

State of New Jersey

The Governor's FY 2017 Budget Detailed Budget

Chris Christie, Governor
Kim Guadagno, Lt. Governor

Ford M. Scudder
Acting State Treasurer

David A. Ridolfino
Acting Director

Mary E. Byrne
Deputy Director

Jacki L. Stevens
Associate Director

Lynn M. Azarchi
Assistant Director

Brian E. Francz
Assistant Director

Office of Management and Budget
February 16, 2016

This document is available via the Internet at <http://www.state.nj.us/treasury/omb>

**Office of Management and Budget
February 16, 2016**

This document is available via the Internet at <http://www.state.nj.us/treasury/omb>

GOVERNMENT FINANCE OFFICERS ASSOCIATION

*Distinguished
Budget Presentation
Award*

PRESENTED TO

State of New Jersey

New Jersey

For the Fiscal Year Beginning

July 1, 2015

Executive Director

The Government Finance Officers Association of the United States and Canada (GFOA) presented a Distinguished Budget Presentation Award to the State of New Jersey, for the Annual Budget beginning July 01, 2015.

In order to receive this award, a governmental unit must publish a budget document that meets program criteria as a policy document, as an operations guide, as a financial plan, and as a communications device.

This award is valid for a period of one year only. We believe our current budget continues to conform to program requirements, and we are submitting it to GFOA to determine its eligibility for another award.

TABLE OF CONTENTS

	Page
Governor's Message	i
General Information:	
Organization of New Jersey State Government	A-1
Glossary of Budget Terms	A-2
State Budget Process	A-5
State Financial Policies	A-6
How the Budget is Organized	A-7
Summaries of Appropriations:	
Budget in Brief	B-1
Resources and Recommendations for Fiscal Year 2017 - All State Funds	B-2
Table I: Summary of Fiscal Year 2016-2017 Appropriation Recommendations	B-3
Table II: Summary of Appropriation Recommendations by Fund and Major Spending Category	B-3
Table III: Summary of Appropriations by Organization	B-4
Table IV: Summary of Appropriations by Category or Purpose	B-8
Dedicated Funds: Summary of Appropriations by Department	B-10
Summaries of Revenues, Expenditures and Fund Balances:	
Summary of All Funds and Fund Balances	C-1
Schedule I: State Revenues	C-3
Schedule II: Other Revenues (Dedicated, Federal, Revolving, STF)	C-9
Schedule III: Expenditures Budgeted	C-25
Schedule IV: Expenditures Not Budgeted	C-26
Revenues, Expenditures and Fund Balances - General State Funds	C-27
Estimated Revenues, Expenditures and Undesignated Fund Balances - Budgeted State Funds	C-29
Combined Summary - All Funds	C-30
Department and Branch Recommendations:	
Legislature	D-1
Chief Executive	D-9
Agriculture	D-13
Banking and Insurance	D-23
Children and Families	D-31
Community Affairs	D-43
Corrections	D-61
Education	D-81
Environmental Protection	D-107
Health	D-141
Human Services	D-159
Labor and Workforce Development	D-219
Law and Public Safety	D-241
Military and Veterans' Affairs	D-275
State	D-289
Transportation	D-343
Treasury	D-363
Miscellaneous Commissions	D-415
Interdepartmental Accounts	D-419
The Judiciary	D-435
Capital Construction and Debt Service:	
Capital Construction	E-1
Debt Service	E-2
Language Provisions:	
Federal Provisions	F-1
General Provisions	F-3
Revolving Funds	G-1

TABLE OF CONTENTS

	Page
Appendices:	
State Aid for Local School Districts	H-1
Property Tax Relief	H-2
State Lottery Fund Schedule	H-3
Casino Revenue Fund	H-4
911 System and Emergency Response Fee	H-6
New Jersey Transportation Capital Plan	H-7
Statement of General Long-Term Debt	H-8
State Appropriations Limitation Act (CAP Law)	H-9
Debt Service Schedule	H-11
Health Care Subsidy Fund	H-12
Workforce Summary	H-13
State Funded Workforce	H-14
Non-State Workforce	H-15
 Supplementary Information: www.state.nj.us/treasury/omb	
 Index	 I-1

Governor's Message

**CHRIS CHRISTIE
GOVERNOR OF NEW JERSEY
TRANSMITTED TO THE FIRST ANNUAL SESSION
OF THE TWO HUNDRED AND SEVENTEENTH LEGISLATURE
February 16, 2016**

Senate President Sweeney, Speaker Prieto, Lieutenant Governor Guadagno, members of the New Jersey State Legislature, friends, and my fellow New Jerseyans: Today I come before you to present my budget for fiscal year 2017. This is the seventh time I have presented a budget to this chamber, and I'm proud to say this for a seventh time. This budget is balanced.

And once again it is balanced through fiscal responsibility, and not on the backs of our citizens, for the seventh straight year, this budget imposes no new taxes on the people of New Jersey.

I want to begin by saying thank you to the people of New Jersey for allowing me the great privilege of running for President of the United States. It was the governing experience of this great state, the reforms we tackled here in New Jersey, the bipartisan hard choices we made, and the recovery from one of the largest natural disasters in our country's history, that I felt, prepared me for higher office.

While the result was not what I had hoped for, the experience has made me a better Governor, a better American, and a better person. I owe that growth to the people of New Jersey and I intend to use it to make the next two years great ones for our state. We have more work to be done here in New Jersey. And I look forward to working together with all of you to get it done.

