpose	Budget Unit	Revenue	Expenditures	Millions)*
				Revenues derived from trapper license fees, alligator-related					
				fees, severance tax on alligator	To help defray the cost of				
				skins, sale of alligator products	alligator programs within the				
				from department administered	Office of Wildlife of DWF				
				lands, and fees derived from	including salaries, law				
				alligator lottery harvest	enforcement activities,				
	Louisiana			programs on department-	marketing programs, research,	DWE OF			
W09	Alligator Resource Fund	L.R.S. 56:279	1991	administered lands and public waters.	and management of the alligator population.	DWF - Office of Wildlife	\$2,355,339	\$1,772,495	\$3.48
W09	Resource Fullu	L.K.S. 30.279	1991	waters.	The principal shall be invested	or whatte	\$2,333,339	\$1,772,495	\$3.40
					at interest in perpetuity and				
	Lifetime			Revenues from the issuance of	shall not be expended. All				
	License			lifetime license and private	interest revenues shall be				
	Endowment			contributions, grants, and	credited to the Conservation	N/A - no			
W10	Trust Fund	L.R.S. 56:649	1992	donations.	Fund (W01).	appropriation	\$553,990	\$0	\$19.99
					For the implementation and				
					administration of the Louisiana Natural Heritage Program;				
					Natural and Scenic Rivers				
				Revenues collected from the	System; Louisiana Natural				
				sale of "Wild Louisiana"	Areas Registry; Threatened				
				stamps and prints and funds	and Endangered Species				
	Natural			donated or allocated to support	Conservation; and the natural				
11711	Heritage	L D G 56 10	1000	the functions of the Louisiana	heritage and nongame	DWF - Office	¢21.000	¢ < < 0.01	#0.25
W11	Account Reptile and	L.R.S. 56:10	1992	Natural Heritage Program.	programs within DWF. To manage Louisiana's reptile	of Wildlife	\$31,999	\$66,901	\$0.35
	Amphibian			Fees on out-of-state sales of	and amphibian resources and	DWF - Office			
W12	Research Fund	L.R.S. 56:633	1993	native reptiles and amphibians.	for herpetological research.	of Wildlife	\$1,434	\$0	_
				in the second second second	To pay rewards for information		,		
					leading to the arrest and				
					conviction of poachers and				
					litterers; and all expenses				
	Louisiana Help Our Wildlife			Penalties assed for wildlife and	necessary to implement the provisions of the Louisiana	DWF - Office			
W15	Our Wildlife Fund	L.R.S. 56:70.3	1995	fisheries violations and for littering.	Help Our Wildlife Program.	of the Secretary	\$14,329	\$2.262	\$0.03
W15	1 0110	L.R.S. 30.70.3	1775	nacing.	For the Louisiana Wild Turkey	Secretary	\$14,329	φ2,202	
					Program including for wild				
					turkey habitat restoration and				
					enhancement projects; for				
					turkey restocking and research;				
	T TT			Fees collected from the sale of	and for advertising the	DUE OF			
WIC	Louisiana Wild	L D C 50.104	1005	the Louisiana Wild Turkey	Louisiana Wild Turkey	DWF - Office	¢ < 4 700	\$50 5CO	¢0.64
W16	Turkey Fund	L.R.S. 56:164	1995	Federation license plate.	Federation license plate.	of Wildlife	\$64,708	\$50,562	\$0.64

				Fund Balance
ISIS Creation Code Fund Name Citation Year Primary Revenue Primary Purpose	Budget Unit	FY14 Revenue	FY14 Expenditures	(in Millions)*
Code Fund Name Citation Fear Finnary Revenue Finnary rupose A portion of the revenue from To fund the Louisiana Oyster Image: A portion of the revenue from To fund the Louisiana Oyster	Budget Unit	Kevenue	Experiantites	Willions).
oyster tags required for sacks Task Force to study and				
Oyster and containers used to hold monitor the molluscan				
	DWF - Office			
W18FundL.R.S. 56:101995while in their shells.Louisiana oyster industry.	of Fisheries	\$143,667	\$108,448	\$0.35
For the purpose of conserving,				
Waterfowl Fees from the sale of Ducks restoring, and enhancing	DWF - Office			
WaterfowlFees from the sale of Ducksmigratory waterfowl habitat inW20AccountL.R.S. 56:101997Unlimited license plates.Louisiana.	of Wildlife	\$20,925	\$85,000	\$0.15
w20 Account L.K.S. 50.10 1997 Omminted neerse plates. Louisiana. For the purpose of enforcing For the purpose of enforcing For the purpose of enforcing For the purpose of enforcing	or whene	\$20,925	\$85,000	\$0.15
regulations governing,				
Fees from saltwater fishing protecting, managing, and				
Saltwater license, donations, and court conserving saltwater fishery				
	DWF - Office			
Enforcement Saltwater Fishery Enforcement safety while in the performance	of the	+		
W21 Account L.R.S. 56:14 1999 Account. of those duties.	Secretary	\$500	\$0	-
Funds shall be administered by the Louisiana Shrimp Task				
Force to be used for the				
development of markets for				
shrimp and the creation of				
marketing strategies for the				
Shrimp Fees charged to commercial development and market				
	DWF - Office			
W22 Promotion Fund L.R.S. 56:10 1999 commercial gear. from Louisiana waters.	of Fisheries	\$75,350	\$27,889	\$0.34
For the purpose of conserving, restoring, and enhancing black				
bear habitat in Louisiana; and				
	DWF - Office			
W23AccountL.R.S. 56:101999bear unlimited license plates.prestige license plate.	of Wildlife	\$35,066	\$1,023	\$0.32
For the purpose of conserving,			. ,	
restoring, and enhancing quail				
habitat in Louisiana; and to				
Fees from the sale of the promote the existence of the	DUE OC			
	DWF - Office	¢2 720	¢1 000	¢0.07
	of Wildlife DWF - Office	\$3,738	\$1,290	\$0.06
White fail DeerFees from the sale of the whiteFor programs pertaining toW26AccountL.R.S. 56:102001tail deer license plates.white tail deer in Louisiana.	of Wildlife	\$10,469	\$4,247	\$0.05

									FY15 Fund Balance
ISIS			Creation				FY14	FY14	(in
Code	Fund Name	Citation	Year	Primary Revenue	Primary Purpose	Budget Unit	Revenue	Expenditures	Millions)*
					For use by the Office of				
					Fisheries, DWF, to fund the				
				Annual registration or license	aquatic plant control program				
				tax on boat trailers and monies	including cooperative research				
				collected by the state pursuant	and public education efforts by				
		I D C		to cooperative endeavor	DWF and the LSU Agricultural	DUE Off			
W07	Aquatic Plant	L.R.S.	2002	agreements to withdrawal	Center relative to aquatic weed control and eradication.	DWF - Office	¢251 052	\$252.017	¢0.04
W27	Control Fund	56:10.1	2002	surface water. Revenue from the lease of state		of Fisheries	\$351,253	\$352,917	\$0.04
	Public Oyster			owned water bottoms for the	To enhance the state's public oyster seed grounds through				
	Seed Ground			production of oysters and other	siting, designing, permitting,				
	Development	L.R.S.		fees and fines related to oyster	constructing, monitoring, and	DWF - Office			
W28	Account	56:434.1	2003	production.	cultch deposition.	of Fisheries	\$1,707,064	\$381,731	\$0.93
				Funds received from federal			+-,,	+++++++++++++++++++++++++++++++++++++++	+ + + + + + + + + + + + + + + + + + + +
				grant reimbursements,					
				contracts or cooperative	For use by the enforcement				
				agreements, interagency	division of DWF for				
				transfers, other grants or other	emergency situation				
	Enforcement			resources to recoup monies for	preparedness, operations in				
	Emergency			services which are designated	emergency situations,				
	Situation			for deposit into this account,	responses to emergency	DWF - Office			
W/20	Response		2002	and civil penalties for injury to	situations, and emergency	of the	¢52.0.01	¢71.000	¢0.02
W29	Account	L.R.S. 56:10	2003	wildlife and aquatic life.	search and rescue operations.	Secretary	\$53,961	\$71,809	\$0.23
					For use by DWF to pay rewards to individuals who				
					provide information to the				
1					department on criminal				
					activity, to operate a hotline to				
1					be used to receive such				
					information, and such other				
					purposes directly related to				
	Fish and				obtaining information on				
	Wildlife				criminal activities involving	DWF - Office			
	Violations			Penalties for wildlife and	the fish and wildlife of the	of the			
W30	Reward Fund	L.R.S. 56:39	2004	fisheries violations.	state.	Secretary	\$378	\$0	-

									FY15 Fund
ISIS			Creation				FY14	FY14	Balance (in
Code	Fund Name	Citation	Year	Primary Revenue	Primary Purpose	Budget Unit	Revenue	Expenditures	Millions)*
					Funds shall be administered by				
					the Louisiana Shrimp Task				
					Force to promote and protect				
					domestic wildcaught shrimp specifically, expenses related				
					to the petition filed by the				
					Southern Shrimp Alliance in				
					December 2003 for the				
				Fees charged in license years	imposition of antidumping				
	Shrimp Trade			2005 and 2006 to commercial	duties pursuant to Section 731	DWF - Office			
	Petition		2004	fishermen for licenses for	of the Tariff Act of 1930, as	of the		**	#0.00
W31	Account	L.R.S. 56:10	2004	commercial gear. Revenues received by the state	amended. For the operation,	Secretary	\$114	\$0	\$0.08
				from agricultural leases,	maintenance, administration,				
				mineral revenues, and other	control, management, or				
				activities from "White Lake	enhancement of the White				
				Property" and donations made	Lake Property including				
				for the administration and	wildlife and ecosystem				
	White Lake	L.R.S.		management of the White Lake	conservation, education, and	DWF - Office			
W32	Property Fund	56:799.3	2005	Property.	research.	of Wildlife	\$1,227,495	\$1,029,292	\$2.27
	Crab Promotion			Fees charged to commercial	Fund shall be administered by the Crab Task Force to				
	and Marketing			fishermen for gear licenses and	promote the Louisiana crab	DWF - Office			
W33	Fund	L.R.S. 56:10	2005	for licenses to sell seafood.	industry.	of Fisheries	\$33,283	\$15,174	\$0.14
	Derelict Crab						1,	1 - 7 -	
	Trap Removal			Fees charged to recreational	For the administration and				
	Program			and commercial fishermen for	implementation of the derelict	DWF - Office			
W34	Account	L.R.S. 56:10	2005	licenses for gear.	crab trap removal program.	of Fisheries	\$51,768	\$81,524	\$0.18
	Rare and				For the purposes of conserving,				
	Endangered Species			Fees from the sale of the "Rare and Endangered Species"	restoring, and enhancing rare and endangered species	DWF - Office			
W35	Account	L.R.S. 56:10	2010	special prestige license plate.	habitats in Louisiana.	of Wildlife	\$3,784	\$0	\$0.01
	Theosum	Linds conto	2010	Donations collected from the		or whenever	40,701	4 0	φ0101
				sale of environmental					
				education license plates; fees					
				for drivers' licenses; penalties					
				for littering; funds from public					
	Litten			or private donations and any	For litter abstances to a d				
	Litter Abatement and			other source; and the balance of the Louisiana Environmental	For litter abatement and enforcement; environmental				
	Education	L.R.S. 56:10		Education Fund as of August	education; to finance local	Shared			
W36	Account	and 30:2532	2011	15, 2011.	littering enforcement activities.	(Various)	\$975,402	\$938,457	\$0.05

