

**Summary of
2015 LAWS
of Interest to
Municipalities**

May, 2015

© 2015 by the New Mexico Municipal League
P.O. Box 846
Santa Fe, New Mexico 87504-0846
Street Address: 1229 Paseo de Peralta 87501

Telephone: (505) 982-5573
Toll-Free: 1-800-432-2036
FAX: (505) 984-1392
www.nmml.org

PREFACE

New Mexico Chapter Laws are numbered in the order in which the Governor signs them.

The Governor has line-item veto power over bills containing appropriations. Partial vetoes are designated by striking through the deleted language.

The designation “CS/” or “FL/” before a bill means “Committee Substitute” or “Floor Substitute” indicating that a House or Senate Committee, or the entire House or Senate during a floor session, passed a rewritten version in place of the original bill.

The effective date of the signed bill is shown at the end of the chapter summary. Unless a specific effective date is listed in the bill, it is effective 90 calendar days after the close of the session (June 19, 2015 this year) or, if it is an appropriation, on July 1, the beginning of the new fiscal year. Bills with an emergency clause (*) become effective on the date signed by the Governor.

Proposed Constitutional Amendments (CA) are in the form of joint resolutions passed by both houses and are numbered in order of final passage. They do not require the Governor’s signature, but are enacted if they receive voter approval by a majority vote at a statewide general or special election.

Joint Resolutions and Memorials are expressions of intent and usually request state agencies or committees to perform some task and report back to the Legislature. They have passed both houses, but do not require the Governor’s signature. Memorials are also expressions of intent or request for some action but need only pass the house in which they were introduced. They do not require the Governor’s signature.

All bills that were vetoed by the Governor this year are reported at the end of the Summary. A “pocket veto” designation means the Governor took no action on the bill within the required time limit. This effectively vetoes the measure.

More legislative information is available at the Legislature’s web site at www.nmlegis.gov.

*Santa Fe, New Mexico
May, 2015*

2015 SUMMARY OF LAWS SUBJECT INDEX

<u>Subject</u>		Chapter	Page
ALCOHOL			
Liquor Control Tasting Violations		77	3
Liquor Licenses & Definitions		102	5
Certain Liquor License Transfer Limits		114	5
Alcohol Sales at Municipal Golf Courses		117	5
CAPITAL OUTLAY			
Capital Outlay Reauthorizations		147 (pv)	8
EMPLOYMENT			
Firefighters' Survivor Fund		24	1
Volunteer Firefighter Retirement Service Credit		67	2
Temporary Disability Benefit Changes		70	3
Public Employment Leave Donation Policies		81	3
FINANCE, PUBLIC			
NMFA Public Project Revolving Fund Projects		25	1
Local Government Planning Fund		80	3
NMFA Water Project Fund Projects		88	3
Drinking Water System Financing		142	6
GOVERNMENT OPERATIONS			
Liquor Excise Tax Distributions		8	1
City Court Fee Transfer to General Fund		87	3
HOUSING			
Affordable Housing Definitions		17	1
Affordable Housing Act Changes		69	2
LAW ENFORCEMENT AND PUBLIC SAFETY			
Amber Alerts to Pagers and Cell Phones		14	1
Forfeiture Proceedings & Reporting		152	6
MISCELLANEOUS			
Good Samaritan Liability		33	2
Include E-Cigarettes in Tobacco Products Act		98	4
Homeowner Association Limit on Flags		104	5
MOTOR VEHICLES			
Autocycle Definitions & Requirements		53	2
PROCUREMENT			
Public Works Project Claims Evidence Standards		109	5
State Purchasing Expenditure Codes		138	6

TAXATION

Military Acquisition Gross Receipts End Dates	18	1
Local Option GRT Adjustments	89	4
Local Option GRT Adjustments	100	4

WATER ISSUES

Mutual Domesticas as Local Authorities & Loans	112	5
--	-----	---

RESOLUTIONS AND MEMORIALS

6

VETOED BILLS

7

2015 Summary of New Mexico Laws of Interest to Municipalities

HB 204 Chapter 8

LIQUOR EXCISE TAX DISTRIBUTIONS (Trujillo, CA) Amends §7-1-6.40 to make distributions to the Local DWI Grant Fund as follows: prior to July 2, 105, 41.5%; from July 1, 2015 to June 30, 2018, 46 %; and on or after July 1, 2018, 41.4%. Effective 7/1/15.

HB 174 Chapter 14

AMBER ALERTS TO PAGERS AND CELL PHONES (Maestas Barnes) Amends §63-9B-4; expands § 63-9B-4.1 to include additional types of wireless emergency alerts in addition to AMBER alerts. “Wireless emergency alert” is defined to mean any public alert disseminated pursuant to the integrated public alert and warning system by an alerting authority, including extreme weather or other emergency alerts; an AMBER alert or an alert issued by the President during a national emergency. Effective 7/1/15.

SB 62 Chapter 17

AFFORDABLE HOUSING DEFINITIONS (Rue) Amends §7-9I-2 to remove counties and municipalities from the definition of “person.” Effective 7/1/15.

SB 448 Chapter 18

MILITARY ACQUISITION GROSS RECEIPTS ENDS DATES (Burt) Amends §7-9-94 to extend the June 30, 2016 end date for the gross receipts tax deduction for receipts from the sale of transformational acquisition programs performing research and development, test and evaluation at New Mexico major range and test facility bases pursuant to contracts with the U.S. Department of Defense to June 1, 2025; requires an annual report to the Revenue Stabilization and Tax Policy Committee and the Legislative Finance Committee. Effective 6/19/15.

SB 519 Chapter 24

FIREFIGHTERS’ SURVIVOR FUND (Rodriguez) Amends §59A-53-7 to require a minimum of \$250,000 in the Firefighters’ Survivor Fund. Effective 7/1/15.

*HB 63 Chapter 25

NMFA PUBLIC PROJECT REVOLVING FUND PROJECTS (Lundstrom) Authorizes the New Mexico Finance Authority to make loans from the Public Project Revolving Fund for the following municipal projects: **Albuquerque-Bernalillo County Water Authority** – building, equipment, roads, land acquisition, water, wastewater and solid waste; **Albuquerque** – building, equipment, debt restructure, refinancing, roads, land acquisition, water, wastewater, special assessment district projects; **Angel Fire** – building, equipment, debt restructure, refinancing, roads, land acquisition, water, wastewater, special assessment district projects; **Anthony** – water and sanitation district for building, equipment, infrastructure, debt refinance, road, land acquisition, water, wastewater and solid waste; **Aztec** - building, equipment, debt restructure, refinancing, roads, land acquisition, water, wastewater, special assessment district projects; **Bernalillo** - building, equipment, debt restructure, refinancing, roads, land acquisition, water, wastewater, special assessment district projects; **Bloomfield** - building, equipment, debt restructure, refinancing, roads, land acquisition, water, wastewater, solid waste; **Eastern Plains Council of Governments** - building, equipment, debt restructure, refinancing, roads, land acquisition, water, wastewater, solid waste; **Edgewood** - building, equipment, debt restructure, refinancing, roads, land acquisition, water, wastewater, solid waste; **Estancia, Moriarty Willard Gas Cooperative** - building, equipment, debt restructure, refinancing, roads, land acquisition, water, wastewater, solid waste; **Eunice** - building, equipment, debt restructure, refinancing, roads, land acquisition, water, wastewater, solid waste; **Folsom** - building, equipment, debt restructure, refinancing, roads, land acquisition, water, wastewater, solid waste; **Las Cruces** – building, equipment, infrastructure, debt refinance, road, land acquisition, water, wastewater, solid waste and special assessment district projects; **Las Vegas** - building, equipment, debt restructure, refinancing, roads, land acquisition, water, wastewater, solid waste; **Los Alamos** - building, equipment, debt restructure, refinancing, roads, land acquisition, water, wastewater, special assessment district projects; **Mid-Region**