There are two key principles that are the foundations of the proposal I'm sharing with you today. The first is fiscal restraint. We've put New Jersey's financial house back in order. And we're going to keep it that way. The 2017 fiscal year budget calls for \$34.8 billion in State appropriations. Discretionary spending is \$2 billion less than in 2008. That means that 95% of all the growth in this budget is for pensions, government worker health benefits, and debt service. We'll return to that subject later.

We have showed that smart fiscal management and focusing on our real priorities allows us to do more with less. The days of taxing and spending and wasting taxpayer money have gone to the dustbin of history where they belong.

The second principle is to continue advancing the hard reforms New Jersey needs, so we can build a stronger economy and make this state a better place to live -- for our generation and the next. These are the same principles that have underpinned everything my administration has done over the last six years and we've seen the results. This budget builds upon these principles. In it, we meet our obligations, we further our commitment to the most vulnerable, and we continue to make investments in the future.

This budget provides a pension payment that is the largest in our State's history, more than any administration ever before, contrary to the hyperbole from special interest groups. With the State no longer forced to rely on one-shot gimmicks, non-recurring revenues are at the lowest level in more than a decade. When we took office, one shot revenues were 13% of the State budget. Today, they are less than 1%. That is responsible fiscal management. The surplus is higher than any budget proposed during the past 10 years, nearly triple the fund balance we inherited from the last Administration. It reflects the reforms and hard-fought gains we have secured over the last six years to end waste and right the fiscal ship.

One additional example -- the Unemployment Insurance Trust Fund. When we took over it was billions in debt. We have repaid the federal government, lowered taxes, and it now runs a healthy surplus, bolstered by an unemployment rate that has been nearly cut in half in the last six years. We're now in our sixth consecutive year of private-sector job growth, the fastest in our state in fifteen years.

Consider that for a moment: since the turn of the century, private sector job growth in New Jersey has never been stronger than it is today, in this moment, under our leadership and reforms. If you listened to the left wing groups and

GOVERNOR'S MESSAGE

some in this chamber, you would think it is just the opposite. But facts are a stubborn thing. The housing market has experienced double-digit growth and building permits are at their highest number in a decade.

We've shrunk the size of our government, and are doing more with less. We've achieved historic investment in our school system, seen our crime rates drop, and have closed a State prison. And we've helped thousands of people whose lives have been blighted by drug addiction to get a fresh start. All of this progress can lead us, with continued reforms, to a strong, stable economic outlook. With every budget that I have presented in this chamber, New Jersey has continued to advance down the path towards a future of greater justice and opportunity for all. When it comes to making the investments we need, we've never hesitated. But we've shown that we can live within our means.

And today, it's important that we continue to hold our course. Because no matter how much progress we've achieved, all this can still be undone. That's right, reversed. The private sector job growth, reversed. The housing market recovery, reversed. The smaller government we have achieved, bloated once again.

We live in a time when our national economy and the global economy face new threats. New Jersey cannot stand alone -- our state has to be ready to weather the economic storms as well as the actual storms.

In the eight years before I took office, taxes and fees had been increased 115 times, making New Jersey the most heavily taxed state in the nation and placing an undue burden on residents and job-creators alike. Since taking office, I've held the line on taxes. I've vetoed the millionaire's tax every time it's come to my desk. I vetoed a legislative proposal to increase the Corporate Business Tax. I have vetoed five income tax increases passed by this body.

As Governor, I've also provided well-needed tax relief. Last year, I raised the State earned income tax credit from 20% to 30% of the federal credit in concert with the signing of the FY16 budget. My 2011 Business Tax Reforms have saved the business sector over \$3 billion. And by far, the broadest impact benefitting New Jersey taxpayers was our collaboration on the 2% property tax cap, which has brought property tax growth to a near halt, averaging less than 2% statewide since we passed the cap. That compares to 7% per year in the 10 years before the law was enacted.

We are making real progress rolling back taxes that should never have been enacted in the first place. If we stop exercising this type of fiscal restraint, if we back away from the reforms we all fought to achieve these past six years, then we're going to go back to the bad old days. Bureaucracy and mediocrity and wastefulness are like weeds. You need to keep ripping them up and we know there are plenty of powerful special interests who would like to go back to the old days of giveaways on the back of our taxpayers. We need to continue our work together and enhance the competitiveness of New Jersey.

Instead, just in the past two weeks, yet another economically irresponsible constitutional amendment was proposed by the Legislature that would mandate a near doubling of the minimum wage, which will have a chilling effect on the steady growth of our small business sector. This proposed increase is on top of those imposed just three short years ago through, again, a constitutional amendment. The New Jersey Business and Industry Association just released a report on out-migration from New Jersey caused by high taxes and expensive mandates.

Their study concluded that 2 million residents and \$18 billion in annual income left our state over the last 10 years. These facts are not debatable. They come directly from internal revenue service statistics, not from the rantings of some left-wing think tank. Are they leaving for Florida, North Carolina, and South Carolina? Yes, their warmer climates and more inviting tax structures are tempting. But who are the top two states we are losing citizens to? Pennsylvania and New York.

The only thing warmer there is their lower taxes. Those who propose higher taxes and more regulation in this chamber better look in the mirror and to our borders before they act; 62% of businesses surveyed said they would not open another location in New Jersey if they were to expand; 66% said they would not retire here; 67% said they take the estate and inheritance taxes into consideration when making business decisions.

This isn't a hypothetical policy debate anymore, 2 million people and \$18 billion have fled our state as a result of our tax structure. It is not only older New Jerseyans. In fact, New Jerseyans 18 to 34 years old leave more than any other age group. We are losing both, with our antiquated and tone-deaf tax policies. The time to act is now. I've already called

for repeal of the Estate Tax. What has the legislature done? They've called for yet another government mandated doubling of wages, and an amendment that will cause a \$3 billion tax increase on all New Jerseyans. Where does it end?