ISIS		C'L L'	Creation	D. D	D. D		FY14	FY14	FY15 Fund Balance (in
Code	Fund Name	Citation	Year	Primary Revenue	Primary Purpose	Budget Unit	Revenue	Expenditures	Millions)*
				Management fees, certain revenues generated on and	For the preservation,				
				from the MC Davis Property	acquisition, administration,				
				and those monies donated or	management, operation,				
				allocated for the protection,	enhancement, and development				
				preservation, and stewardship of the forested wetlands in the	of the forested wetlands in the Maurepas Swamp, Joyce, and				
	MC Davis			Maurepas Swamp, Joyce, and	Manchac Wildlife				
	Conservation			Manchac Wildlife Management	Management Areas, including	DWF - Office			
W37	Fund	L.R.S. 56:799	2011	Areas.	the MC Davis Property.	of Wildlife	\$390	\$120,000	\$0.31
	Atchafalaya				For the development,				
	Delta WMA			Atchafalaya Delta Wildlife	construction, maintenance, and				
W38	Mooring Account	L.R.S. 56:109.3	2013	Management Area mooring fees.	dredging of mooring sites in the Atchafalaya Delta WMA.	DWF - Office of Wildlife	\$50,177	\$0	\$0.1
W 30	Account	30.109.3	2013	iees.	For use by Hunters for the	of whathe	\$30,177	\$0	\$0.1
					Hungry to pay for the				
					processing and distribution of				
					meats used by a not-for-profit				
					entity or a charitable				
	Hunters for the			Donations made when an	organization in food or meal distribution at no cost to an				
	Hungry			individual purchases fishing	individual: and for	DWF - Office			
W39	Account	L.R.S. 56:644	2014	and hunting licenses.	administrative costs.	of Wildlife	\$10,725	\$0	\$0.01
					For use by the Office of				
	Saltwater Fish				Fisheries for data collection				
	Research and				and management and				
W40	Conservation Fund	L.R.S. 56:10	2014	Fees for the purchase of saltwater fishing licenses.	conservation of recreational saltwater fish species.	DWF - Office of Fisheries	\$0	\$0	
W 40	Pulla	L.K.S. 50.10	2014	Monies recovered by the	sativater fish species.	of Pisheries	4 0	30	
				transportation division of PSC	For use by the transportation				
				by the collection of intrastate	division of PSC to defray the				
	Motor Carrier			application, registration, and	cost of regulation of the				
1/01	Regulation	L.R.S.	1002	permit fees, and fines collected	intrastate motor carrier	DEC	¢210.220	¢1.45.500	*0 11
Y01	Fund	45:169.1	1993	from penalties. Fees for the inspection, control,	industry.	PSC	\$310,230	\$145,500	\$0.44
	Utility and			and supervision of the business					
	Carrier			service and rates of motor					
	Inspection and			carriers and public utilities					
	Supervision	L.R.S.	1055	subject to the control and	Used for the operations of	200	h0 (#0.015 V	
Y03	Fund	45:1177	1993	jurisdiction of PSC.	PSC.	PSC	\$8,499,560	\$8,012,413	\$(0.52)
	Telephonic			Fees and penalties paid by telephonic solicitors associated	For the implementation, administration, and				
	Solicitation	L.R.S.		with the "do not call" list	enforcement of the "do not				
Y04	Relief Fund	45:844.14	2004	requirements.	call" list.	PSC	\$284,601	\$214,151	\$0.09

ISIS			Creation				FY14	FY14	FY15 Fund Balance
				D' D					(in
Code	Fund Name	Citation	Year	Primary Revenue	Primary Purpose	Budget Unit	Revenue	Expenditures	Millions)*
Z14	Coastal Mitigation Account	L.R.S. 49:214.42	1999	Payments in lieu of "compensatory mitigation" which is defined as the replacement, substitution, enhancement, or protection of ecological values to offset anticipated losses of ecological values caused by a permitted activity.	To develop and implement compensatory mitigation and wetland restoration projects.	DNR	\$104,372	\$0	\$2.5
Z15	Deepwater Horizon Economic Damages Collection Fund	L.R.S. 39:91	2014	Proceeds of the settlement, judgment, or final disposition of the state's economic damages claims against BP from the Deepwater Horizon explosion and oil spill of 2010.	To fund the Budget Stabilization Fund, Medicaid Trust Fund for the Elderly, Health Trust Fund, and to public postsecondary education institutions via the Board of Regents.	DHH	\$0	\$0	-

*According to LFO, a "-" on the REC official forecast indicates a fund balance of either zero or an amount so small that it does not register in this rounded format.

**Dedication not included on REC's official forecast.

Note: Rows highlighted in gray indicate dedications from major sources of state revenue (e.g., taxes, oil and gas royalties, lottery proceeds), according to OPB. **Source:** Prepared by legislative auditor's staff using information from various sources as described in introductory paragraph on page A.1.

Of the 370 dedications, 87 statutorily support parishes and municipalities using revenue primarily from local hotel/motel tax revenue. Expenditures are restricted for use within the parish, and the Legislature historically has not transferred money from these funds for other purposes. Examples of allowed uses include: promote tourism and economic development; capital improvements; arenas and welcome centers; civic centers; cultural and educational venues and events; museums, mass transit, and parks.

ISIS Code	Fund Name	Citation	Creation Vear	FY14 Revenue	FY14 Expenditures	FY15 Fund Balance (in Millions)
	Acadia Parish Visitor Enterprise Fund	L.R.S. 47:302.22	1995	\$117.696	\$117,696	/
	Allen Parish Capital Improvements Fund	L.R.S. 47:302.36	1997	\$220,050	\$220,050	
	Ascension Parish Visitor Enterprise Fund	L.R.S. 47:302.21	1995	\$929,226	\$741,706	\$1.67
T05	Avoyelles Parish Visitor Enterprise Fund	L.R.S. 47:302.6	1993	\$99,015	\$99,015	\$0.01
T06	Beauregard Parish Community Improvement Fund	L.R.S. 47:302.24	1995	\$111,554	\$65,000	\$0.35
T07	Bienville Parish Tourism and Economic Development Fund	L.R.S. 47:302.51	2001	\$26,290	\$26,290	-
T08	Bossier City Riverfront and Civic Center Fund	L.R.S. 47:302.3	1992	\$1,901,229	\$1,400,000	\$3.22
T09	Shreveport Riverfront and Convention Center and Independence Stadium Fund	L.R.S. 47:302.2	1992	\$1,926,426	\$1,424,296	\$1.43
T10	West Calcasieu Community Center Fund	L.R.S. 47:302.12	1993	\$1,067,099	\$1,067,099	\$0.02
T11	Caldwell Parish Economic Development Fund	L.R.S. 47:322.36	1997	\$112	\$112	-
T12	Cameron Parish Tourism Development Fund	L.R.S. 47:302.25	1995	\$24,093	\$24,141	-
T14	Town of Homer Economic Development Fund	L.R.S. 47:302.42	1997	\$20,644	\$15,000	\$0.04
T15	Concordia Parish Economic Development Fund	L.R.S. 47:302.53	2002	\$84,400	\$84,400	-
T16	DeSoto Parish Visitor Enterprise Fund	L.R.S. 47:302.39	1997	\$194,002	\$30,000	
T17	East Baton Rouge Parish Riverside Centroplex Fund	L.R.S. 47:332.2	1991	\$1,239,336	\$1,125,000	\$0.04
T18	East Carroll Parish Visitor Enterprise Fund	L.R.S. 47:302.32	1997	\$6,316	\$6,316	-
T19	East Feliciana Tourist Commission Fund	L.R.S. 47:302.47	1997	\$2,278	\$3,000	\$0.01
T20	Evangeline Visitor Enterprise Fund	L.R.S. 47:302.49	1999	\$36,308	\$25,000	\$0.17
T21	Franklin Parish Visitor Enterprise Fund	L.R.S. 47:302.34	1997	\$32,985	\$25,000	\$0.1
T23	Iberia Parish Tourist Commission Fund	L.R.S. 47:302.13	1993	\$450,679	\$422,900	
	Iberville Parish Visitor Enterprise Fund	L.R.S. 47:332.18	1995	\$108,255	\$103,500	
T25	Jackson Parish Economic Development and Tourism Fund	L.R.S. 47:302.35	1997	\$23,685	\$5,500	\$0.19
	Jefferson Parish Convention Center Fund	L.R.S. 47:332.1	1989	\$3,038,520	\$3,000,000	\$0.31
T27	Jefferson Davis Parish Visitor Enterprise Fund	L.R.S. 47:302.38	1997	\$143,226	\$143,226	\$0.01
mac		L.R.S. 47:332.9 and	1002	#2 102 051	#2.000.000	60.27
	Lafayette Parish Visitor Enterprise Fund	47:322.28	1993	\$3,193,064	\$3,000,000	
T29	Lafourche Parish Enterprise Fund	L.R.S. 47:302.19	1995	\$383,257	\$125,000	\$1.22