Council of Governments - building, equipment, debt restructure, refinancing, roads, land acquisition, water, wastewater, solid waste, rail spur; **Milan** - building, equipment, debt restructure, refinancing, roads, land acquisition, water, wastewater, solid waste; **Mosquero** - building, equipment, debt restructure, refinancing, roads, land acquisition, water, wastewater, solid waste; **North Central New Mexico Economic Development District** – building, equipment, infrastructure, debt refinance, road, land acquisition, water, wastewater, water rights, solid waste and special assessment district projects; **North Central Regional Transit District** - building, equipment, debt restructure, refinancing, roads, land acquisition, water, wastewater, solid waste; **Northwest New Mexico Council of Governments** - building, equipment, debt restructure, refinancing, roads, land acquisition, water, wastewater, solid waste; **Pecos** - building, equipment, debt restructure, refinancing, roads, land acquisition, water, wastewater, solid waste; **Portales** - building, equipment, debt restructure, refinancing, roads, land acquisition, water, wastewater, solid waste; **Raton** - building, equipment, debt restructure, refinancing, roads, land acquisition, water, wastewater, solid waste; **Roy** - building, equipment, debt restructure, refinancing, roads, land acquisition, water, wastewater, solid waste; **South Central Council of Governments** - building, equipment, debt restructure, refinancing, roads, land acquisition, water, wastewater, solid waste; **South Central Regional Transit District** - building, equipment, debt restructure, refinancing, roads, land acquisition, water, wastewater, solid waste; **Southeastern New Mexico Economic Development District** – building, equipment, debt restructure, refinancing, roads, land acquisition, water, wastewater, solid waste; **Southwest Council of Governments** - building, equipment, debt restructure, refinancing, roads, land acquisition, water, wastewater, solid waste; and **Taos Ski Valley** - building, equipment, debt restructure, refinancing, roads, land acquisition, water, wastewater, solid waste. **EMERGENCY CLAUSE.** Effective 4/3/15.

CS/SB 189

Chapter 33

GOOD SAMARITAN LIABILITY Amends §24-10C-3; a “good samaritan” is a person who provides defibrillation services, provided that the person acts without gross negligence that is the proximate cause of injury or death; requires a trained targeted responder to oversee all aspects of an external automated defibrillator program; exempts from liability a person, including the trained target responder, that provides or makes available to the public an automated defibrillator device, the manager or operator of property where a device is located or a person that authorizes, directs or supervises the installation or placement of an automated external defibrillator. A good samaritan who renders emergency care or use of a defibrillator shall not be subject to liability provided they have not acted with willful, wanton or reckless regard that is the cause of injury or death. Effective 6/19/15.

CS/HB 65

Chapter 53

AUTOCYCLE DEFINITIONS & REQUIREMENTS Amends §66-1-4.1 to define an autocycle as a three-wheeled motorcycle in which the driver and all passengers ride in a completely enclosed, tandem seating area, that is equipped with a roll cage, safety belts for all occupants, airbag protection and antilock brakes and that is designed to be controlled with a steering wheel and pedals; adds autocycle to the definition of motorcycle. Exempts autocycles from the requirement of an operator wearing a helmet. Effective 6/19/15.

SB 4

Chapter 67

VOLUNTEER FIREFIGHTER RETIREMENT SERVICE CREDIT (Leavell) Amends §10-11A-6; the bill extends the period of time which a volunteer firefighter may request a correction or adjustment to service credits earned but not credited by the PERA to the two calendar years prior to the request for a correction or adjustment. Effective 1/1/16.

SB 61

Chapter 69

AFFORDABLE HOUSING ACT CHANGES (Rue) Amends §6-27-3 to define a governmental entity as the state, including any agency or instrumentality of the state, a county, a municipality or the New Mexico Mortgage Finance Authority; the governing body of the county or municipality shall authorize the transfer or disbursement of housing assistance grant funds only after the qualifying grantee has submitted a budget to the governing body and the governing body has approved the budget; the New Mexico Mortgage Finance

Authority shall adopt rules in accordance with the Administrative Procedures Act to carry out purposes of the Affordable Housing Act and must have concurrence of the New Mexico Municipal League for rules applicable to municipalities and concurrence of the New Mexico Association of Counties for rules applicable to counties. The Attorney General is to investigate alleged violations of the Act; provides for both civil and criminal penalties for violations. Effective 7/1/15.

SB 233
Chapter 70

TEMPORARY DISABILITY BENEFIT CHANGES (Woods & Trujillo, CA) Amends §§52-1-41; 52-1-42; 52-1-47; and 52-3-14 to clarify that the maximum period temporary disability payments will be made to an injured workers will be 700 weeks. Changes the disability period for primary and secondary mental impairments from 100 weeks to a maximum of 700 weeks. Workers with permanent total disability are paid total disability payments for life. Effective 6/19/15.

HB 335
Chapter 77

LIQUOR CONTROL TASTING PERMIT VIOLATIONS (Trujillo, J.) Amends §60-6A-33; the bill creates penalties for violations of beer, wine, cider or spirituous liquor tasting event permit provisions. The penalties include both fines and the restriction for a period of time on issuance of a tasting event permit, increasing with each subsequent violation. Effective 7-1-15.

HB 386
Chapter 80

LOCAL GOVERNMENT PLANNING FUND (Lundstrom) Makes an appropriation of \$3 million from the Public Project Revolving Fund to the Local Government Planning Fund to be administered by the New Mexico Finance Authority beginning in fiscal year 2016 to make grants to qualified entities to evaluate and estimate the costs of implementing alternatives for infrastructure, water or wastewater public projects or long-term master plans, economic development plans or energy audits and to pay costs of the Local Government Planning Program. Effective 7/1/15.

HB 403
Chapter 81

PUBLIC EMPLOYEE LEAVE DONATION POLICIES (James) Enacts new material; the bill enacts a procedure for state agencies, political subdivisions and school districts to follow when setting policies for employee donation of annual or sick leave to another employee for a medical emergency. Effective 6/19/15.

HB 487
Chapter 87

CITY COURT FEE TRANSFER TO GENERAL FUND (Powdrell-Culbert) Amends §35-14-11; the bill authorizes municipalities with populations of less than 10,000 to transfer balances in the municipality's Corrections Fee fund to the municipality's General Fund if the balances are in excess of the budgeted needs for the next fiscal year. Effective 7/1/15.