Some people in this room want to address the next generation of funding for the Transportation Trust Fund solely on the back of taxpayers by imposing a hike on gas prices without any discussion of tax fairness. Never mind that we're already one of the most heavily taxed states in the country, and excessive taxes are driving people and businesses to other states. And never mind that my administration has repeatedly welcomed, and continues to welcome, the Legislative leadership to reach a sensible, equitable agreement on this issue.

In fact, I was ready to act last year and Democrats refused because of your mid-term elections. That's the fact. The TTF was last renewed five years ago, and that authorization is expiring because that was the length of its term. To imply that the TTF is in crisis and is suddenly and unexpectedly "running out of money" is a politically driven mischaracterization. Remedies for any fix of the TTF cannot be made in a vacuum. The reality is that New Jersey is fully able to support the current capital program as originally proposed in the current five-year authorization. My administration continues to examine ways to control cash flow and make the most of every taxpayer dollar that the TTF spends.

So, while we wait for realistic proposals and for a legitimate discussion on tax fairness, not just tax hikes, my administration has been hard at work analyzing cost drivers and ways to maintain its roadways in a more cost-effective manner. There is time to reach a reasonable agreement. But it will need to be the right one for the hardworking taxpayers of New Jersey. As if an isolated gas tax hike and 79% government mandated wage increase on our small businesses isn't enough, New Jersey families and businesses continue to face the potential of another economy-killing proposed constitutional amendment, championed by some in this room, which seeks to divide our state between the government world and the real world. The constitutional amendment mandates pension payments and places government workers ahead of every other citizen of the state in our State budget. Approval of this amendment would place government workers: Ahead of our students. Ahead of our hospitals. Ahead of the disabled. Ahead of our seniors. And the burden of the cost would be put on the backs of the taxpayers.

Taxpayers who do not receive anything close to these levels of benefits in their lives, would be required to pay for exactly what the public sector unions demand. Platinum level health benefits. Exorbitant pensions for life. How out of line are these benefits from the real world every day New Jerseyans live in? Take the average government worker who pays \$126,000 for their pension and health benefits over 30 years. Their return? \$2.4 million in benefits. This is not the real world New Jerseyans live in. This chamber cannot divide our state between government workers with huge benefits and every day New Jersey taxpayers who not only don't have those benefits, but also must pay for them for a privileged few. There is an option to avoid this, our non-partisan commission has put forward a plan to save \$2 billion on government worker health benefits and use it to save the pension system. Failure to do this will raise taxes, cut municipal aid, hurt students and the disabled, and take aid from our seniors. We can work together to avoid this. I am ready to work with you. Can we put aside partisanship and special interests and put all New Jerseyans first? If we don't, only our people will suffer. And, if you were going to write a playbook for how to wreck the economy and divide a state, this would be it.

Pensions and health benefits already present the largest burden on our budget. Increased pension, employee health benefits, and debt service together account for an astounding 95% of the growth of this budget. You heard correctly, 95%. On pensions, we are proposing to make a \$1.9 billion contribution to the State's pension funds. This is \$550 million more than last year, and in fact, it's the largest contribution in New Jersey history. Our overall commitment to the State pension system is bigger than any previous administration.

With this payment, my administration will have made more than \$6.2 billion in pension payments. That is nearly double the total of the last five Governors combined. The problem is a broken system created by unsustainable giveaways, by politicians to special interests. The reality is that continuing to bury our heads in the sand only grows the problem and diminishes those with the courage to take on this challenge. I know you have the courage to make hard choices. We've made them together in the past. For our children and grandchildren, we simply cannot move in the wrong-headed and backwards direction of locking in platinum-plated benefits into the constitution, at the expense of hardworking, taxpaying families. Now at the same time, I'm not willing to let gridlock and politics stop our progress on this issue. In order for the State to be able to afford this pension payment and protect valuable priorities for the rest of our citizens, this budget calls for \$250 million in savings from public employee and retiree health costs. Through reasonable reforms such as requiring the use of generic drugs when available, modest increases in co-pays to discourage unnecessary visits,

GOVERNOR'S MESSAGE

and establishing new delivery methods for primary care services, we can continue to provide quality care, but with important savings.

Absent any reforms, State costs for government worker and retiree health insurance would increase by \$487 million, and at a comparable rate moving forward. We cannot afford this. Let me be clear, all of you cannot afford this type of spiraling growth. Left unchecked, this will kill our ability to cover the cost of essential services that we expect of government, protecting our most vulnerable, making investments in our schools and infrastructure, attracting business, and for those who care about the future viability of their pensions -- our ability to make adequate payments. Or, it will require massive tax increases our citizens cannot sustain. A 10% sales tax? A 23% income tax increase? Insanity. These are common sense reforms that will save everyone money while still providing great coverage to employees.

As a first step, I'm looking for \$250 million in savings in this budget. Let's talk more about what that \$250 million means. That's \$250 million in State savings, but this will help everyone. \$250 million in State savings means another \$200 million in savings for local governments, school districts, and property taxpayers that fund them. That's real property tax relief. And more than \$100 million in savings for State and local employees, who will benefit from reduced premium sharing. That's less money coming out of the employee's paycheck. It's a win-win-win for our citizens. And this isn't a pie in the sky request or experimentation. It's been done before, with great success here in New Jersey.