Exhibit 3 Statutory Dedications of Hotel/Motel Taxes for Local Governments (87)

						FY15 Fund
ISIS			~			Balance (in
Code	Fund Name	Citation	Creation Year	FY14 Revenue	Expenditures	Millions)
T 20	I - C-ll- E	L.R.S. 47:322.35 and	1007	¢22.105	¢25 000	
	LaSalle Economic Development District Fund	47:302.48	1997 1993	\$22,195	\$25,000 \$232,480	-
	Lincoln Parish Visitor Enterprise Fund	L.R.S. 47:302.8 L.R.S. 47:302.41	1993	\$232,480	\$232,480 \$350,000	- \$0.23
	Livingston Parish Tourism Improvement Fund			\$333,266		\$0.23
	Morehouse Parish Visitor Enterprise Fund	L.R.S. 47:302.9	1993	\$41,609	\$53,646	-
	New Orleans Metropolitan Convention and Visitors Bureau Fund	L.R.S. 47:332.10	1995 1993	\$10,276,093	\$9,200,000	\$3.56
	Ouachita Parish Visitor Enterprise Fund	L.R.S. 47:302.7		\$1,480,878	\$1,275,000	\$0.43
	Plaquemines Parish Visitor Enterprise Fund	L.R.S. 47:302.40	1997	\$248,685	\$150,000	\$0.66
	Pointe Coupee Parish Visitor Enterprise Fund	L.R.S. 47:302.28	1995	\$36,846	\$10,000	\$0.17
-	Alexandria/Pineville Exhibition Hall Fund	L.R.S. 33:4574.7	1991	\$255,801	\$155,000	\$0.76
T41	Red River Visitor Enterprise Fund	L.R.S. 47:302.45	1999	\$36,244	\$8,000	\$0.12
		L.R.S. 47:302.4 and				
	Richland Parish Visitor Enterprise Fund	47:332.44	1998	\$116,712	\$75,000	\$0.63
	Sabine Parish Tourism Improvement Fund	L.R.S. 47:302.37	1997	\$178,785	\$178,785	-
	St. Bernard Parish Enterprise Fund	L.R.S. 47:332.22	1996	\$121,623	\$80,000	\$0.09
	St. Charles Parish Enterprise Fund	L.R.S. 47:302.11	1993	\$274,689	\$50,000	\$1.39
	St. James Parish Enterprise Fund	L.R.S. 47:332.23	1996	\$18,148	\$0	-
	St. John the Baptist Convention Facility Fund	L.R.S. 47:332.4	1992	\$357,014	\$130,000	\$1.46
	St. Landry Parish Historical Development Fund No. 1	L.R.S. 47:332.20	1995	\$366,389	\$300,000	\$0.32
	St. Martin Parish Enterprise Fund	L.R.S. 47:302.27	1995	\$166,104	\$140,000	\$0.11
	St. Mary Parish Visitor Enterprise Fund	L.R.S. 47:302.44	1997	\$646,684	\$827,555	\$0.63
T52	St. Tammany Parish Fund	L.R.S. 47:302.26	1995	\$1,833,406	\$1,425,000	\$0.91
T53	Tangipahoa Parish Tourist Commission Fund	L.R.S. 47:302.17	1995	\$459,061	\$489,699	\$0.07
	Tensas Parish Visitor Enterprise Fund	L.R.S. 47:302.33	1997	\$1,469	\$0	\$0.02
T55	Houma/Terrebonne Tourist Fund	L.R.S. 47:302.20	1995	\$633,771	\$450,000	\$0.31
T56	Union Parish Visitor Enterprise Fund	L.R.S. 47:302.43	1997	\$25,201	\$20,000	\$0.06
T57	Vermilion Parish Visitor Enterprise Fund	L.R.S. 47:302.23	1995	\$130,715	\$136,020	\$0.03
T60	Webster Parish Convention and Visitors Commission Fund	L.R.S. 47:302.15	1995	\$172,066	\$172,066	-
T61	West Baton Rouge Parish Visitor Enterprise Fund	L.R.S. 47:332.19	1995	\$476,877	\$468,750	\$0.05
T62	West Carroll Parish Visitor Enterprise Fund	L.R.S. 47:302.31	1997	\$16,146	\$0	\$0.14
T64	Winn Parish Tourism Fund	L.R.S. 47:302.16	1995	\$53,272	\$35,000	\$0.15
TA0	Calcasieu Parish Higher Education Improvement Fund	L.R.S. 47:302.14	1995	\$938,103	\$967,333	\$0.35
	Shreveport-Bossier City Visitor Enterprise Fund	L.R.S. 47:322.30	1997	\$551,535	\$650,000	\$0.07
	Vernon Parish Legislative Community Improvement Fund	L.R.S. 47:302.5	1995	\$375,472	\$319,151	-
	Alexandria/Pineville Area Tourism Fund	L.R.S. 47:302.30	1996	\$227,903	\$250,000	\$0.12
	Rapides Parish Economic Development Fund	L.R.S. 47:302.30	1996	\$379,837	\$250,000	\$0.99
	Natchitoches Parish Visitor Enterprise Fund	L.R.S. 47:302.10	1993	\$100,567	\$103,097	-
	Lincoln Parish Municipalities Fund	L.R.S. 47:322.33	1997	\$228,992	\$225,000	\$0.05

ISIS					FY14	FY15 Fund Balance (in				
Code	Fund Name	Citation		FY14 Revenue	Expenditures	Millions)				
	East Baton Rouge Parish Community Improvement Fund	L.R.S. 47:302.29	1996	\$2,555,331	\$2,601,954					
	East Baton Rouge Parish Enhancement Fund	L.R.S. 47:322.9	1997	\$1,277,666	\$1,154,611	\$0.33				
	Washington Parish Tourist Commission Fund	L.R.S. 47:332.8	1995	\$46,850	\$46,850	-				
	Town of Grand Isle Tourist Commission Enterprise Account	L.R.S. 47:322.34	1997	\$26,728	\$12,500	\$0.23				
TB1	Gretna Tourist Commission Enterprise Account	L.R.S. 47:322.34	1997	\$130,427	\$130,427	-				
	Lake Charles Civic Center Fund	L.R.S. 47:322.11	1997	\$870,279	\$200,000	\$0.26				
TB3	New Orleans Area Economic Development Fund	L.R.S. 47:322.38	1997	\$226	\$0	\$0.52				
TB4	River Parishes Convention, Tourist, and Visitors Commission Fund	L.R.S. 47:322.15	1997	\$228,483	\$200,000	\$0.02				
	St. Francisville Economic Development Fund	L.R.S. 47:302.46	1997	\$158,263	\$115,000	\$0.2				
	Tangipahoa Parish Economic Development Fund	L.R.S. 47:322.5	1997	\$154,566	\$100,000	\$0.59				
TB7	Washington Parish Infrastructure and Park Fund	L.R.S. 47:332.8	1992	\$50,000	\$50,000	-				
TB8	Pineville Economic Development Fund	L.R.S. 47:302.30	1997	\$227,903	\$125,000	\$0.73				
TB9	Washington Parish Economic Development and Tourism Fund	L.R.S. 47:322.6	1997	\$15,774	\$15,774	-				
TC0	Terrebonne Parish Visitor Enterprise Fund	L.R.S. 47:322.24	1997	\$624,265	\$450,000	\$0.3				
TC1	Bastrop Municipal Center Fund	L.R.S. 47:322.17	1997	\$40,985	\$25,000	\$0.11				
TC2	Rapides Parish Coliseum Fund	L.R.S. 47:322.32	1998	\$75,967	\$75,000	-				
		L.R.S. 47:302.4 and								
TC3	Madison Parish Visitor Enterprise Fund	47:332.44	1998	\$41,320	\$51,246					
TC4	Natchitoches Historic District Development Fund	L.R.S. 47:302.10	1998	\$298,684	\$360,000	\$0.3				
TC5	Baker Economic Development Fund	L.R.S. 47:302.50	1999	\$42,417	\$42,417	-				
TC6	Claiborne Parish Tourism and Economic Development Fund	L.R.S. 47:302.52	2001	\$517	\$0	-				
TC7	Ernest N. Morial Convention Center Phase IV Expansion Project Fund	L.R.S. 47:322.38	2002	\$2,000,000	\$2,000,000	-				
TC8	New Orleans Sports Franchise Fund	L.R.S. 47:322.38	2002	\$8,592,460	\$8,200,000	-				
	Lafourche Parish Association for Retarded Citizens (ARC) Training and									
	Development Fund	L.R.S. 47:322.46	2002	\$377,508	\$90,000	\$1.33				
	Vernon Parish Legislative Improvement Fund No. 2	L.R.S. 47:302.54	2008	\$0	\$56,321	-				
TD1	Grant Parish Economic Development Fund	L.R.S. 47:302.55	2015	\$0	\$0	-				
format				*According to LFO, a "-" on the REC official forecast indicates a fund balance of either zero or an amount so small that it does not register in this rounded						

APPENDIX B: REVENUE CATEGORIES

We developed revenue categories based on actual revenue in fiscal year 2014 using information provided by the Department of the Treasury.