***HB 578**
Chapter 88

NMFA WATER PROJECT FUND PROJECTS (Ezzell) Authorizes the New Mexico Finance Authority to make loans or grants, including the following municipal projects: **Anthony** – flood prevention; **Belen** – flood prevention; **Santa Rosa** – flood prevention; water conservation, treatment, recycling & reuse; **Socorro** – flood prevention; **Carlsbad** – water conservation, treatment, recycling & reuse; additional water storage and conveyance; **Carrizozo** - water conservation, treatment, recycling & reuse; additional water storage and conveyance; **Cimarron** - water conservation, treatment, recycling & reuse; **Edgewood** - water conservation, treatment, recycling & reuse; **Hobbs** - water conservation, treatment, recycling & reuse; **Los Alamos** - water conservation, treatment, recycling & reuse and additional projects; **Rio Rancho** - water conservation, treatment, recycling & reuse and additional projects; **Angel Fire** - water conservation, treatment, recycling & reuse and additional projects; water storage, conveyance and delivery; **Bernalillo** – additional water storage and conveyance; **Bloomfield** - additional water storage and conveyance; **Capitan** - additional water storage and conveyance and additional projects; **Causey** - additional water storage, conveyance and delivery; **Corona** - additional water storage, conveyance and delivery; **Eagle Nest** - additional water storage, conveyance and delivery; **Elida** - additional water storage, conveyance and delivery; **Estancia** - additional water storage, conveyance and delivery; **Eunice** - additional water storage,

conveyance and delivery; **Gallup** - additional water storage, conveyance and delivery; **Hagerman** - additional water storage, conveyance and delivery; and additional projects; **Hatch** - additional water storage, conveyance and delivery; **Jal** - additional water storage, conveyance and delivery; **Las Vegas** - additional water storage, conveyance and delivery; **Los Lunas** - additional water storage, conveyance and delivery; **Magdalena** - additional water storage, conveyance and delivery; **Mesilla** - additional water storage, conveyance and delivery; **Pecos** - additional water storage, conveyance and delivery; **Portales** - additional water storage, conveyance and delivery; **Red River** - additional water storage, conveyance and delivery; **Ruidoso Downs** - additional water storage, conveyance and delivery; **Santa Fe** - additional water storage, conveyance and delivery; **Taos Ski Valley** - additional water storage, conveyance and delivery; and additional projects; **Taos** - additional water storage, conveyance and delivery; **Texico** - additional water storage, conveyance and delivery; **Truth or Consequences** - additional water storage, conveyance and delivery; **Tularosa** - additional water storage, conveyance and delivery; Vaughn - additional water storage, conveyance and delivery; **Wagon Mound** - additional water storage, conveyance and delivery; **Cuba** – watershed management. New material states the legislative authorization for a qualifying entity to receive a grant or loan from the Water Project Fund for a project is void three years after the authorization is given, but this provision does not prohibit the legislature from authorizing a project that was previously authorized. **EMERGENCY CLAUSE.** Effective 4/8/15.

CS/HB 581

Chapter 89

LOCAL OPTION GRT DISTRIBUTION ADJUSTMENTS Same as CS/SB 669. The following is a summary of the bill's major points:

- Defines the payback period as 47 months and the recoverable amount is 50% of a 3 year average annual distribution of the gross receipts tax;
- Allows the municipality to receive information concerning the claim refund that involves a recoverable amount;
- Provides a notice by the Tax and Revenue Department to the municipality and establishes a 90 day response period. If no response is made by the municipality, the recoverable amount will be paid back in 6 months by the municipality;
- If a municipality responds to the Tax and Revenue Department notice within the 90 days, the Department and municipality will negotiate a payback period. The Department will also provide a range of gross receipts tax information to the municipality for their information. Effective 7/1/15.

CS/SB 433

Chapter 98

INCLUDE E-CIGARETTES IN TOBACCO PRODUCTS ACT Renames the Tobacco Products Act as the Tobacco Products, E-Cigarette and Nicotine Liquid Container Act; amends §30-49-3 to prohibit the sale of e-cigarettes to minors; defines e-cigarettes to include nicotine liquid container; prohibits the sale of e-cigarettes in vending machines; prohibits the free distribution of e-cigarettes and liquid nicotine containers; defines “child resistant” as a package that is significantly difficult for children under five years of age to open or obtain a toxic or harmful amount of the substance contained within a reasonable time and not difficult for an adult to use properly; when a municipality or county, including a home rule municipality or urban county, adopts an ordinance or regulation pertaining to the sales of tobacco products, e-cigarettes or nicotine liquid containers, the ordinance or regulation shall be consistent with the provisions of the Tobacco Products, E-Cigarette and Nicotine Liquid Container Act; provides for penalties; requires the Public Education Department to revise its tobacco, alcohol and drug-free school districts policy to include e-cigarettes and nicotine liquid containers by August 1, 2015. Effective 6/19/15.

SC/SB 669

Chapter 100

LOCAL OPTION GRT DISTRIBUTION ADJUSTMENTS The following is a summary of the bill dealing with GRT distribution adjustments:

- Defines the payback period as 47 months and the recoverable amount is 50% of a 3 year average annual distribution of the gross receipts tax;
- Allows the municipality to receive information concerning the claim refund that involves a recoverable amount;

- Provides a notice by the Tax and Revenue Department to the municipality and establishes a 90 day response period. If no response is made by the municipality, the recoverable amount will be paid back in 6 months by the municipality;
- If a municipality responds to the Tax and Revenue Department notice within the 90 days, the Department and municipality will negotiate a payback period. The Department will also provide a range of gross receipts tax information to the municipality for their information. Effective 7/1/15.

HB 243
Chapter 102

LIQUOR LICENSES & DEFINITIONS (Rodella) Amends §§§§§§§§60-3A-1, 60-3A-3, 60-6A-6.1, 60-6A-11, 60-6A-26.1, 60-6B-4, 60-8A-1, enacts two new sections of Article 6B of the Liquor Control Act and repeals a duplicate section of law enacted in 2001; the bill defines a new concept in packaging wine or beer called a “growler” and amends licensing provisions to allow the sale of these containers. The new material authorizes licensed retailer cooperatives and alternating proprietorships of certain licensees. Changes are also made to the process for providing public notice for local government hearings on locating new licensed premises. The bill was amended once to include a definition of “cider” in the Liquor Control Act. Effective 7/1/15.

HB 320
Chapter 104

HOMEOWNER ASSOCIATIONS LIMITS ON FLAGS (Baldonaldo, Sanchez C.) Amends §§47-16-1 and 47-16-15, enacting new material; the bill amends sections of the Homeowner Association Act to clean up prior language and enacts a new section of that Act to prohibit a homeowner’s association from adopting restrictions regarding flying or displaying a flag that exceed federal applicable law or ordinances or regulations of local governing bodies. Effective 7/1/15.

CS/SB 158
Chapter 109

PUBLIC WORKS PROJECT CLAIMS EVIDENCE STANDARDS Amends §13-4-19; the state shall have the right to sue on the payment bond for all taxes due arising out of construction services rendered under a contract, in respect of which a payment bond is furnished under §13-4-18 NMSA 1978 by a contractor that does not have its principal place of business in New Mexico, and to prosecute such action to final execution and judgment for the sum due. The court may allow, as part of the costs, interest and reasonable attorney fees. Effective 6/19/15.