There are local governments that have already moved out of our State Health Care Plan to address the escalating costs. They are innovating with new health plans, collaborating with their employees, and generating year over year savings. They've just done this in Burlington County. We can do this statewide. This is how we achieve the hard reforms our state needs, and put New Jersey on a sustainable path to the future. We can continue to serve all the people of our state well, while preserving the fiscal restraint that has brought stability to our state over the last six years. And if we do that, we can also deliver a fairer and better deal for taxpayers. This fiscal responsibility will allow us to maintain the State's other commitments.

My proposed budget includes over \$16 billion in direct and indirect property tax relief, including \$13.3 billion in school aid, \$1.5 billion in municipal aid, and \$1 billion in direct property taxpayer relief programs. More than 440,000 seniors and citizens with disabilities will receive an average Homestead Benefit of \$515, and more than 160,000 will receive an average Property Tax Freeze benefit of more than \$1,200. More than 200,000 other homeowners earning up to \$75,000 will receive an average of more than \$400 in Homestead Benefit.

We're also going to continue working to extend our support for the most vulnerable members of our society. We're going to continue investing in housing assistance programs for low-income individuals as well as individuals with developmental disabilities. Some of you in this room have begun to turn your attention to some of these issues affecting our most in-need residents. I want to welcome you to that discussion about how we are serving the most vulnerable, those facing housing uncertainty, and how we are helping those in grips of poverty. This year, we're maintaining more than \$17 million in State and federal funding for the Division of Family Development's Social Services for the Homeless Program. We're also committing \$42 million for the State Rental Assistance Program, and more than \$14 million for homelessness prevention and emergency shelters throughout New Jersey. Because of this commitment, we have made startling progress in reducing homelessness and giving people the hand up they need to end the cycle that housing uncertainty contributes to.

In 2015, homelessness is a staggering 41% lower than it was in 2007. From 2014 to 2015 alone, we reduced the number of homeless in New Jersey by nearly 14%. Rates of homelessness among families with children declined by 25% in the last year. Through a volatile and tough economic period, we protected these programs and reformed government to work better and the results have been extraordinary in helping people get off the streets.

When it comes to healthcare too, we're making some important investments that will change and save lives. Last month I called on this Legislature to join me in doubling down on our state's fight against drug addiction. We have a chance to help people beat this disease. We have a chance to reclaim the lives of thousands of our fellow New Jerseyans. In fact, 2015 saw the first decline in overdose deaths in four years. That's why we're making a historic investment of more than \$100 million in State and federal funds to extend access to care for mental health and substance use.

By providing more competitive reimbursement rates for services and providers, we have a chance to dramatically increase access to treatment. This is the first significant Behavioral Health rate increase in more than a decade, and it's

going to make a big difference by improving critical services, getting more people into treatment earlier, and reducing the size of the burden which currently falls on Emergency Rooms.

With our highly successful Drug Court Program, we're going to continue investing to provide mandatory treatment to more first-time, non-violent drug offenders. My budget proposal includes funding of nearly \$64 million to maintain and expand this program.

For individuals with developmental disabilities, there will be an additional \$48.8 million to create community placement and services, continuing our commitment to transition individuals with developmental disabilities out of institutions and into the community, with the opportunity to live full lives among their families, friends, and neighbors.

For families, we're providing an additional \$25.8 million to support children with needs including behavioral health, substance use, and intellectual and developmental disabilities. For women, we're going to continue funding vital preventative and reproductive services. We're providing more than \$15 million to support pregnant mothers and young children through the Home Visitation Program. Over \$20 million will also go towards supporting women's services and domestic violence reduction programs. And to invest in training our next generation of medical professionals who can deliver the world-class care that New Jerseyans deserve, we're also making a \$60 million investment in graduate medical education for New Jersey's teaching hospitals. Since 2010 we've more than tripled our funding to offset the cost of educating our doctors, and this is important to continue investing in our long-term challenges as well as the short term.

That's why we're also continuing to invest in improving the quality of public education. In the last five years, we've changed the face of education in New Jersey. And we've given more of our young people a fighting chance for the future. This budget proposes our sixth year of historic investments in education, with \$13.3 billion in direct aid to schools, and pension and health benefits payments. I'm proposing nearly \$100 million in additional K-12 school aid for New Jersey school districts, taking our total investment to more than \$9 billion. Under this plan, every single school district will have increased funding. We're going to continue investing in our incredibly successful charter schools system.

The number of students attending charter schools has nearly doubled during the course of my administration, and we've seen charter schools having a huge impact in allowing students to achieve their full potential and turn around education results for at-risk communities. For fiscal year 2017, funding will be provided to support Charter School Aid to ensure per student funding for charter schools remains steady. Up to six new charter schools will open in the next fiscal year, supporting an additional 1,100 students. We're going to continue working to expand charter school opportunities for families in failing school districts. And as I said before you last month, at my direction the Department of Education has begun to take steps to aggressively slash regulation for New Jersey charter schools and give them the tools they need to serve even more students in even greater ways.

We're also going to continue strengthening Higher Education in New Jersey, so that all our students can reach their full potential. Our overall Higher Education funding will be more than \$2.2 billion, with steady funding for our institutions of Higher Education. Investment in student aid programs will also continue, and we're going to invest an extra \$17.8 million in Tuition Aid Grants to bring our total funding to more than \$400 million. Grants are vital for allowing tens of thousands of New Jersey students to go to college, so this is a reasonable investment that will make a big difference for a lot of students. We're also going to add a fifth class to the Governor's Urban Scholarship program, so we can support more than 600 students in targeted school districts.