Category	Dedications
	Forest Protection Fund (A11), Forestry Productivity Fund (A14), Petroleum Products Fund (A15), Louisiana Tourism Promotion District (CT3), State
	Highway Fund No. 2 (DS1), Tobacco Tax Health Care Fund (E32), Louisiana Economic Development Fund (ED6), Marketing Fund (EDM), 1/4th of
	1% Fire Insurance-LSU / Fireman Training Fund (I02), Two Percent Fire Insurance Fund (I03), Retirement System Insurance Proceeds Fund (I05),
	Louisiana Fire Marshal Fund (P01), Louisiana State Police Salary Fund (P29), Telephone Company Property Assessment Relief Fund (RV9), Tobacco
	Regulation Enforcement Fund (RVC), Department of Revenue Alcohol and Tobacco Control Officers Fund (RVD), 2013 Amnesty Collections Fund
	(STB), Transportation Trust Fund (TT1), Transportation Infrastructure Model for Economic Development Account (TT2), General Severance Tax Parish
Tax and/or Assessment	(Z03), Timber Severance Tax Parish (Z04), and 87 hotel/motel tax dedications (see Exhibit 3 in Appendix A)
	Pesticide Fund (A09), Agricultural Commodity Commission Self-Insurance Fund (A13), Grain and Cotton Indemnity Fund (A27), Feed and Fertilizer
	Fund (A29), Crime Victims Reparations Fund (CR1), Youthful Offender Management Fund (CR2), Archaeological Curation Fund (CT5),
	Telecommunications for the Deaf Fund (E02), Savings Enhancement Fund (E17), Louisiana Charter School Start-Up Loan Fund (E23), Medical and
	Allied Health Professional Education Scholarship and Loan Fund (E41), Rapid Response Fund (EDR), Free School Fund (FS1), Free School Fund
	(FS2), Free School Fund (FS3), Avoyelles Parish Local Government Gaming Mitigation Fund (G07), Louisiana Medical Assistance Trust Fund (H08),
	Nursing Home Residents' Trust Fund (H09), Health Care Facility Fund (H12), Medical Assistance Programs Fraud Detection Fund (H14), Medicaid
	Trust Fund for the Elderly (H19), Health Trust Fund (H20), Drinking Water Revolving Loan Fund (H22), New Opportunities Waiver Fund (H30),
	Crescent City Transition Fund (HWE), Patient's Compensation Fund (I01), Department of Justice Legal Support Fund (JS5), Tobacco control special
	fund (JS6), Department of Justice Debt Collection Fund (JS7), Office of Workers' Compensation Administrative Fund (LB4), Incumbent Worker
	Training Account (LB5), Employment Security Administration Account (LB6), Penalty and Interest Account (LB7), Federal Energy Settlement Fund
	(N03), Fishermen's Gear Compensation Fund (N04), Mineral and Energy Operation Fund (N07), Underwater Obstruction Removal Fund (N08), Natural
	Resource Restoration Trust Fund (N10), Public Safety DWI Testing, Maintenance, and Training Fund (P05), Louisiana Towing and Storage Fund (P07),
	Right-to-Know Fund (P12), Underground Damages Prevention Fund (P13), Emergency Medical Technician Fund (P14), Hazardous Materials
	Emergency Response Fund (P19), Explosives Trust Fund (P21), Office of Motor Vehicles Customer Service and Technology Fund (P24), Sex Offender
	Registry Technology Fund (P25), Unified Carrier Registration Agreement Fund (P34), Louisiana Highway Safety Fund (P35), Louisiana Bicycle and
	Pedestrian Safety Fund (P37), Clean Water State Revolving Fund (Q03), Russell Sage or Marsh Island Refuge Fund (RS2), Sports Facility Assistance
	Fund (RVA), Blind Vendors Trust Fund (S05), Help Louisiana Vote Fund (SS1), Unclaimed Property Leverage Fund (ST4), Payments Towards the
	UAL Fund (STC), Oil Spill Contingency Fund (V01), Overcollections Fund (V25), Natural Heritage Account (W11), Black Bear Account (W23), Quail
	Account (W24), White Tail Deer Account (W26), Aquatic Plant Control Fund (W27), Public Oyster Seed Ground Development Account (W28),
	Enforcement Emergency Situation Response Account (W29), White Lake Property Fund (W32), Utility and Carrier Inspection and Supervision Fund
Multiple/Other	(Y03), Tidelands Fund (Z05), Budget Stabilization Fund (Z08), TOPS Fund (Z19)

	Dedications
	isiana Agricultural Finance Authority Fund (A07), St. Landry Parish Excellence Fund (E29), Calcasieu Parish Fund (E30), Bossier Parish Truancy
	gram Fund (E33), Orleans Parish Excellence Fund (E34), Louisiana Lottery Proceeds Fund (G01), Video Draw Poker Device Fund (G03), Video
	w Poker Device Purse Supplement Fund (G05), Pari-mutuel Live Racing Facility Gaming Control Fund (G09), Support Education in Louisiana First
	d (G10), Equine Health Studies Program Fund (G11), Southern University AgCenter, Program Fund (G12), Beautification and Improvement of the
	V Orleans City Park Fund (G13), Greater New Orleans Sports Foundation Fund (G14), Algiers Economic Development Foundation Fund (G15), New
	ans Urban Tourism and Hospitality Training in Economic Development Foundation Fund (G16), Beautification Project for New Orleans
0	ghborhoods Fund (G17), Friends of NORD Fund (G18), New Orleans Sports Franchise Assistance Fund (G19), Compulsive and Problem Gaming
	d (H10), Rehabilitation for the Blind and Visually Impaired Fund (S06)
	ctural Pest Control Commission Fund (A02), Boll Weevil Eradication Fund (A12), Livestock Brand Commission Fund (A17), Agricultural
	nmodity Dealers and Warehouse Fund (A18), Seed Fund (A21), Sweet Potato Pests and Diseases Fund (A22), Weights and Measures Fund (A23),
	ticulture and Quarantine Fund (A30), Fund for the Louisiana Sweet Potato Advertising and Development Commission (C01), Fund for the
	isiana Strawberry Marketing Board (C02), Fund for the Louisiana Egg Commission (C03), Fund for the Louisiana Rice Research Board (C11),
	It Probation and Parole Officer Retirement Fund (CR6), Louisiana State Parks Improvement and, Repair Fund (CT4), Poverty Point Reservoir
	elopment Fund (CT9), Proprietary School Students Protection Fund (E04), Entertainment Promotion and Marketing Fund (EDE), Riverboat Gaming
	breement Fund (G04), Vital Records Conversion Fund (H18), Right-of-Way Permit Processing Fund (HW3), State Highway Improvement Fund
	(9), LTRC Transportation Training and Education Center Fund (HWA), New Orleans Ferry Fund (HWF), Municipal Fire and Police Civil Service
	rating Fund (I06), Administrative Fund of the Department of Insurance (I08), Insurance Fraud Investigation Fund (I09), Automobile Theft and
	rance Fraud Prevention Authority Fund (I12), Trial Court Case Management Information Fund (JU1), Judges' Supplemental Compensation Fund 2), Workers' Compensation Second Injury Fund (LB1), Coastal Resources Trust Fund (N02), Oil and Gas Regulatory Fund (N09), Motorcycle
	ty, Awareness, and Operator Training Program Fund (P04), Disability Affairs Trust Fund (N02), On and Oas Regulatory Fund (N09), Motorcycle
	oleum Gas Commission Rainy Day Fund (P16), Criminal Identification and Information Fund (P28), Department of Public Safety Peace Officers
	d (P31), Louisiana Life Safety and Property Protection Trust Fund (P32), Industrialized Building Program Fund (P36), Hazardous Waste Site
	(191), Eousiana Elle Salety and Property Protection Prust Pund (192), industrianced Bunding Program Pund (196), Hazardous waste She inup Fund (Q01), Environmental Trust Fund (Q02), Motor Fuel Underground Storage Tank Trust Fund (Q05), Waste Tire Management Fund (Q06),
	d Hazard Reduction Fund (Q07), Oyster Sanitation Fund (Q08), Tax Commission Expense Fund (RV4), Children's Trust Fund (S01), Geaux Pass
	isition Fund (STA), Drug Abuse Education and Treatment Fund (V02), Battered Women Shelter Fund (V13), Future Medical Care Fund (V19),
	isiana Manufactured Housing Commission Fund (V20), Louisiana Stadium and Exposition District License Plate Fund (V33), Seafood Promotion
	Marketing Fund (W02), Louisiana Fur Public Education and Marketing Fund (W03), Wildlife Habitat and Natural Heritage Trust (W05), Scenic
	ers Fund (W07), Louisiana Duck License, Stamp, and Print Fund (W08), Louisiana Alligator Resource Fund (W09), Lifetime License Endowment
	st Fund (W10), Reptile and Amphibian Research Fund (W12), Louisiana Help Our Wildlife Fund (W15), Louisiana Wild Turkey Fund (W16),
	ter Development Fund (W18), Waterfowl Account (W20), Saltwater Fishery Enforcement Account (W21), Shrimp Marketing and Promotion Fund
	(2), Fish and Wildlife Violations Reward Fund (W30), Crab Promotion and Marketing Fund (W33), Derelict Crab Trap Removal Program Account
	4), Rare and Endangered Species Account (W35), Litter Abatement and Education Account (W36), Atchafalaya Delta WMA Mooring Account
	(8), Motor Carrier Regulation Fund (Y01), Telephonic Solicitation Relief Fund (Y04)
	ield Site Restoration Fund (N05), Rockefeller Wildlife Refuge and Game Preserve Fund (RK1), Rockefeller Wildlife Refuge Trust and Protection
	d (RK2), Marsh Island Operating Fund (RS1), Louisiana Wildlife and Fisheries Conservation Fund (W01), Royalty Road Fund (Z02), Louisiana
	stment Fund for Enhancement (L.I.F.E.) (Z07), Louisiana Education Quality Trust Fund (Z10), Louisiana Quality Education Support Fund (Z11),
	stal Protection and Restoration Fund (Z12)
Loui	isiana Education Tuition and Savings Fund (E16), Fraud Detection Fund (S02), Traumatic Head and Spinal Cord Injury Trust Fund (S04), Louisiana
Milit	tary Family Assistance Fund (S07), SNAP Fraud and Abuse Detection and Prevention Fund (S11), Louisiana Animal Welfare Fund (V21), Artificial
Private Money Reef	f Development Fund (W04), Hunters for the Hungry Account (W39), Coastal Mitigation Account (Z14)
Tobacco Settlement Loui	isiana Fund (Z13), Health Excellence Fund (Z17)