SB 227
Chapter 112

MUTUAL DOMESTICS AS LOCAL AUTHORITIES & LOANS (Martinez) Amends §§74-6A-3 and 74-6A-8; the bill expands the meaning of “local authority” in the Wastewater Facility Construction Loan Act to include mutual domestic water consumers association as defined by the Sanitary Projects Act and allows bonds to be issued for 30-year periods rather than the current 20-year period. Effective 6/19/15.

SB 241
Chapter 114

CERTAIN LIQUOR LICENSE TRANSFER LIMITS (Griego) Amends §60-6B-12 to limit the number of transfers of dispenser and retailer licenses to local option districts. There is a quota limit of 1,411 licenses state-wide, tied to population. Each local option district is allowed a certain number of the quota licenses, based on its population. Each district may hold a special election to allow or prohibit license transfers in or out of its district. If a local option district is under quota, licenses cannot transfer out. A seller would need to find a buyer in that district. Districts over quota may limit transfers in, if they have the votes to do so. Some districts allow transfers in, although they are over quota. Santa Fe, Rio Rancho and Las Cruces are currently over quota. Effective 6/19/15.

SB 300
Chapter 117

ALCOHOL SALES AT MUNICIPAL GOLF COURSES (Candelaria, Maestas) Amends §60-6A-10; the bill removes the existing restriction on the kind of liquor license that may be obtained for a food service facility at a government owned golf course and state museums so that the food service facility may obtain a liquor license other than a beer and wine license. Effective 6/19/15.

SB 480
Chapter 138

Chapter 138 STATE PURCHASING EXPENDITURE CODES (Rue) Amends §13-1-95 to authorize the state purchasing agent to develop standardized classification codes for each expenditure by state agencies and local public bodies; requires each state agency and local public bodies to use the standardized classification codes developed by the state purchasing agent. Effective 7/1/16.

SB 552
Chapter 142 DRINKING WATER SYSTEM FINANCING (Cervantes) Appropriates \$1.8 million from the Public Project Revolving Fund to the Drinking Water State Revolving Loan Fund for expenditure in fiscal year 2016 and subsequent fiscal years to provide state matching funds for federal Safe Drinking Water Act projects and to carry out the purposes of the Drinking Water State Revolving Loan Fund Act. Effective 7/1/15.

*CS/SB 291

Chapter 147

(pv) CAPITAL OUTLAY REAUTHORIZATIONS See Appendix A starting on page 8. **EMERGENCY CLAUSE**. Effective 4/10/15.

HB 560
Chapter 152

RESOLUTIONS AND MEMORIALS

HJM 9 LANL CLEANUP CONTRACTS & BUSINESSES (Garcia Richards and Sen. Richard Martinez)
Requests various state agencies, LANL, local governments, tribal governments and other stakeholders in north central New Mexico to work with a consortium of major LANL subcontractors to study the federal Department of Energy decision to transition the environmental mitigation work at LANL from the National Nuclear Security Administration to environmental management oversight and to identify strategies to mitigate the impact on local New Mexico businesses.

HM 48 NM LIBRARY NEEDS ASSESSMENT (Armstrong) Requesting the State Library to support a needs assessment for all libraries in the state and support and assist library organizations in the state to convene a statewide library conference to develop goals for improved statewide library services.

HM 125 STUDY IPRA REQUESTS TO SCHOOLS (Martinez, K.) Requests that the Legislative Finance committee convene a working group to study and make recommendations to address the administrative and fiscal burdens on public post-secondary educational institutions and public school districts of complying with the Inspection of Public Records Act and to study and make recommendations for preserving the privacy needs and the potential claims of individuals; of the proposed eight members of the group, one is to be a representative of the New Mexico Municipal League.

HM 131 EXAMINE CONSUMER LENDING INDUSTRY (Lundstrom) Requests the Legislative Finance Committee to study the consumer lending industry in New Mexico and convene a task force during the 2015 legislative interim to consider ways in which the state may better regulate lending practices in New

Mexico to provide residents with consumer lending alternatives at reasonable rates and better protection from abusive lending practices; requests the Legislative Finance Committee and the task force report their findings and recommendations to the appropriate legislative interim committees no later than September 30, 2015.

SJM 4 **SERVICES FOR MENTALLY ILL & AWAITING TRIAL (Rue)** Requests the New Mexico Association of Counties to convene stakeholders to study and make recommendations for clinically appropriate housing options for individuals with serious mental illness who are in custody in county detention facilities; stakeholders include a representative of the New Mexico Municipal League and several other state agencies. A report is requested to the appropriate interim committee by December 1, 2015.

SM 61 **NM LIBRARY NEEDS ASSESSMENT (Sanchez, M.)** Requests the New Mexico State Library to support a needs assessment of New Mexico libraries; requests the State Library to support and assist library organizations in New Mexico to convene a statewide library conference to develop and adopt policies to achieve goals for improved library services.

VETOED LEGISLATION

52nd Legislature, First Session

Legislation	Short Title	Sponsor	
CS/HB 38	FOREST & WATERSHED RESTORATION ACT	(Bandy, Wirth)	Veto
HB 89	COURT LANGUAGE ACCESS FUND	(Herrell)	Pocket Veto
CS/HB 108	BEHAVIORAL HEALTH INVESTMENT ZONES	(Lundstrom)	Veto
CS/HB 122	SCOPE OF PRACTICE ACT	(McMillan)	Pocket Veto
HB 146	INSTRUCTIONAL MATERIAL DEFINITIONS & CHANGES	(Stapleton)	Veto
HB 156	INNOVATIONS IN TEACHING ACT	(McCamley)	Veto
HB 192	OCCUPATIONAL THERAPY ACT SCOPE OF PRACTICE	(Armstrong)	Pocket Veto
HB 198	ALCOHOL SALES AT MUNICIPAL GOLF COURSES	(Maestas)	Pocket Veto
HB 254	HAZARDOUS OFFICER COMPELLED STATEMENT RELEASE	(Pacheco, Rue)	Veto
HB 258	MENTAL HEALTH COUNSELOR FREEDOM OF CHOICE	(Garcia MP)	Pocket Veto
HB 296	SOLAR ENERGY INSTALLATION LEASE TAX CREDIT	(Maestas Barnes)	Veto
HB 324	PUBLIC RECORD INSTRUMENTS OF WRITING	(Egolf, Ivey-Soto)	Pocket Veto
HB 332	REDUCE PROBATION TIME FOR GOOD BEHAVIOR	(Maestas)	Veto
HB 339	SMALL BREWER & WINE GROWER RECIPROCITY	(Garcia Richard, Griggs)	Pocket Veto
HB 379	RACEHORSE DRUG TESTING	(Ezzell)	Veto
HB 404	DRIVER'S LICENSE FOR SOME WITH I DWI	(Lewis)	Pocket Veto
HB 428	COUNTY OFFICER SALARIES	(Garcia Richard)	Veto
HB 519	PHYSICAL THERAPY TREATMENT & BOARD	(Herrell)	Pocket Veto
CS/CS/SB 94	INDUSTRIAL HEMP FARMING ACT	(McSorley)	Veto
SB 105	COUNTY GROSS RECEIPTS FOR SCHOOL IMPROVEMENTS	(Martinez)	Veto
SB 106	ALLOW AOC DIRECTOR TO RECEIVE FUNDS	(Martinez)	Pocket Veto
SB 114	LOCAL GOV'T SPECIAL FUELS TAX	(Griggs)	Pocket Veto
CS/SB 115	SUBSTITUTE CARE REVIEW BOARD ADMINISTRATION	(Neville)	Pocket Veto
SB 255	VALENCIA COUNTY OFF-CAMPUS CENTER	(Sanchez, C.)	Pocket Veto
SB 257	CHARTER SCHOOLS & PUBLIC AUDIT CHANGES	(Ivey-Soto, Hall JC)	Veto
SB 271	OUT-OF-STATE EVENT GROSS RECEIPTS	(Muñoz)	Pocket Veto
SB 334	12 th DISTRICT JUDGE IN LINCOLN COUNTY	(Griego)	Veto
SB 358	HALFWAY HOUSE & TRANSITIONAL FACILITY ACT	(Torraco)	Pocket Veto
CS/SB 379	CHILD CARE ASSISTANCE ACCOUNTABILITY ACT	(Sapien, Larrañaga)	Pocket Veto
SB 391	EXTEND SOLAR MARKET DEVELOPMENT TAX CREDIT	(Stewart)	Pocket Veto
SB 438	SECRETARY OF STATE COPYING & CORPORATIONS	(Griego)	Pocket Veto
SB 471	BREWER FACILITY ALTERNATING PROPRIETORSHIP	(Sapien, Smith)	Pocket Veto
CS/SB 503	BEER & WINE DELIVERY LICENSES	(Ortiz y Pino, Smith)	Veto