Finally, let's talk about how we're investing in the overall management and administration of our State. I'm pleased that today's budget reflects our continued trend towards greater savings and efficiency, with a State workforce that is 10,000 people smaller than when I took office. Funding for executive operations continues to remain flat. We can all do more with less and the executive branch is leading by example.

At the same time, there are other areas of administration where we need to continue investing so all our communities have the governance they need. So we're also going to continue providing over \$1.5 billion in Municipal Aid. That includes more than \$107 million in Transitional Aid to support cities with the biggest financial and management challenges, which will go along with providing valuable State support and expertise to promote good government and sustainable operations for local authorities. The success of New Jersey depends on the success of all our communities.

GOVERNOR'S MESSAGE

So that's our budget for Fiscal Year 2017. Now for the final big question. Will we work together to make progress for our citizens or will we just engage in partisanship? Many of you are already focused on the next election, raising money, some spending their own money to run advertisements already. Let me remind you, the election of our next Governor is 630 days away.

630 days. Are we going to waste those days on partisanship and politics? Or will you work with me to use those 630 days to help bring relief to our overburdened taxpayers? We have made so much progress over the 2,220 days together. Against all odds ... nearly 10% unemployment when we started.

5.1% unemployment today.

\$11 billion deficit when we started.

\$800 million surplus today.

7% yearly property tax increases when we started. Less than 2% average per year today.

Zero net private sector job growth in the eight years before we started.

230,000 new private sector jobs in the last six years and, this year, the best private sector job growth in 15 years.

The largest public University merger, between Rutgers and UMDNJ, in American history which previous governments had tried and failed over and over again. Over \$1.3 billion invested in capital improvements to our colleges and universities for the first time in 30 years. Over \$24 billion invested in our infrastructure in the last six years.

Criminal justice reform which made bail available to those who deserve it and keeps the truly violent off our streets. Crime rates down. Prison population down and a State prison closed. Drug courts in every county and a new emphasis on treating this disease and saving lives.

More of our developmentally disabled in group homes and fewer in institutions. More of our poor receiving good health care and charity care in our hospitals dramatically reduced.

A dramatic expansion of solar energy and the meeting of our 2020 clean air goals, all without taxing our citizens through the discredited Regional Greenhouse Gas Initiative.

More money is being spent on K-12 education than any time in history and more families being saved by charter schools in our cities than ever before. And all of this has been done with no new State tax increases in six years, no radical expansion of government regulation and 10,000 fewer State employees. We did all of this together in the last 2,220 days. Regardless of our party differences. Regardless of the relentless selfishness of the special interests. Regardless of the constant negativity of the media.

Are we willing to do this again over the last 630 days or will we succumb to politics, selfishness, and negativity? I am standing here to tell you I am willing to continue to fix the remaining problems. Let's take the next steps to insure our future. Lower taxes to stop people leaving New Jersey. Build infrastructure in a way that is fair to our taxpayers.

Fix our pension and health benefit system in a way that will not divide and burden our taxpayers, but will bring closer together the real world and the excesses of the government world. I am ready to work with you if you are willing to stop the partisanship and the reckless amending of our constitution to score political points. We can sit and reason together for the next 630 days or we can fight for the next 630 days and leave our citizens without hope.

I want to face the future with faith and hope in the people we elected and appointed to make life better. All the problems created by people can be solved by people -- and we're the ones who have to make it happen. Over the years I've also been honored to work with all of you to make good things happen in New Jersey. We might not always agree on everything, but we've always been able to have the hard conversations we need to move our state forward.

Let's do that now, and continue to invest in making New Jersey the greatest state possible for all our people.

Thank you, God Bless You, and God Bless New Jersey.

NOTES

General Information

More information can be found in the Reader's
Guide to the Budget on the Treasury/OMB
website:

www.state.nj.us/treasury/omb

ORGANIZATION OF NEW JERSEY STATE GOVERNMENT

GENERAL INFORMATION

Glossary of Budget Terms

TERM	DESCRIPTION
ADDITIONS, IMPROVEMENTS AND EQUIPMENT	Additions and improvements which are less than \$50,000 in cost and the purchase of equipment such as vehicles, office equipment and information processing equipment.
ADJUSTED APPROPRIATION	The total of an original appropriation, all supplemental appropriations, certain allotments from interdepartmental appropriations and other budgetary adjustments.
ALL OTHER FUNDS	Revenues, other than federal, that are not anticipated as resources to support the annual State budget. Upon receipt, these funds become appropriated, as provided by the language of the Appropriations Act.
ALL OTHER POSITION	A position specifically approved and funded by non-State, non-federal sources in a salary object account.
ALLOTMENT	An allocation of a portion of an appropriation to make it available for encumbrance or disbursement by the agency to which appropriated, and usually applying to a period of time; e.g., a calendar quarter.
ANTICIPATED RESOURCES	The sum of the estimated surplus at the end of the prior fiscal year, together with all estimated revenues for the General Fund from all sources, including taxes and license fees, other miscellaneous departmental and interfund transfers.
ANTICIPATED REVENUE	Estimated revenues to be realized in any fiscal year that have been anticipated as General Fund resources to support the appropriations made, or undesignated fund balance projected, in the annual Appropriations Act.
APPROPRIATED REVENUE	Revenues not previously anticipated or budgeted, which upon receipt increase appropriation balances as authorized in the Appropriations Act, and from which agencies may incur obligations or make expenditures for specific purposes.
APPROPRIATION	The sum of money authorized by an act of the Legislature for expenditure for a particular fiscal year.
BLOCK GRANT	An amount allotted by the federal government to the State to be allocated to a particular program area within general guidelines as the State determines.
BOND	A funding tool representing a written promise to pay a specific sum of money in the future plus interest.
BOND FUND	A fund that receives proceeds from the issuance of bonds, and from which all proper expenditures for the purposes for which the bonds were authorized are paid.
BUDGET REQUEST	The request of each spending agency for an appropriation or permission to spend during the next ensuing fiscal year.
CAPITAL CONSTRUCTION	Funds budgeted for: 1) Acquisition of, or option to buy, land and right-of-way and existing improvements therein, regardless of cost, 2) New buildings and structures not attached to or directly related to any existing structures, regardless of cost, 3) Projects whose estimated cost, including land, planning, furnishing, and equipping, is usually \$50,000 or more, regardless of the construction involved, with a useful life of at least ten years, 4) Any addition or improvement that is \$50,000 or more.
CATEGORICAL GRANT	An amount allotted by the federal government to the State to be allocated to a particular program area for a specific purpose or mandate of the federal government
CONTINGENCY APPROPRIATION	An appropriation to provide for unforeseen expenditures or for anticipated expenditures of uncertain amounts.
DEBT SERVICE	Resources to finance payment of general long-term debt principal and interest.
DEDICATED FUND	A fund normally contained in the General Fund, consisting of resources owned by the State, the use of which is constrained, either by statutory specification, dedication or other restriction, or a particular purpose or program.
DIRECT STATE SERVICES	General operating costs of State government, including programs providing services directly to the public.
DISBURSEMENT	Payment of money out of any public fund or treasury (See also EXPENDITURE).
ENCUMBRANCE	A reservation of funds for future payment (disbursement) to liquidate an obligation incurred, usually supported by the issuance of a purchase order or the execution of a contract calling for payment in the future.
ENDING BALANCE	The amount of funds remaining in an account or fund at the end of the fiscal year.
EVALUATION DATA	The quantitative expression of the end products produced or other elements involved in the work of an organization.
EXCESS RECEIPTS	Any receipts collected by an agency in excess of anticipated resources in the annual Appropriations Act. Such excess receipts may either be appropriated for the agency's use or credited to the General Fund undesignated fund balance.
EXPENDITURE	Denotes charges incurred, whether paid or unpaid, thus including both disbursements and liabilities
FEDERAL POSITION	A position specifically approved and funded by federal funds in a salary object account.
FRINGE BENEFITS	Payments made by the State for retirement, social security, health and dental insurance contributions, workers' compensation, unemployment, survivors' and disability insurance.
FUND BALANCE -- DESIGNATED	Unexpended and unencumbered appropriations that are authorized to continue into the subsequent fiscal year (See also REAPPROPRIATION).
FUND BALANCE -- UNDESIGNATED	Fund equity unrestricted and available for appropriation.

GENERAL INFORMATION

TERM	DESCRIPTION
GRANTS-IN-AID	Grants-in-Aid are generally the second largest portion of appropriations and consist of payments to individuals and public or private agencies for benefits to which a recipient is entitled by law or for the provision of services on behalf of the State.
ITEM OF APPROPRIATION	The spending authority identified by an organization code, appropriation source and program code, unique to the item, and may include a number of object accounts within a program.
INTERDEPARTMENTAL ACCOUNTS	A group of accounts to which are appropriated funds for payment for or on behalf of all State agencies of rent, employee benefits and contingency funds or for certain specified purposes.
LANGUAGE RECOMMENDATIONS	Language located at the end of a statewide program, department or in the General Provisions section, that provides specific spending or budget authority and/or places limitations on such authority.
LAPSE	The automatic termination of an appropriation. At the end of the Appropriation period, any unexpended or unencumbered balances revert to the fund from which it was originally appropriated.
LINE OF CREDIT	Competitively bid, low interest cost funding for the procurement of the State's short term (3 years) equipment needs, specifically computers, furniture and vehicles.
LINE ITEM	Any single line account for which an appropriation is provided. Includes appropriations made to specific object accounts.
MAINTENANCE AND FIXED CHARGES	Routine repair and maintenance of buildings, property and equipment required to keep them in operation and prevent deterioration.
MATCHING FUNDS	Provisions in a grant agreement that require the government or agency receiving the grant to commit a certain amount of funding to a program before funding is made available by the granting authority.
MATERIALS AND SUPPLIES	Tangible consumable items used for operations, but not for the maintenance of machinery or equipment.
NON-STATE FUND (ACCOUNT)	Any fund or account with proceeds arising from a source other than the General Fund, typically from federal or foundation grants, pooled inter-governmental funds, or service charges.
OBJECT CATEGORY	A group of objects of similar character categorized for classification purposes.
OBJECTIVE	A statement of specific, intended, measurable accomplishments related directly to the need, problem or opportunity the services to the client are designed to address.
OBLIGATION	An amount the State may be required legally to meet out of its resources, including actual liability and unliquidated encumbrances.
ORIGINAL APPROPRIATION	An appropriation made in the annual Appropriations Act.
PERSONAL SERVICES PROGRAM	An appropriation supporting State employee salaries and wages and other employee benefits.
PROGRAM CLASSIFICATION	A group of related activities directed toward the accomplishment of an identifiable objective; it is established by statute, executive order or departmental order; it is distinguishable by its clientele, organization, subject matter or process.
PROGRAM CLASSIFICATION	An operating program function, consisting of closely related activities with an identifiable objective or goal.
REAPPROPRIATION	The appropriation in any fiscal year of funds remaining unexpended at the end of the preceding fiscal year that are specifically appropriated in the succeeding fiscal year (See also FUND BALANCE).
RECEIPTS	A general term for cash received, which may either satisfy a receivable, be a conversion of another asset or a refund of a prior expenditure; it may also represent revenues earned or realized.
RECEIVABLE	An anticipated sum of money that is treated as revenue because it has been earned and is due. Such sums are available for expenditure by State agencies when properly authorized.
REVENUES	Funds received from taxes, fees or other sources that are treated as State income and used to finance expenditures.
REVOLVING FUND (ACCOUNT)	A fund or account established to finance (1) State activities of a business or commercial nature or (2) the operation of an intragovernmental service agency or enterprise that generates receipts from the sale of commodities or services.
SERVICES OTHER THAN PERSONAL	The cost of purchased services that are primarily non-personal or of a contract nature under which no employer-employee relationship is established.
SPECIAL PURPOSE APPROPRIATION	A type of appropriation that includes monies for personal services, non-personal services, maintenance, etc., but which is appropriated as a single amount and which does not specify amounts for individual objects of expenditure.
SPECIAL REVENUE FUNDS	Funds used to account for resources legally restricted to expenditure for specified purposes.
STATE AID	State Aid generally is the largest portion of appropriations and includes payments to or on behalf of local government entities, including counties, municipalities and school districts, to assist them in carrying out their local responsibilities.
STATE POSITION	A position specifically approved and funded by a State appropriation in a salary object account.
STATE TREASURY	All funds deposited to the credit of the State. It includes the General Fund and funds from all other sources.
STATEWIDE PROGRAM	A functional grouping of related program classifications that contribute to satisfaction of some broader objective.