Category	Dedications
	Variable Earnings Transaction Fund (E36), Louisiana Mega-Project Development Fund (ED5), Community and Family Support System Fund (H26),
	Health Care Redesign Fund (H28), Department of Health and Hospitals' Facility Support Fund (H29), Community Hospital Stabilization Fund (H33),
	Brownfields Cleanup Revolving Loan Fund (Q12), Russell Sage or Marsh Island Capital Improvement Fund (RS3), Russell Sage Special Fund #2
	(RS4), Energy Performance Contract Fund (V26), FEMA Reimbursement Fund (V28), State Emergency Response Fund (V29), Community Water
	Enrichment Fund (V32), Shrimp Trade Petition Account (W31), MC Davis Conservation Fund (W37), Mineral Revenue Audit and Settlement Fund
Interest Earnings	(Z09), Education Excellence Fund (Z18)
	Workforce Training Rapid Response Fund (E38), Tobacco Settlement Enforcement Fund (JS9), Innocence Compensation Fund (JU5), The Louisiana
	Indigent Parent Representation Program Fund (S08), Legislative Capitol Technology Enhancement Fund (ST6), Louisiana Interoperability
State General Fund	Communications Fund (V30), Louisiana Public Defender Fund (V31), Revenue Sharing Fund (Z06)
	Louisiana Buy Local Purchase Incentive Program Fund (A28), Fund for the Louisiana Board of Chiropractic Examiners (C05), Account of the State
	Licensing Board for Contractors (C06), Louisiana State Board of Private Security Examiners Fund (C08), Fund for the Louisiana State Board of Private
	Investigator Examiners (C09), DNA Testing Post-Conviction Relief for Indigents Fund (CR5), Audubon Golf Trail Development Fund (CTA), Higher
	Education Louisiana Partnership Fund (E11), Higher Education Initiatives Fund (E18), Academic Improvement Fund (E31), MediFund (E42),
	Competitive Core Growth Fund (E43), Science, Technology, Engineering, and Math (STEM) Upgrade Fund (E44), Workforce and Innovation for a
	Stronger Economy (WISE)Fund (E45), Higher Education, Financing Fund (E47), UNO Slidell Technology Park Fund (EDC), Casino Support Services
	Fund (G20), Center of Excellence for Autism Spectrum Disorder Fund (H31), Louisiana Emergency Response Network Fund (H34), FMAP
	Stabilization Fund (H35), Bogalusa Health Services Fund (H36), Hospital Stabilization Fund (H37), Sickle Cell Fund (H38), Tobacco Tax Medicaid
	Match Fund (H39), Home Health Agency Trust Fund (H40), Fund for Louisianians in Need of Civil Legal Assistance (JU4), Barrier Island Stabilization
	and Preservation Fund (N11), Atchafalaya Basin Conservation Fund (N13), Carbon Dioxide Geologic Storage Trust Fund (N14), Camp Minden Fire
	Protection Fund (P38), Insurance Verification System Fund (P39), New Orleans Public Safety Fund (P40), Unfunded Accrued Liability Account (RVE),
	Specialized Educational Institutions Support Account (RVF), Status of Grandparents Raising Grandchildren Fund (S10), Specialized Provider Licensing
	Trust Fund (S12), Juvenile Detention Licensing Trust Fund (S13), Exploited Children's Special Fund (S14), Early Learning Center Licensing Trust Fund (S15). Data Surgice Assistance Fund (STE).
No Elecal Vera	(S15), Debt Service Assistance Fund (ST5), Major Events Fund (ST9), Debt Recovery Fund (STD), Crescent City Amnesty Refund Fund (STE), Fiscal
No Fiscal Year	Administrator Revolving Loan Fund (STF), Saltwater Fish Research and Conservation Fund (W40), Deepwater Horizon Economic Damages Collection
Revenue	Fund (Z15), Millennium Leverage Fund (Z20), Agricultural and Seafood Products Support Fund (Z24)
Source: Prepared by leg	islative auditor's staff using information provided by the Department of the Treasury.

APPENDIX C: FUNCTION CATEGORIES

In order to provide an alternative method of grouping dedications, we developed function categories based on the primary purpose defined in law. For a complete description/methodology for this process see Appendix E. Below are the function categories and definitions for each function sub-category along with a list of the dedications we assigned to each.

	AGRICULTURAL SERVI	CES
Primary Function	Description	Dedications
	Support of programs, services, and/or measures related to pesticide use, fertilizer, feed, and seed control; and for the eradication of	Pesticide Fund (A09), Boll Weevil Eradication Fund (A12), Seed Fund (A21), Sweet Potato Pests and Diseases Fund (A22), Feed and Fertilizer Fund (A29), Horticulture
Agricultural Environmental Services	support of programs, services, and/or measures to support producers, including self-insurance for warehouses, and promote the production and distribution of agricultural products such as eggs and rice; for the purposes of LAFA; and for supporting the	and Quarantine Fund (A30) Louisiana Agricultural Finance Authority Fund (A07), Agricultural Commodity Commission Self-Insurance Fund (A13), Livestock Brand Commission Fund (A17), Agricultural Commodity Dealers and Warehouse Fund (A18), Grain and Cotton Indemnity Fund (A27), Louisiana Buy Local Purchase Incentive Program Fund (A28), Fund for the Louisiana Sweet Potato Advertising and Development Commission (C01), Fund for the Louisiana Strawberry Marketing Board (C02), Fund for the Louisiana Egg Commission (C03), Fund for the Louisiana Rice Research Board
Agricultural Marketing & Development	livestock brand program. Support of programs, services, and/or measures to support commercial fishing and promote the production and distribution of particular acumany target and products including acumany and outputs	(C11), Agricultural and Seafood Products Support Fund (Z24) Underwater Obstruction Removal Fund (N08), Oyster Sanitation Fund (Q08), Seafood Promotion and Marketing Fund (W02), Oyster Development Fund (W18), Shrimp Marketing and Promotion Fund (W22), Shrimp Trade Petition Account (W31), Crab Promotion and Marketing Fund (W22)
Aquaculture Marketing & Development	particular aquaculture products including shrimp and oysters.	Promotion and Marketing Fund (W33)
Primary Function	Description	Dedications
Animal Welfare	For the purposes of the Louisiana Animal Welfare Commission.	Louisiana Animal Welfare Fund (V21)
	ANY PUBLIC PURPOS	E
Primary Function	Description	Dedications
Any public purpose	For any public purpose.	2013 Amnesty Collections Fund (STB), Overcollections Fund (V25), Louisiana Investment Fund for Enhancement (L.I.F.E.) (Z07)

BUDGET DEFICIT MITIGATION						
Primary Function	Description	Dedications				
Budget Deficit Mitigation	For budget deficit mitigation.	FMAP Stabilization Fund (H35), Budget Stabilization Fund (Z08)				
	COMMUNITY DEVELOPM	IENT				
Primary Function	Description	Dedications				
Community Development	Support of programs and/or projects to improve the neighborhoods of New Orleans.	Beautification Project for New Orleans Neighborhoods Fund (G17), Friends of NORD Fund (G18)				
	CONSUMER PROTECTI	<u>ON</u>				
Primary Function	Description	Dedications				
Insurance Consumer Protection Services	Support of programs, services and/or measures to combat insurance fraud and regulate health insurance.	Administrative Fund of the Department of Insurance (I08), Insurance Fraud Investigation Fund (I09), Automobile Theft and Insurance Fraud Prevention Authority Fund (I12)				
Miscellaneous Consumer Protection Services	Support of programs, services and/or measures targeted at tobacco enforcement and control matters, weighting and measuring of commodities, regulation of manufactured housing, structural pest control, enforcement of the "do not call" list; and for operating expenses of the Public Service Commission.	Structural Pest Control Commission Fund (A02), Petroleum Products Fund (A15), Weights and Measures Fund (A23), Tobacco Control Special Fund (JS6), Louisiana Manufactured Housing Commission Fund (V20), Utility and Carrier Inspection and Supervision Fund (Y03), Telephonic Solicitation Relief Fund (Y04)				
	CULTURE, RECREATION, and	TOURISM				
Primary Function	Description	Dedications				
Cultural Development	For the purposes of the Division of Archaeology such as the protection and distribution of information about the state's archaeological resources.	Archaeological Curation Fund (CT5)				
Recreational Development	Support of activities and/or programs to maintain and improve public recreational spaces including state and city parks, the Audubon Golf Trail; and to support recreational activities such as horse racing.	Louisiana State Parks Improvement and Repair Fund (CT4), Poverty Point Reservoir Development Fund (CT9), Audubon Golf Trail Development Fund (CTA), Video Draw Poker Device Purse Supplement Fund (G05), Beautification and Improvement of the New Orleans City Park Fund (G13)				
Tourism Promotion and Development	Support of programs and/or activities to promote and develop tourism.	Louisiana Tourism Promotion District (CT3), New Orleans Urban Tourism and Hospitality Training in Economic Development Foundation Fund (G16)				
	DISASTER MANAGEME	NT				
Primary Function	Description	Dedications				
Disaster Management	Support of programs, activities, and/or measures related to emergency preparedness and/or natural disaster relief activities.	Debt Service Assistance Fund (ST5), FEMA Reimbursement Fund (V28), State Emergency Response Fund (V29), Louisiana Interoperability Communications Fund (V30), Enforcement Emergency Situation Response Account (W29)				

ECONOMIC DEVELOPMENT						
Primary Function	Description	Dedications				
Industry Development	Support of programs, projects and/or activities associated with creating or retaining jobs, staging major events, infrastructure improvements aimed at retaining businesses, and other economic development initiatives.	MediFund (E42), Louisiana Mega-Project Development Fund (ED5), Louisiana Economic Development Fund (ED6), UNO Slidell Technology Park Fund (EDC), Entertainment Promotion and Marketing Fund (EDE), Rapid Response Fund (EDR), Algiers Economic Development Foundation Fund (G15), Major Events Fund (ST9)				
Sports Industry	Support of activities and/or projects related to sport facilities and sports foundations including facilities in the Louisiana Stadium and Exposition District; and funding of contractual obligations of the state to any National Football League or National Basketball Association franchise located in Orleans Parish.	Greater New Orleans Sports Foundation Fund (G14), New Orleans Sports Franchise Assistance Fund (G19), Sports Facility Assistance Fund (RVA), Louisiana Stadium and Exposition District License Plate Fund (V33)				
Workforce Training	Support of programs and/or activities to meet the state's workforce needs via workforce training and targeted postsecondary education initiatives.	Workforce Training Rapid Response Fund (E38), Workforce and Innovation for a Stronger Economy (W.I.S.E.) Fund (E45), Marketing Fund (EDM), Incumbent Worker Training Account (LB5), Penalty and Interest Account (LB7)				
	EDUCATION					
Primary Function	Description	Dedications				
Elementary and Secondary Education	Support of programs, services and/or activities targeted at elementary and secondary education, including pre-kindergarten, for purposes including but not limited to instructional enhancement in BESE-approved schools, support of public schools, and funding no-interest loans for charter school start-up.	Louisiana Charter School Start-Up Loan Fund (E23), St. Landry Parish Excellence Fund (E29), Bossier Parish Truancy Program Fund (E33), Free School Fund (FS1), Free School Fund (FS2), Free School Fund (FS3), Louisiana Lottery Proceeds Fund (G01), Education Excellence Fund (Z18)				
General Education Initiatives	Support of programs and/or activities aimed at developing all tiers of education and providing opportunities to help all students succeed.	Calcasieu Parish Fund (E30), Academic Improvement Fund (E31), Louisiana Education Quality Trust Fund (Z10), Louisiana Quality Education Support Fund (Z11)				