**Capital Outlay Requests
Reauthorizations**

SFC/SB 291, as amended Reauthorizations of Capital Projects

**Legislative Council Service
52nd Legislature, 1st Session, 2015**

Project Title	County	City	Citation				Agency
BERN CO FACILITY EQUIP, RET	Bernalillo		2014	66	22	10	LGD
The unexpended balance of the appropriation to the local government division in Subsection 10 of Section 22 of Chapter 66 of Laws 2014 for hardwood flooring in the Paradise Hills community center gymnasium in Bernalillo county shall not be expended for the original purpose but is changed to purchase and install equipment at a county facility in Bernalillo county.							
BERN CO METROPOLITAN DETENTION CTR IMPROVE, RET	Bernalillo		2012	64	16	23	LGD
The unexpended balance of the appropriation to the local government division in Subsection 23 of Section 16 of Chapter 64 of Laws 2012 for a correctional facility in Bernalillo county shall not be expended for the original purpose but is changed to plan, design, construct and equip improvements to the metropolitan detention center in Bernalillo county. The time of expenditure is extended through fiscal year 2017.							
BERN CO MOBILE FOOD EQUIPMENT, RET	Bernalillo		2013	226	31	51	LGD
The unexpended balance of the appropriation to the local government division in Subsection 51 of Section 31 of Chapter 226 of Laws 2013 to purchase, install and equip mobile food units in Bernalillo county shall not be expended for the original purpose but is changed to purchase and install equipment in vehicles to expand access to fresh produce in federally designated food deserts in Bernalillo county. The time of expenditure is extended through fiscal year 2017.							
BERN CO SHERIFF'S VEHICLES RECONSTRUCT TECH, RET	Bernalillo		2013	226	31	54	LGD
The unexpended balance of the appropriation to the local government division in Subsection 54 of Section 31 of Chapter 226 of Laws 2013 for bleachers for the New Mexico sheriff and police athletic league in Albuquerque in Bernalillo county shall not be expended for the original purpose but is changed to purchase, install and equip Bernalillo county sheriff's department vehicles with crash and crime reconstruction technology.							
BERN CO WESTSIDE COMMUNITY CENTER IMPROVE, RET	Bernalillo		2012	64	16	4	LGD
The unexpended balance of the appropriation to the local government division in Subsection 4 of Section 16 of Chapter 64 of Laws 2012 to purchase and install a refrigerated air system at the Westside community center in Bernalillo county shall not be expended for the original purpose but is changed to plan, design, construct and equip the Westside community center. The time of expenditure is extended through fiscal year 2017.							
COMANCHE BLVD MEDIAN IMPROVE, RET	Bernalillo	Albuquerque	2014	66	25	11	DOT
The unexpended balance of the appropriation to the department of transportation in Subsection 11 of Section 25 of Chapter 66 of Laws 2014 for irrigation renovation and landscape improvements on medians on Menaul boulevard shall not be expended for the original purpose but is changed to design and construct irrigation, renovation and landscape improvements on Comanche boulevard from Bryn Mawr drive to Carlisle boulevard in Albuquerque in Bernalillo county.							
TIWA BLDG PHASE 1, RET	Bernalillo	Albuquerque	2013	226	9	4	CPF
The unexpended balance of the appropriation to the capital program fund in Subsection 4 of Section 9 of Chapter 226 of Laws 2013 to plan, design, construct and make improvements and upgrades for liability, energy efficiency and code compliance at the Tiwa building in Albuquerque in Bernalillo county shall not be expended for the original purpose but is changed to plan, design, construct, renovate, equip and furnish phase 1 of the Tiwa building in Albuquerque.							
LA MESA ELEM SCHL GROUNDS/PLAYGROUNDS/FCLTIES, RET	Bernalillo	Albuquerque PSD	2014	66	13	105	PED
The unexpended balance of the appropriation to the public education department in Subsection 105 of Section 13 of Chapter 66 of Laws 2014 for an outdoor classroom at La Mesa elementary school shall not be expended for the original purpose but is changed to plan, design, construct, improve and landscape the grounds, playgrounds and facilities, including the purchase of land and the purchase and installation of related equipment, fencing, shade structures and information technology, at La Mesa elementary school in the Albuquerque public school district in Bernalillo county.							
LOS PADILLAS ELEM SCHL HEAD START PLAYGROUND, RET	Bernalillo	Albuquerque PSD	2013	226	31	14	PED
The unexpended balance of the appropriation to the local government division in Subsection 14 of Section 31 of Chapter 226 of Laws 2013 for the playground and equipment at the early childhood education center at Los Padillas community center in Bernalillo county shall not be expended for the original purpose but is appropriated to the public education department to plan, design and construct the playground and purchase and install equipment at the head start center at Los Padillas elementary school in the Albuquerque public school district in Bernalillo county.							
ROBERT F. KENNEDY CHARTER HIGH SCHL IMPROVE, RET	Bernalillo	Albuquerque PSD	2014	66	13	148	PED
The unexpended balance of the appropriation to the public education department in Subsection 148 of Section 13 of Chapter 66 of Laws 2014 to purchase land and a building and renovate facilities for the Robert F. Kennedy charter high school in the Albuquerque public school district in Bernalillo county shall not be expended for the original purpose but is changed to plan, design, construct, landscape and improve the grounds, fields and facilities, including the purchase of land and the purchase and installation of related equipment, fencing, shade structures, turf, furniture and information technology, at Robert F. Kennedy charter high school.							