GENERAL INFORMATION

TERM	DESCRIPTION
STATUTE	A written law enacted by a duly organized and constituted legislative body.
SUPPLEMENTAL	An appropriation made in addition to the annual Appropriations Act.
SURPLUS	Revenue exceeding expenditures over a given period of time. (See also FUND BALANCE) .
TRANSFER	A transaction that reallocates all or part of any item of appropriation to another item of appropriation.
TRUST AND AGENCY FUNDS	Funds used to account for assets held in a trustee capacity or as an agent for individuals, private organizations, other governments and/or other funds.

THE STATE BUDGET PROCESS

The State Budget Process is designed to produce budget decisions based on performance, with a focus on furthering agency core missions. The State budget cycle is on a fiscal year basis, extending from July 1 to June 30 of the following year.

New Jersey's budget process is comprehensive and inclusive, involving every department and agency in the Executive Branch, the Legislature, the Judicial Branch, and through a series of public hearings, the citizens of the state. The budget process begins in the summer prior to the following fiscal year with preliminary projections of revenues and expenditures, which are the basis for development of budget and performance targets for each branch, department and agency. Individual departments and agencies are required to prepare a funding plan or strategy for operating within the established preliminary budget level in the following fiscal year, which funding plan or strategy includes an analysis of the costs, benefits and priorities of every program. The funding plans and strategies are the foundations for revenue and spending decisions that are ultimately incorporated into the Governor's budget recommendations.

The New Jersey Statutes contain provisions concerning the budget and appropriations process. On or before October 1 in each year, each Department, Board, Commission, Office or other Agency of the State must file with the Director of the Office of Management and Budget (Budget Director) a request for appropriation or permission to spend specifying all expenditures proposed to be made by such spending agency during the following fiscal year. The Budget Director then examines each request and determines the necessity or advisability of the appropriation request. On or before December 31 of each year or such other time as the Governor may request, after review and examination, the Budget Director submits the requests, together with his or her findings, comments and recommendations, to the Governor. It is then the responsibility of the Governor to examine and consider all requests and formulate his or her budget recommendations.

The Governor's budget message is presented by the Governor during an appearance before a joint session of the State Legislature which, by law, is convened on or before the fourth Tuesday in February in each year. The Governor's budget includes the proposed complete financial program of the State government for the next ensuing fiscal year, and sets forth in detail each source of anticipated revenue and the purposes of recommended expenditures for each spending agency (N.J.S.A. 52:27B-20). The financial program included in the Governor's budget is then subject to a process of legislative committee review. After completion of the legislative committee review process, the budget, in the form of an appropriations bill, must be approved by the Senate and Assembly and must be submitted to the Governor for review.

Upon submission of the appropriations bill enacted by the State Legislature, the Governor may approve the bill, revise the estimate of anticipated revenues contained therein, delete or reduce appropriation items contained in the bill through the exercise of his or her line-item veto power, or veto the bill in its entirety. As with any gubernatorial veto, such action may be reversed by a two-thirds vote of each House of the State Legislature. In addition to anticipated revenues, the annual Appropriations Act also provides for the appropriation of non-budgeted revenue, including primarily federal funds, to the extent such revenue may be received and permits the corresponding increase of appropriation balances from which expenditures may be made.

During the course of the fiscal year, the Governor may take steps to reduce State expenditures if it appears that revenues have fallen below those originally anticipated. There are additional means by which the Governor may ensure that the State does not incur a deficit. Under the State Constitution, no supplemental appropriation may be enacted after adoption of an Appropriations Act except where there are sufficient revenues on hand or anticipated, as certified by the Governor, to meet such appropriation.

If a general appropriation law is not enacted prior to the July 1 deadline, under Article VIII, Section 2, para. 2 of the State Constitution, no monies can be withdrawn from the State Treasury.