ENVIRONMENTAL PROTECTION						
Primary Function	Description	Dedications				
Coastal Management	Support of programs and/or projects to protect, maintain, and restore Louisiana's coast.	Coastal Resources Trust Fund (N02), Barrier Island Stabilization and Preservation Fund (N11), Coastal Protection and Restoration Fund (Z12), Coastal Mitigation Account (Z14)				
Forestry	Support of programs and/or services to protect forests and reforestation work.	Forest Protection Fund (A11), Forestry Productivity Fund (A14)				
Natural Resource Management	Administration and/or regulation of activities, programs and/or industries related to minerals, oil, gas, and other natural resources.	Mineral and Energy Operation Fund (N07), Oil and Gas Regulatory Fund (N09), Environmental Trust Fund (Q02)				
Pollution Abatement	Support of programs, services and/or measures to prevent, reduce, control, or eliminate air, soil, and water pollution.	Oilfield Site Restoration Fund (N05), Natural Resource Restoration Trust Fund (N10), Carbon Dioxide Geologic Storage Trust Fund (N14), Hazardous Waste Site Cleanup Fund (Q01), Motor Fuel Underground Storage Tank Trust Fund (Q05), Waste Tire Management Fund (Q06), Brownfields Cleanup Revolving Loan Fund (Q12), Oil Spill Contingency Fund (V01), Litter Abatement and Education Account (W36)				
		Atchafalaya Basin Conservation Fund (N13), Rockefeller Wildlife Refuge and Game Preserve Fund (RK1), Rockefeller Wildlife Refuge Trust and Protection Fund (RK2), Marsh Island Operating Fund (RS1), Russell Sage or Marsh Island Refuge Fund (RS2), Russell Sage or Marsh Island Capital Improvement Fund (RS3), Russell Sage Special Fund #2 (RS4), Louisiana Wildlife and Fisheries Conservation Fund (W01), Louisiana Fur Public Education and Marketing Fund (W03), Artificial Reef Development Fund (W04), Wildlife Habitat and Natural Heritage Trust (W05), Scenic Rivers Fund (W07), Louisiana Duck License, Stamp, and Print Fund (W08), Louisiana Alligator Resource Fund (W09), Lifetime License Endowment Trust Fund (W10), Natural Heritage Account (W11), Reptile and Amphibian Research Fund (W12), Louisiana Help Our Wildlife Fund (W15), Louisiana Wild Turkey Fund (W16), Waterfowl Account (W20), Saltwater Fishery Enforcement Account (W21), Black Bear Account (W23), Quail Account (W24), White Tail Deer Account (W26), Aquatic Plant Control Fund (W27), Public Oyster Seed Ground Development Account (W28), Fish and Wildlife Violations Reward				
Protection of Wildlife and/or Habitats	Support of programs, activities and/or measures to protect and manage wildlife population and habitats, including wetlands; and projects for the Atchafalaya Basin.	Fund (W30), White Lake Property Fund (W32), Derelict Crab Trap Removal Program Account (W34), Rare and Endangered Species Account (W35), MC Davis Conservation Fund (W37), Atchafalaya Delta WMA Mooring Account (W38), Saltwater Fish Research and Conservation Fund (W40)				

	HEALTH CARE	
Primary Function	Description	Dedications
Behavioral Health Services	Support of programs and/or services related to mental health and addictive disorders including substance abuse and problem gambling.	Compulsive and Problem Gaming Fund (H10), Drug Abuse Education and Treatment Fund (V02)
Health Care System Improvements	Support of initiatives for improving the overall state of Louisiana health care services.	Health Care Facility Fund (H12), Health Care Redesign Fund (H28), Hospital Stabilization Fund (H37), Home Health Agency Trust Fund (H40)
Medicaid Operation	Support of activities, services and/or measures related to the Medicaid program such as fraud and abuse detection and prevention activities, funding of a case mix reimbursement system for the Medicaid nursing home program, and Medicaid payments to nonstate, nonrural community hospitals.	Louisiana Medical Assistance Trust Fund (H08), Nursing Home Residents' Trust Fund (H09), Medical Assistance Programs Fraud Detection Fund (H14), Medicaid Trust Fund for the Elderly (H19), Health Trust Fund (H20), Community Hospital Stabilization Fund (H33), Bogalusa Health Services Fund (H36), Tobacco Tax Medicaid Match Fund (H39)
Public Health Services	Support of programs and/or services to protect and promote the health of Louisiana residents including community and preventive health initiatives related to tobacco control programs and sickle cell services.	Louisiana Emergency Response Network Fund (H34), Sickle Cell Fund (H38), Health Excellence Fund (Z17)
	INFRASTRUCTURE	
Primary Function	Description	Dedications
Capital Improvements	Support of activities and/or projects to maintain and improve state property; and for technology upgrades at the Capitol Complex. Support of activities and/or projects to construct and improve public	Department of Health and Hospitals' Facility Support Fund (H29), Legislative Capitol Technology Enhancement Fund (ST6) Drinking Water Revolving Loan Fund (H22), Clean Water State Revolving Fund
Drinking Water Infrastructure	water systems.	(Q03), Community Water Enrichment Fund (V32)
Transportation Infrastructure	Funding of projects related to the construction and/or maintenance of highways and bridges including lighting, grass-cutting, and landscaping; support of ferry operations; support of transportation training programs; and for support of the right-of-way permit office.	State Highway Fund No. 2 (DS1), Right-of-Way Permit Processing Fund (HW3), State Highway Improvement Fund (HW9), LTRC Transportation Training and Education Center Fund (HWA), Crescent City Transition Fund (HWE), New Orleans Ferry Fund (HWF), Unclaimed Property Leverage Fund (ST4), Geaux Pass Transition Fund (STA), Crescent City Amnesty Refund Fund (STE), Transportation Trust Fund (TT1), Transportation Infrastructure Model for Economic Development Account (TT2)
	MULTIPLE USES - VARIO	
Primary Function Multiple Uses - Various	For multiple purposes not contained within one category/function.	Dedications Tobacco Tax Health Care Fund (E32), Video Draw Poker Device Fund (G03), Riverboat Gaming Enforcement Fund (G04), Pari-mutuel Live Racing Facility Gaming Control Fund (G09), Federal Energy Settlement Fund (N03), Unfunded Accrued Liability Account (RVE), Specialized Educational Institutions Support Account (RVF), Debt Recovery Fund (STD), Tidelands Fund (Z05), Mineral Revenue Audit and Settlement Fund (Z09), Louisiana Fund (Z13), Deepwater Horizon Economic Damages Collection Fund (Z15), Millennium Leverage Fund (Z20)

	PROFESSIONAL LICENSURE and	STANDARDS
Primary Function	Description	Dedications
Professional Licensure and Standards	Regulation of licensure and/or certification of certain professional groups including chiropractors, private security agents, private investigators, and medical technicians.	Fund for the Louisiana Board of Chiropractic Examiners (C05), Louisiana State Board of Private Security Examiners Fund (C08), Fund for the Louisiana State Board of Private Investigator Examiners (C09), Emergency Medical Technician Fund (P14)
	PROTECTION OF STATE FINANCIA	AL INTERESTS
Primary Function	Description	Dedications
Protection of State Financial Interests	Support of services and/or activities to ensure the protection of the state's financial interests including debt collection activities and audit of energy efficiency contracts.	Department of Justice Legal Support Fund (JS5), Department of Justice Debt Collection Fund (JS7), Tobacco Settlement Enforcement Fund (JS9), Energy Performance Contract Fund (V26)
	PUBLIC RECORDS	
Primary Function	Description	Dedications
Public Records	Support of programs and/or projects aimed at improving the management system of public records including the issuance of birth and death certificates, and trial court cases.	Vital Records Conversion Fund (H18), Trial Court Case Management Information Fund (JU1), Help Louisiana Vote Fund (SS1)
	PUBLIC SAFETY	
Primary Function	Description	Dedications
Fire Protection Services	Support of programs, services and/or measures related to the development of firefighter training centers, the provision of firefighter training, and the support of the activities of the Office of State Fire Marshal.	1/4th of 1% Fire Insurance-LSU/Fireman Training Fund (I02), Two Percent Fire Insurance Fund (I03), Louisiana Fire Marshal Fund (P01), Camp Minden Fire Protection Fund (P38)
Hazardous Materials and Explosives Control	Support of programs, activities and/or measures related to the control of hazardous materials and explosives.	Right-to-Know Fund (P12), Underground Damages Prevention Fund (P13), Liquefied Petroleum Gas Commission Rainy Day Fund (P16), Hazardous Materials Emergency Response Fund (P19), Explosives Trust Fund (P21), Lead Hazard Reduction Fund (Q07)
Road Safety	Support of programs and/or services targeted at road safety including motorcycle safety awareness programs, the installation permanent radar speed displays on interstate highways, motor carrier safety programs; and support of the intrastate motor carrier industry.	Motorcycle Safety, Awareness, and Operator Training Program Fund (P04), Office of Motor Vehicles Customer Service and Technology Fund (P24), Unified Carrier Registration Agreement Fund (P34), Louisiana Highway Safety Fund (P35), Louisiana Bicycle and Pedestrian Safety Fund (P37), Motor Carrier Regulation Fund (Y01)
State Police Services	Support of programs, activities, and/or services including State Police technical support systems such as the Concealed Handgun Permit Unit, and other State Police services including special law enforcement initiatives.	Public Safety DWI Testing, Maintenance, and Training Fund (P05), Louisiana Towing and Storage Fund (P07), Concealed Handgun Permit Fund (P11), Sex Offender Registry Technology Fund (P25), Criminal Identification and Information Fund (P28), Louisiana State Police Salary Fund (P29), New Orleans Public Safety Fund (P40)
Other Public Safety Services	Support of public safety-related activities including the operation of the Municipal Fire and Police Civil Service, the enforcement of the Louisiana Industrialized Building Act, the collection and disbursement of monetary assessments imposed as a condition of probation and parole, and enforcement activities of the Office of Alcohol and Tobacco Control.	Youthful Offender Management Fund (CR2), Adult Probation and Parole Officer Retirement Fund (CR6), Municipal Fire and Police Civil Service Operating Fund (I06), Department of Public Safety Peace Officers Fund (P31), Louisiana Life Safety and Property Protection Trust Fund (P32), Industrialized Building Program Fund (P36), Insurance Verification System Fund (P39), Tobacco Regulation Enforcement Fund (RVC)