**Capital Outlay Requests
Reauthorizations**

SFC/SB 291, as amended Reauthorizations of Capital Projects

**Legislative Council Service
52nd Legislature, 1st Session, 2015**

Project Title	County	City	Citation	Agency								
SIERRA VISTA ELEM SCHL GROUNDS & PLAYGROUNDS, RET	Bernalillo	Albuquerque PSD	2013 226 18 121									PED
The unexpended balance of the appropriation to the public education department in Subsection 121 of Section 18 of Chapter 226 of Laws 2013 for pre-kindergarten playground improvements at Sierra Vista elementary school in the Albuquerque public school district in Bernalillo county shall not be expended for the original purpose but is changed to plan, design, construct and renovate the grounds and playgrounds, including the purchase and installation of related equipment, fencing, shade structures, turf, drainage improvements and landscaping, at Sierra Vista elementary school.												
VALLEY HIGH SCHL GROUNDS & FACILITIES IMPROVE, RET	Bernalillo	Albuquerque PSD	2014 66 13 177									PED
The unexpended balance of the appropriation to the public education department in Subsection 177 of Section 13 of Chapter 66 of Laws 2014 for a baseball field safety fence at Valley high school in the Albuquerque public school district in Bernalillo county shall not be expended for the original purpose but is changed to plan, design, renovate, construct, improve and landscape the grounds and facilities, including the purchase and installation of equipment, security cameras, fencing, shade structures and information technology, at Valley high school.												
ROSWELL POE CORN PARK AQUATIC FCLTY, RET	Chaves	Roswell	2014s 66 22 85									LGD
One hundred thousand dollars (\$100,000) of the unexpended balance of the appropriation to the local government division in Subsection 85 of Section 22 of Chapter 66 of Laws 2014 to plan, design, renovate and replace the roof and heating, ventilation and air conditioning system at the Yucca recreation center in Roswell in Chaves county shall not be expended for the original purpose but is changed to plan, design, construct, furnish and equip a splash pad aquatic facility at Poe Corn park in Roswell.												
ROSWELL POE CORN REC CTR IMPROVE, RET	Chaves	Roswell	2014s 66 22 85									LGD
One hundred fifty thousand dollars (\$150,000) of the unexpended balance of the appropriation to the local government division in Subsection 85 of Section 22 of Chapter 66 of Laws 2014 to plan, design, renovate and replace the roof and heating, ventilation and air conditioning system at the Yucca recreation center in Roswell in Chaves county shall not be expended for the original purpose but is changed to plan, design, purchase, install, construct, furnish and equip improvements to the Poe Corn recreation center in Roswell.												
ROSWELL YUCCA REC CTR IMPROVE/NEW FCLTY, RET	Chaves	Roswell	2014s 66 22 85									LGD
Two hundred fifty thousand dollars (\$250,000) of the unexpended balance of the appropriation to the local government division in Subsection 85 of Section 22 of Chapter 66 of Laws 2014 to plan, design, renovate and replace the roof and heating, ventilation and air conditioning system at the Yucca recreation center in Roswell in Chaves county shall not be expended for the original purpose but is changed to plan, design, repair, improve and construct the Yucca recreation center.												
SPRINGER WATER SYSTEM IMPROVE, RET	Colfax	Springer	2014 66 16 18									DOE
The unexpended balance of the appropriation to the department of environment in Subsection 18 of Section 16 of Chapter 66 of Laws 2014 for an ionization and disinfectant system for the water treatment plant in Springer in Colfax county shall not be expended for the original purpose but is changed to plan, design, construct and install water system improvements, including backwash water settling basins, at the water treatment plant in Springer.												
CURRY CO ROADS IMPROVE, RET	Curry		2013 226 36 20									DOT
The unexpended balance of the appropriation to the department of transportation in Subsection 20 of Section 36 of Chapter 226 of Laws 2013 for improvements to county roads L and 13 in Curry county shall not be expended for the original purpose but is changed to plan, design and construct improvements to roads in Curry county.												
TRES AMIGAS PROJECT ROAD IMPROVEMENTS, RET	Curry		2012 64 18 16									DOT
The time of expenditure for the department of transportation project in Subsection 16 of Section 18 of Chapter 64 of Laws 2012 to plan, design and construct road improvements for the Tres Amigas project in Curry county is extended through fiscal year 2017.												
CLOVIS POTTER PARK PKG/FENCING/BATHRM IMPROVE, RET	Curry	Clovis	2013 226 31 75									LGD
The local government division project in Subsection 75 of Section 31 of Chapter 226 of Laws 2013 for a plaque and fencing for the Martin Luther King, Jr., memorial in Potter park in Clovis in Curry county may include paving parking areas, purchasing and installing fencing and bathroom renovation and construction at the baseball fields at Potter park.												
BOSQUE REDONDO, RET	De Baca	Fort Sumner	2009 125 9 2 2013 202 11									CAD
The time of expenditure for the cultural affairs department project originally authorized in Subsection 2 of Section 9 of Chapter 125 of Laws 2009 and reauthorized in Laws 2013, Chapter 202, Section 11 for exhibits, design, construction and installation at the Bosque Redondo memorial at the Fort Sumner historic site in De Baca county is extended through fiscal year 2017.												
LAS CRUCES FILM/MEDIA/ENTERTAIN ARTS INFRA, RET	Dona Ana	Las Cruces	2014 66 22 104									LGD
The unexpended balance of the appropriation to the local government division in Subsection 104 of Section 22 of Chapter 66 of Laws 2014 for portable cinematic infrastructure in Las Cruces in Dona Ana county shall not be expended for the original purpose but is changed to plan, design, construct, furnish and equip a facility and related infrastructure to be owned by Las Cruces in Dona Ana county for film, digital media and entertainment arts production.												