Capital Budgeting Process

The annual review process for capital spending requests and recommendations, which runs somewhat parallel to the process described above, has several stages. All State departments requesting capital funding must submit a seven-year Capital Improvement Plan to the New Jersey Commission on Capital Budgeting and Planning. Each capital project request must include an operating impact statement. The Commission schedules public hearings, analyzes the capital requests and recommends projects to the Governor. The Governor, in turn, recommends projects in the proposed budget.

More detailed information may be found on the Office of Management and Budget (OMB)'s website at www.state.nj.us/treasury/omb/.

GENERAL INFORMATION

STATE FINANCIAL POLICIES

Basis of Budgeting

The basis of budgeting in New Jersey is in accordance with generally-accepted accounting principles (GAAP) for governments as it applies to fund financial statements prescribed by the Governmental Accounting Standards Board (GASB). The State's budgetary basis differs from that utilized to present financial statements such as the State's audited Comprehensive Annual Financial Report (CAFR) in that encumbrances are recognized as expenditures and transactions are only for the current fiscal year. In accordance with Governmental GAAP, revenues are estimated and recognized when they can be accrued; that is, when they become both measurable and available to finance expenditures of the fiscal period for governmental funds. Appropriations are recommended at a level sufficient to recognize all accrued expenditures applicable to the fiscal period.

Budgetary Control

Pursuant to Article VIII, Section II, para. 2 of the State Constitution, no money may be drawn from the State Treasury except for appropriations made by law. In addition, all monies for the support of State government and all other State purposes, as far as can be ascertained or reasonably foreseen, must be provided for in one general appropriations law covering one and the same fiscal year. No general appropriations law or other law appropriating money for any State purpose may be enacted if the amount of money appropriated therein, together with all other prior appropriations made for the same fiscal year, exceeds the total amount of revenue on hand and anticipated to be available for such fiscal year, as certified by the Governor.

Budgetary control is maintained at the item of appropriation level, meaning the spending authority associated with an organization, appropriation source and program classification. Internal transfers within programs are permitted subject to certain constraints, while transfers between programs or above designated levels require the approval of the Legislature. When appropriations are based on anticipated revenues, spending authority is reduced by the amount of any deficiency in actual revenues. Other budget changes not authorized by specific language provisions must be approved by the Legislature.

Appropriations are authorized for expenditures during the fiscal year and for a period of one month thereafter. Unencumbered appropriations lapse at year end, unless otherwise specified. Non-lapsing balances are considered automatically reappropriated as authorized by statute or by the Appropriations Act.

Balanced Budget

A balanced budget must be established at the start of the fiscal year (July 1) and be maintained at the end of the fiscal year. New Jersey's Constitution states in Article VIII, Section II, para. 2: "No general appropriation law or other law appropriating money for any State purpose shall be enacted if the appropriation contained therein, together with all prior appropriations made for the same fiscal period, shall exceed the total amount of revenue on hand and anticipated which will be available to meet such appropriations during such fiscal period, as certified by the Governor."

The determination of a balanced budget is based on the revenues and expenditures for all funds according to GAAP. The official revenue estimate for the fiscal year is established and certified by the Governor. If the Appropriations Act enacted by the Legislature exceeds the revenue estimates plus any available surplus, the Governor has the authority and the duty either to veto the entire appropriations bill or to reduce the amount of appropriations to produce a budget that is balanced against the total resources available.

The long term goal is to achieve a structural balance between ongoing operating expenditures and revenues. The rate of growth in direct services provided by the State should be constrained, both in total appropriations and in its relative portion of the State budget. The overarching goal is to identify the most efficient way to provide current services or to expand services within the current budgeted resources. Fund balances may be used to support unforeseen or unpredictable expenditures that require supplemental appropriations. If budget adjustments are necessary to maintain balance during a fiscal year, actions are typically implemented by OMB acting at the direction of the State Treasurer and the Governor.

HOW THE BUDGET IS ORGANIZED

The budget is divided into major sections as described below:

The **Governor's Budget Message** describes in general terms the policies and new initiatives, as well as the reductions and efficiencies in the Governor's budget. The Governor's Message generally includes a description of the state's economic situation and the expected impact of projected economic trends on the state's fiscal condition. The Governor's Message may also include broad programmatic goals for each of the individual State departments or major segments of the government, as well as policy directions for the upcoming fiscal year.

The **Summaries of Appropriations** section includes a selection of tables and charts designed to summarize the Governor's recommendations.

The **Summaries of Revenues, Expenditures and Fund Balances** section provides information on the revenue and expenditure assumptions incorporated in the Governor's budget recommendations, and the resulting fund balances for all funds maintained by the State.

The **Department and Branch Recommendations** section is the largest section of the budget and includes the greatest detail on proposed appropriations. It is divided into categories based on the source and use of appropriations, which is then organized by governmental branch and sorted in alphabetical order by agencies or executive departments. The major subdivisions of this section are described in detail in the Reader's Guide to the Budget, found at www.state.nj.us/treasury/omb.

The **Capital Construction and Debt Service** section of the budget depicts the amounts necessary to pay principal and interest due on capital projects financed by general obligation bonds of the State. The primary method for financing capital projects is through the sale of bonds. No debt can be issued by the State without approval by a majority of the legally qualified voters. This section also includes a brief description of the active bond issues financed by current debt service appropriations.

The **General and Federal Funds Language Provisions** subdivision of the budget establishes authority beyond the specificity of the detailed line-item budgets for both general and federal funds. These provisions apply to broad areas of the budget, such as entire funds or appropriations in general, and in some cases mandate additional administrative requirements related to the enactment of the budget. These Language provisions also authorize adjustments for reorganizations and corrections to the Appropriations Act after its enactment.

NOTES