SOCIAL PROTECTION							
Primary Function	Description	Dedications					
Disability Services	Support of programs that provide disability services to the citizens of Louisiana.	Telecommunications for the Deaf Fund (E02), Community and Family Support System Fund (H26), New Opportunities Waiver Fund (H30), Center of Excellence for Autism Spectrum Disorder Fund (H31), Disability Affairs Trust Fund (P09), Traumatic Head and Spinal Cord Injury Trust Fund (S04), Blind Vendors Trust Fund (S05), Rehabilitation for the Blind and Visually Impaired Fund (S06)					
Family Protection and Human Trafficking	Support of programs and/or services that prevent abuse and neglect, provide shelter, and address other social needs.	Children's Trust Fund (S01), Status of Grandparents Raising Grandchildren Fund (S10), Exploited Children's Special Fund (S14), Battered Women Shelter Fund (V13), Hunters for the Hungry Account (W39)					
Fraud Detection for Social Protection Programs	Support of fraud detection, prevention, and recovery activities of state public assistance programs.	Fraud Detection Fund (S02), SNAP Fraud and Abuse Detection and Prevention Fund (S11)					
Legal Support Services	Support of programs and/or services to provide legal assistance to the indigent citizens of Louisiana.	DNA Testing Post-Conviction Relief for Indigents Fund (CR5), Fund for Louisianians in Need of Civil Legal Assistance (JU4), The Louisiana Indigent Parent Representation Program Fund (S08), Louisiana Public Defender Fund (V31)					
Personnel Training of DCFS-Licensed Facilities	Education and training of personnel working at DCFS-licensed facilities including child residential facilities, maternity homes, child placing agencies, and juvenile detention facilities.	Specialized Provider Licensing Trust Fund (S12), Juvenile Detention Licensing Trust Fund (S13), Early Learning Center Licensing Trust Fund (S15)					
	SPECIAL COMPENSATI	ON					
Primary Function	Description	Dedications					
Retirement or Salary	Provision of salary increases or supplements to state employees such as judges and commissioners, postsecondary education faculty, and classroom teachers; and for activities supporting the public retirement systems such as the provision of retirement benefits for full-time law enforcement personnel and payments against the unfunded accrued liability.	Support Education in Louisiana First Fund (G10), Retirement System Insurance Proceeds Fund (I05), Judges' Supplemental Compensation Fund (JU2), Employment Security Administration Account (LB6), Department of Revenue Alcohol and Tobacco Control Officers Fund (RVD), Payments Towards the UAL Fund (STC)					
Workers' Compensation	For the administrative expenses of the Louisiana Workers' Compensation Second Injury Board and the Office of Workers' Compensation. For compensation to or financial assistance of particular groups of eligible recipients such as students eligible for a refund of unearned tuition, persons erroneously convicted of felonies, and family	Workers' Compensation Second Injury Fund (LB1), Office of Workers' Compensation Administrative Fund (LB4) Crime Victims Reparations Fund (CR1), Proprietary School Students Protection Fund (E04), Patient's Compensation Fund (I01), Innocence Compensation Fund (JU5), Fishermen's Gear Compensation Fund (N04), Telephone Company Property Assessment Relief Fund (RV9), Louisiana Military Family Assistance Fund (S07),					
Miscellaneous Compensation	members of activated military personnel.	Future Medical Care Fund (V19)					

SUPPORT FOR AND OVERSIGHT OF LOCAL GOVERNMENTS							
Primary Function	Description	Dedications					
	Financial support to local governments including the distribution of hotel/motel taxes, revenue sharing to offset homestead exemptions, and assistance to political subdivisions for which a court has	Avoyelles Parish Local Government Gaming Mitigation Fund (G07), Casino Support Services Fund (G20), Tax Commission Expense Fund (RV4), Fiscal Administrator Revolving Loan Fund (STF), Royalty Road Fund (Z02), General Severance Tax					
Support for and Oversight of Local	appointed a fiscal administrator; and for the expenses and costs of	Parish (Z03), Timber Severance Tax Parish (Z04), Revenue Sharing Fund (Z06), and					
Governments	the Louisiana Tax Commission.	87 hotel/motel tax dedications (see Exhibit 3 in Appendix A)					
Source: Prepared by legislative auditor's staff using dedication descriptions found in the Louisiana Constitution and Revised Statutes.							

APPENDIX D: FUNDS TRANSFERS

Using funds bills from fiscal years 2011 through 2015, we determined the amount and source of authorized transfers.

Dedication	2011	2012	2013	2014	2015	Total
2% Fire Insurance Fund (I03)	\$592,166	\$690,000	\$4,236,832	\$1,544,046	-	\$7,063,044
Academic Improvement Fund (E31)	\$1,452,000	\$864,176	-	-	-	\$2,316,176
Administration Fund for the Department of Insurance (I08)	\$187,393	\$96,743	-	-	-	\$284,136
Adult Probation and Parole Officer Retirement Fund (CR6)		\$3,722,315	\$2,000,000	-	-	\$5,722,315
Agricultural Products Processing Development Fund (A10)	\$480*	-	-	-	-	\$480
Algiers Economic Development Foundation Fund (G15)	\$4,007	\$240	-	-	-	\$4,247
Archaeological Curation Fund (CT5)	\$29,767	-	-	-	-	\$29,767
Artificial Reef Development Fund (W04)	\$26,613,236	-	-	-	-	\$26,613,236
Automobile Theft and Insurance Fraud Prevention						
Authority Fund (I12)	\$14,639	\$41,366	-	-	-	\$56,005
Beautification and Improvement of the New Orleans City						
Park Fund (G13)	-	-	\$48,298	-	-	\$48,298
Beautification Project for New Orleans Neighborhoods						
Funds (G17)	\$304,822	\$1,198	-	-	-	\$306,020
Bossier Parish Truancy Program Fund (E33)	\$19,000	\$7,689	-	-	-	\$26,689
Calcasieu Parish Fund (E30)	\$401,852	-	-	-	-	\$401,852
Casino Gaming Proceeds Fund (G02)	\$3,060	\$1,760	-	-	-	\$4,820
Coastal Protection and Restoration Fund (Z12)	-	\$20,104,310	-	-	-	\$20,104,310
Community and Family Support System Fund (H26)	-	-	\$22,227	-	-	\$22,227
Community Water Enrichment Fund (V32)	-	-	-	\$777,318	-	\$777,318
Compulsive and Problem Gaming Fund (H10)	-	-	\$57,071	-	-	\$57,071
Concealed Handgun Permit Fund (P11)	\$1,450,000	\$243,326	-	-	-	\$1,693,326
Department of Health and Hospitals Facility Support Fund						
(H29)	\$10,590,000	-	-	\$238		\$10,590,238
Department of Justice Debt Collection Fund (JS7)	\$339,545	\$202,373	\$212,838	\$90,375	-	\$845,131

Authorized Funds Transfers via the Funds Bills Fiscal Year 2011 through Fiscal Year 2015

Dedication	2011	2012	2013	2014	2015	Total
Department of Justice Legal Support Fund (JS5)	-	\$436,812	\$585,598	\$191,558	\$2,500,000	\$3,713,968
Department of Public Safety Police Officer Fund (P31)	\$440,000	-	-	-	-	\$440,000
DNA Testing Post-Conviction Relief for Indigents Fund						
(CR5)	\$28,500	-	-	\$1,773	-	\$30,273
Employment Security Administration Account (of the						
Employment Security Administration Fund) (LB6)	-	-	\$975,483	\$3,850,189	\$3,540,000	\$8,365,672
Energy Performance Contract Fund (V26)	-	-	\$471,564	-	-	\$471,564
Entertainment Promotion and Marketing Fund (EDE)	-	\$58,240	\$152,951	-	-	\$211,191
Environmental Trust Fund (Q02)	-	\$2,164,131	\$2,487,146	-	\$2,000,000	\$6,651,277
Explosives Trust Fund (P21)	\$975,000	-	-	-	-	\$975,000
FEMA Reimbursement Fund (V28)	\$41,022,977	\$95,326	-	\$35,375	-	\$41,153,678
Fish and Wildlife Violations Reward Fund (W30)	-	-	-	\$679	-	\$679
Formosan Termite Initiative Fund (A16)	\$37,393*	-	-	-	-	\$37,393
Fraud Detection Fund (S02)	\$36,547	-	-	_	-	\$36,547
Friends of NORD Fund (G18)	\$304,822	\$1,240	-	-	-	\$306,062
General Aviation and Reliever Airport Grant Program						
Fund (HW7)	\$3*	-	-	-	-	\$3
Greater New Orleans Sports Foundation Fund (G14)	\$8,900	\$330	-	-	-	\$9,230
Hazardous Waste Site Cleanup Fund (Q01)	-	-	-	\$2,681,729	\$2,500,000	\$5,181,729
Health Care Facility Fund (H12)	-	-	\$847,641	\$267,900	-	\$1,115,541
Higher Education Initiatives Fund (E18)	-	\$312	\$267	_	-	\$579
Incentive Fund (ST1)	\$4,000,000	\$4,000,000	\$4,000,000	-	-	\$12,000,000
Industrialized Building Program Fund (P36)	\$15,000	-	-	-	-	\$15,000
Insurance Fraud Investigation Fund (I09)	\$76,931	-	-	-	-	\$76,931
Insurance Verification System Fund (P39)	-	-	-	_	\$28,576,380	\$28,576,380
Legislative Capitol Technology Enhancement Fund (ST6)	\$6,800,000	\$10,000,000	-	-	-	\$16,800,000
Litter Abatement and Education Account (W36)	-	\$1,415	-	-	-	\$1,415
Louisiana Agricultural Finance Authority Fund (A07)	-	\$3,752	-	-	-	\$3,752
Louisiana Economic Development Fund (ED6)	\$37,673,208	\$8,158,250	-	-	-	\$45,831,458
Louisiana Environmental Education Fund (V09)	\$10,434	-	-	-	-	\$10,434
Louisiana Filmmakers Grant Fund (EDG)	-	\$183,949	\$225,638	-	-	\$409,587
Louisiana Fire Marshal Fund (P01)	\$5,150,610	\$759,107	\$2,779,851	-	\$6,500,000	\$15,189,568
Louisiana Help Our Wildlife Fund (W15)	-	\$21,485	-	\$496	-	\$21,981
Louisiana Highway Safety Fund (P35)	\$1,954	\$4,132	-	-	-	\$6,086
Louisiana Interoperability Communications Fund (V30)	-	-	-	\$17,329	-	\$17,329
Louisiana Life Safety and Property Protection Trust Fund						, ,
(P32)	\$190,000	-	\$144,435	-	-	\$334,435
Louisiana Mega-Project Development Fund (ED5)	-	\$3,400,000	\$11,300,000	\$20,000,000	-	\$34,700,000