**Capital Outlay Requests
Reauthorizations**

SFC/SB 291, as amended Reauthorizations of Capital Projects

**Legislative Council Service
52nd Legislature, 1st Session, 2015**

Project Title	County	City	Citation					Agency	
MESILLA VALLEY HEALTH FCLTY COMMUNITY OF HOPE, RET	Dona Ana	Las Cruces	2014	66	22	98		LGD	
The unexpended balance of the appropriation to the local government division in Subsection 98 of Section 22 of Chapter 66 of Laws 2014 for a child crisis health facility in Las Cruces in Dona Ana county shall not be expended for the original purpose but is changed to plan, design, construct, renovate, equip and furnish a health facility at the Mesilla Valley community of hope in Las Cruces.									
NM FARM & RANCH MUSEUM, RET	Dona Ana	Las Cruces	2009	125	9	3	2013	202	CAD
The time of expenditure for the cultural affairs department project originally authorized in Subsection 3 of Section 9 of Chapter 125 of Laws 2009 for construction and completion of Tortugas hall and purchase and installation of exhibits at the New Mexico farm and ranch heritage museum in Las Cruces in Dona Ana county, and for which a time extension was authorized in Laws 2013, Chapter 202, Section 16, is extended through fiscal year 2017.									
SANTA TERESA POE SCALE & BORDER AUTH BLDG, RET	Dona Ana	Santa Teresa	2009S	7	3	5	2013	202	CPF
The time of expenditure for the capital program fund project originally authorized in Subsection 5 of Section 3 of Chapter 7 of Laws 2009 (S.S.), for which the expenditure period was extended in Laws 2013, Chapter 202, Section 17, for construction and to equip and install a platform static scale at the Santa Teresa port of entry and to design, construct, equip and furnish a building for the border authority at the Santa Teresa border crossing in Dona Ana county is extended through fiscal year 2017.									
SOUTH LOOP ROAD CARLSBAD 16/58, RET	Eddy	Carlsbad	2012s	64	16	58		DOT	
Sixty-five thousand dollars (\$65,000) of the unexpended balance of the appropriation to the local government division in Subsection 58 of Section 16 of Chapter 64 of Laws 2012 for a shooting range in north Eddy county shall not be expended for the original purpose but is appropriated to the department of transportation to plan, design and construct the south loop road around Carlsbad in Eddy county.									
SOUTH LOOP ROAD CARLSBAD 22/108, RET	Eddy	Carlsbad	2014s	66	22	108		DOT	
Thirty-five thousand dollars (\$35,000) of the unexpended balance of the appropriation to the local government division in Subsection 108 of Section 22 of Chapter 66 of Laws 2014 to purchase and equip vans for the crossroads program in Eddy county shall not be expended for the original purpose but is appropriated to the department of transportation to plan, design and construct the south loop road around Carlsbad in Eddy county.									
MCKINLEY CO EQUIP, RET	McKinley		2013s	226	36	45		LGD	
Seventy-five thousand dollars (\$75,000) of the unexpended balance of the appropriation to the department of transportation in Subsection 45 of Section 36 of Chapter 226 of Laws 2013 for pedestrian safety improvements in Gallup in McKinley county shall not be expended for the original purpose but is appropriated to the local government division to purchase equipment for McKinley county. The time of expenditure is extended through fiscal year 2017.									
MCKINLEY CO GALLUP COMMUNITY PANTRY IMPROVE, RET	McKinley		2013s	226	36	45		LGD	
One hundred thousand dollars (\$100,000) of the unexpended balance of the appropriation to the department of transportation in Subsection 45 of Section 36 of Chapter 226 of Laws 2013 for pedestrian safety improvements in Gallup in McKinley county shall not be expended for the original purpose but is appropriated to the local government division for improvements, including tile and roof replacement, to the community pantry in Gallup.									
MCKINLEY CO HEAVY EQUIP, RET	McKinley		2013	226	31	137		LGD	
The unexpended balance of the appropriation to the local government division in Subsection 137 of Section 31 of Chapter 226 of Laws 2013 for information technology for the Gallup intertribal ceremonial office in Gallup in McKinley county shall not be expended for the original purpose but is changed to purchase heavy equipment for McKinley county. The time of expenditure is extended through fiscal year 2017.									
MCKINLEY CO HEAVY EQUIPMENT PURCHASE, RET	McKinley		2013	226	23	38		LGD	
The unexpended balance of the appropriation to the department of environment in Subsection 38 of Section 23 of Chapter 226 of Laws 2013 for water system improvements for the Gamerco water and sanitation district in McKinley county shall not be expended for the original purpose but is appropriated to the local government division to purchase heavy equipment for McKinley county.									
RAMAH NAVAJO POLICE STATION 22/142, RET	McKinley		2014	66	22	142		IAD	
The unexpended balance of the appropriation to the local government division in Subsection 142 of Section 22 of Chapter 66 of Laws 2014 for vehicles to serve the disabled in McKinley county shall not be expended for the original purpose but is appropriated to the Indian affairs department to plan, design, construct, renovate, furnish and equip the police station in the Ramah Navajo area of McKinley county.									

**Capital Outlay Requests
Reauthorizations**

SFC/SB 291, as amended Reauthorizations of Capital Projects

**Legislative Council Service
52nd Legislature, 1st Session, 2015**

Project Title	County	City	Citation					Agency	
RAMAH NAVAJO POLICE STATION 31/136, RET	McKinley		2013	226	31		136	IAD	
The unexpended balance of the appropriation to the local government division in Subsection 136 of Section 31 of Chapter 226 of Laws 2013 for vehicles to serve the disabled in McKinley county shall not be expended for the original purpose but is appropriated to the Indian affairs department to plan, design, construct, renovate, furnish and equip the police station in the Ramah Navajo area of McKinley county. The time of expenditure is extended through fiscal year 2017.									
CROWNPOINT WELLNESS CTR, RET	McKinley	Crownpoint Chapter	2007	42	66	43	2011	183	58
The time of expenditure for the Indian affairs department project originally appropriated in Subsection 43 of Section 66 of Chapter 42 of Laws 2007, for which the expenditure period was extended in Laws 2011, Chapter 183, Section 58 and in Laws 2013, Chapter 202, Section 25, to plan, design, construct, equip and furnish a wellness center, including purchasing a modular buiding, in Crownpoint in McKinley county is extended through fiscal year 2017.									
GALLUP SKATE PARK, RET	McKinley	Gallup	2013	226	23	39		LGD	
The unexpended balance of the appropriation to the department of environment in Subsection 39 of Section 23 of Chapter 226 of Laws 2013 for remediation at the Gallup-McKinley county public school district maintenance facility site shall not be expended for the original purpose but is appropriated to the local government division to plan, design and construct a skate park in Gallup in McKinley county.									
SMITH LAKE CHP HEAVY EQUIP BAY/REPAIR SHOP, RET	McKinley	Smith Lake Chapter	2014	66	19	19		IAD	
The unexpended balance of the appropriation to the Indian affairs department in Subsection 19 of Section 19 of Chapter 66 of Laws 2014 to plan and design an activity building for the Smith Lake chapter of the Navajo Nation in McKinley county shall not be expended for the original purpose but is changed to plan, design and construct a heavy equipment bay and repair shop and to repair equipment for that chapter.									
TOHATCHI CHP POWERLINE EXTENSION, RET	McKinley	Tohatchi Chapter	2013s	226	23	41		IAD	
One hundred fifty thousand dollars (\$150,000) of the unexpended balance of the appropriation to the department of environment in Subsection 41 of Section 23 of Chapter 226 of Laws 2013 for a water drill well pump system at the Red Willow farmland in the Tohatchi chapter of the Navajo Nation in McKinley county shall not be expended for the original purpose but is appropriated to the Indian affairs department to plan, design and construct a powerline extension in that chapter.									
TOHATCHI CHP RECREATIONAL FCLTIES/FIELDS, RET	McKinley	Tohatchi Chapter	2007	2	26	154	2009	128	312
The time of expenditure for the project originally appropriated to the local government division in Subsection 154 of Section 2 of Chapter 2 of Laws 2007 and reappropriated to the Indian affairs department in Laws 2009, Chapter 128, Section 312, for which the expenditure period was extended in Laws 2011, Chapter 183, Section 66 and again in Laws 2013, Chapter 202, Section 26, to plan, design, construct, renovate and equip a skateboard park, volleyball park, picnic area, playground area, trails and landscaping in the Tohatchi chapter of the Navajo Nation in McKinley county is extended through fiscal year 2017.									
TOHATCHI CHP WAREHOUSE, RET	McKinley	Tohatchi Chapter	2013s	226	23	41		IAD	
Fifty thousand dollars (\$50,000) of the unexpended balance of the appropriation to the department of environment in Subsection 41 of Section 23 of Chapter 226 of Laws 2013 for a water drill well pump system at the Red Willow farmland in the Tohatchi chapter of the Navajo Nation in McKinley county shall not be expended for the original purpose but is appropriated to the Indian affairs department to construct, purchase and install a warehouse facility in that chapter.									
HATCH WELL WEST, RET	Multiple Co.		2014	66	16	145		DOE	
The unexpended balance of the appropriation to the department of environment in Subsection 145 of Section 16 of Chapter 66 of Laws 2014 to construct a well and well connections in Hatch in Dona Ana county shall not be expended for the original purpose but is changed to construct a well and well connections west of Hatch in Dona Ana, Sierra and Luna counties.									
LINCOLN & OTERO CO FLOOD DAMAGE IMPROVE, RET	Multiple Co.		2008S	8			2013	202	28
The time of expenditure for the appropriation to the homeland security and emergency management department originally appropriated in Laws 2008 (2nd S.S.), Chapter 8, Section 1 to plan, design and construct improvements to roads, bridges and infrastructure damaged by severe flooding in Lincoln and Otero counties and reauthorized in Laws 2013, Chapter 202, Section 28 to extend the time of expenditure is extended through fiscal year 2017.									
NORTH CENTRAL EDD BROADBAND INFRA IMPROVE, RET	Multiple Co.		2014	66	20	1		LGD	
The unexpended balance of the appropriation to the department of information technology in Subsection 1 of Section 20 of Chapter 66 of Laws 2014 to plan, design and construct a high-speed broadband infrastructure network into Bernalillo and Sandoval counties and rural northern New Mexico to integrate with the existing regional economic development initiative net open access network in north central New Mexico is appropriated to the local government division of the department of finance and administration.									