Dedication	2011	2012	2013	2014	2015	Total
Louisiana State Board of Private Investigator Examiners						
Fund (C09)	-	-	\$76	-	-	\$76
Louisiana Tourism Promotion District Fund (CT3)	-	\$2,800,000	-	-	-	\$2,800,000
Manufactured Home Tax Fairness Fund (ST7)	\$52*	-	-	-	-	\$52
Marketing Fund (EDM)	-	-	\$1,000,000	\$24,064		\$1,024,064
Medical and Allied Health Professional Education						
Scholarship and Loan Fund (E41)	-	-	\$106,920	\$187	-	\$107,107
Medical Assistance Program Fraud Detection Fund (H14)	-	-	\$7,021,271	-	-	\$7,021,271
Mineral and Energy Operation Fund (N07)	\$1,726,792	\$17,634	-	-	-	\$1,744,426
Motor Carrier Regulation Fund (Y01)	-	\$34,288	-	-	\$350,000	\$384,288
Motorcycle Safety, Awareness, and Operator Training						,
Program Fund (P04)	\$75,000	-	-	-	-	\$75,000
Municipal Fire and Police Civil Service Operation Fund						
(I06)	\$183,654	-	-	-	-	\$183,654
New Orleans Urban Tourism and Hospitality Training in						
Economic Development Foundation Fund (G16)	\$306,251	\$1,295	\$25,019	-	-	\$332,565
Office of Motor Vehicles Customer Service and						
Technology Fund (P24)	\$132,051	\$2,291,112	-	-	-	\$2,423,163
Oil and Gas Regulatory Fund (N09)	-	\$563,330	-	-	-	\$563,330
Overcollections Fund (V25)	\$26,919,938	-	\$6,094,633	\$79,002,124**	-	\$112,016,695
Payments Toward the UAL Fund (STC)	-	-	-	\$12,570,426	-	\$12,570,426
Penalty and Interest Account (of the Employment Security						
Administration Fund) (LB7)	-	\$1,000,000	\$5,700,000	-	\$4,200,000	\$10,900,000
Pet Overpopulation Fund (P20)	\$4,440	-	-	-	-	\$4,440
Railroad Crossing Safety Fund (HW8)	\$3,069*	-	-		-	\$3,069
Rehabilitation for the Blind and Visually Impaired Fund						
(\$06)	\$1,000,889	-	-		-	\$1,000,889
Reptile and Amphibian Research Fund (W12)	\$1,441	-	-	-	-	\$1,441
Right-to-Know Fund (P12)	\$220,000	\$4,025	\$175,500	-	-	\$399,525
Riverboat Gaming Enforcement Fund (G04)		\$1,808,462	\$14,405,392	\$18,600,000	\$30,674,770	\$65,488,624
Rural Development Fund (V07)	\$1,265*	-	-	-	-	\$1,265
Scenic Rivers Fund (W07)	\$1,962	-	-	-	-	\$1,962
School and District Accountability Rewards Fund (E22)	\$3*		-	-	-	\$3
Small Business Surety Bonding Fund (EDB)	-	\$145,660	\$1,900,000	\$409,144	-	\$2,454,804
Tax Commission Expense Fund (RV4)	-	-	\$48,978	_	-	\$48,978
Teacher Educational Aid for Children Fund (E35)	\$216	\$13	-	-	-	\$229
Telephone Company Property Assessment Relief Fund						
(RV9)	-	-	-	-	***	\$0***

Dedication	2011	2012	2013	2014	2015	Total
Telephonic Solicitation Relief Fund (Y04)	\$115,192	\$119,900	-	-	\$75,000	\$310,092
Tobacco Control Special Fund (JS6)	-	\$3,604	-	-	-	\$3,604
Tobacco Tax Health Care Fund (E32)	\$831,195	-	\$233,334	-	-	\$1,064,529
Traumatic Head and Spinal Cord Injury Trust Fund (S04)	-	\$1,724,285	-	-	-	\$1,724,285
Underground Damages Prevention Fund (P13)	\$256,803	\$22,920	-	-	-	\$279,723
Underwater Obstruction Removal Fund (N08)	-	-	\$1,101,881	-	-	\$1,101,881
UNO Slidell Technology Park Fund (EDC)	\$362,478	\$1,245	-	\$111	-	\$363,834
Utility and Carrier Inspection and Supervision Fund (Y03)	\$9,053	\$760,050	-		-	\$769,103
Variable Earnings Transaction Fund (E36)	\$27,266	\$23,142	\$18,405	\$19,892	-	\$88,705
Video Draw Poker Fund (G03)	-	-	-	-	\$3,500,000	\$3,500,000
Vital Records Conversion Fund (H18)	-	-	\$4,243	-	-	\$4,243
Total	\$170,953,256	\$66,584,942	\$68,383,492	\$140,084,953	\$84,416,150	\$530,422,793

*Amount authorized to be transferred in funds bill includes dollar amount plus "current balance and all future interest" of dedication.

**Amount authorized to be transferred in funds bill includes dollar amount plus "5% of any remaining nonrecurring revenues" of dedication.

***Funds bill authorizes transfer of dedication's "unexpected and unencumbered fund balance," but provides no dollar amount.

Source: Prepared by legislative auditor's staff using Funds Bills for fiscal years 2011 through 2015.

APPENDIX E: SCOPE AND METHODOLOGY

We produced this informational report under the provisions of Title 24 of the Louisiana Revised Statutes of 1950, as amended. Our review focused on Louisiana's dedications. To answer our informational objectives, we conducted the following procedures:

- Interviewed staff from Department of the Treasury, Office of Statewide Reporting and Accounting Policy (OSRAP), House Fiscal Division, Legislative Fiscal Office (LFO), Senate Fiscal Services, Office of Planning and Budget to obtain information on and identify challenges associated with reviewing dedications.
- In compiling information on dedications, we found that there is not an agreed upon definition for dedications and no official list of all dedications. To compile a complete list of dedications we did the following:
 - Exported FUN2 list from ISIS and excluded the following funds based on input from OSRAP, Department of the Treasury, House Fiscal Division, LFO:
 - funds with an ISIS Fund Code that starts with a number
 - funds listed as "Inactive" for fiscal year 2016
 - funds with an ISIS Fund Code that starts with a "B" (associated with the BS&R Fund)
 - funds with an ISIS Fund Code that starts with a "K" (used by agencies for payroll and travel)
 - "Levee District" Funds
 - funds that are not statutory dedications: (ITB) Interbank Transfer, (RST) HSCD Restricted Account, (XXX) Administrative Agency Fund, (SUS) Unclassified Deposits-Suspense, (A01) Fuller-Edwards Arboretum Trust Fund, (DSR) Debt Service Reserve Fund, (ESC) Escrow Fund, (TT3) and (TT4) Administrative Funds associated with the Transportation Trust Fund, (Z21) and (Z22) Administrative Funds of Education Excellence Fund
 - funds which have been repealed but are not listed as inactive on the FUN2 list

- To determine dedication name, citation, description of revenue and description of use we did the following:
 - Used Westlaw to research the creation citation, revenue source, and purpose
 - If the dedication was not explicitly named in law, we used supporting documents such as REC Act 419 list, OSRAP, Department of the Treasury's report to JLCB, and LATRAC database to determine the commonly used name.
 - Considered AG Opinions for clarification if needed.
- Obtained (unaudited) information from OSRAP, OPB, Department of the Treasury, House Fiscal Division, LFO, and the Legislature's website which we used for the following:
 - Revenue FY14 From Treasury Fund Balance sheets
 - Expenditure FY14 From FY16 Executive Budget Supporting Document
 - Current Fund Balance From REC's official forecast for FY16 adopted on November 6, 2015
 - Creation Year From Treasury report to JLCB and Louisiana Constitution and Revised Statutes
 - Agency From OPB based on FY16 appropriations
 - Fund transfers From funds bills 2011 through 2015
- Grouped dedications in function categories based on the primary purpose described in law, using a grouping method that followed a qualitative categorizing process based on professional judgment. Also consulted a variety of sources, including state agency websites (e.g., Department of Education), reports from governmental and non-governmental organizations, and other credible websites (e.g., United Nations Statistics Division).
- Obtained and incorporated feedback on report draft from Department of the Treasury, House Fiscal Division, LFO, Senate Fiscal Services, and OPB.