**Capital Outlay Requests
Reauthorizations**

SFC/SB 291, as amended Reauthorizations of Capital Projects

**Legislative Council Service
52nd Legislature, 1st Session, 2015**

Project Title	County	City	Citation	Agency					
MORIARTY-EDGEWOOD MSD TRI-COUNTY YOUTH FCLTY, RET	Multiple Co.	Moriarty-Edgewood MS	2013 226 31	214					PED
The unexpended balance of the appropriation to the local government division in Subsection 214 of Section 31 of Chapter 226 of Laws 2013 to plan, design, purchase, construct, renovate and equip a multipurpose facility for tri-county youth and their families in Torrance county is appropriated to the public education department for the same purpose in the Moriarty-Edgewood municipal school district in Torrance and Santa Fe counties.									
ALAMOGORDO DESAL TRTMNT FCLTY & WATER SUPPLY, RET	Otero	Alamogordo	2014 66 16	135					DOE
The unexpended balance of the appropriation to the department of environment in Subsection 135 of Section 16 of Chapter 66 of Laws 2014 to plan, design and construct phase 1 of a brackish water supply well, storage tank, booster station and evaporation ponds in Alamogordo in Otero county shall not be expended for the original purpose but is changed to plan, design and construct a desalination treatment facility and brackish water supply system for Alamogordo.									
QUAY CO OFFICES INFO TECH UPDATE, RET	Quay		2013 226 31	147					LGD
The unexpended balance of the appropriation to the local government division in Subsection 147 of Section 31 of Chapter 226 of Laws 2013 to remove and install windows at the Dan C. Trigg Memorial hospital in Quay county is changed to purchase and install information technology, including related equipment, furniture and infrastructure, at the Quay county offices.									
LOGAN STREET & DRAINAGE IMPROVEMENTS QUAY CO, RET	Quay	Logan	2014 66 15	2					DOT
The unexpended balance of the appropriation to the office of the state engineer in Subsection 2 of Section 15 of Chapter 66 of Laws 2014 for a Ute reservoir intake structure study shall not be expended for the original purpose but is appropriated to the department of transportation to plan, design and construct street and drainage improvements in Logan in Quay county.									
VELARDE TREATMENT CTR INFO TECH, RET	Rio Arriba	Velarde	2013 226 31	158					LGD
The time of expenditure for the local government division project in Subsection 158 of Section 31 of Chapter 226 of Laws 2013 for information technology for a residential substance abuse treatment and recovery program in Velarde in Rio Arriba county is extended through fiscal year 2017.									
SAN JUAN RIVER DINEH WATER USERS BACKHOE, RET	San Juan		2014 66 19	30					LGD
The unexpended balance of the appropriation to the Indian affairs department in Subsection 30 of Section 19 of Chapter 66 of Laws 2014 for improvements to irrigation systems for the San Juan river Dineh water users, incorporated, on the Navajo Nation in San Juan county shall not be expended for the original purpose but is appropriated to the local government division to purchase a backhoe for the San Juan river Dineh water users, incorporated.									
US HWY 491 & NAV RT 34/DIST 6 SAFETY IMPROVE, RET	San Juan		2013 226 36	57	2014 64	41			DOT
The department of transportation project originally appropriated in Subsection 57 of Section 36 of Chapter 226 of Laws 2013 and reauthorized in Laws 2014, Chapter 64, Section 41 to plan, design and construct safety improvements at the junction of United States highway 491 and Navajo service route 34 in the Sanostee chapter of the Navajo Nation in San Juan county is appropriated for that purpose to district 6 of the department of transportation.									
GADII'AHİ CHP IRRIGATION SYS PHASE 5, RET	San Juan	Gadii'ahi Chapter	2014 66 19	32					IAD
The Indian affairs department project in Subsection 32 of Section 19 of Chapter 66 of Laws 2014 to design, construct and install phase 4 of the irrigation system in the Gadii'ahi chapter of the Navajo Nation in San Juan county may include phase 5 of that project.									
SANOSTEE CHP SENIOR CTR IMPROVE/DEMOLISH, RET	San Juan	Sanostee Chapter	2011S 5	4	30				ALTS
The aging and long-term services department project in Subsection 30 of Section 4 of Chapter 5 of Laws 2011 (S.S.) to make improvements for building code compliance, including purchase and installation of equipment, to the Sanostee chapter senior center on the Navajo Nation in San Juan county may include planning, designing, constructing, renovating, demolishing and improving that senior center. The time of expenditure is extended through fiscal year 2017.									
ACEQUIA MADRE DE VILLANUEVA IMPROVEMENTS, RET	San Miguel		2013 226 29	19					ISC
The interstate stream commission project in Subsection 19 of Section 29 of Chapter 226 of Laws 2013 to construct improvements for the northside acequia madre de Villanueva in San Miguel county may include restoration of the acequia bank and landscaping.									
PECOS CANYON VOL FIRE TRUCK 2013/226/31/161, RET	San Miguel	Pecos	2013 226 31	161					LGD
The time of expenditure for the local government division project in Subsection 161 of Section 31 of Chapter 226 of Laws 2013 to purchase and equip a fire truck for the Pecos Canyon volunteer fire department in San Miguel county is extended through fiscal year 2017.									

**Capital Outlay Requests
Reauthorizations**

SFC/SB 291, as amended Reauthorizations of Capital Projects

**Legislative Council Service
52nd Legislature, 1st Session, 2015**

Project Title	County	City	Citation				Agency
PECOS CANYON VOL FIRE TRUCK 2014/66/22/169, RET	San Miguel	Pecos	2014	66	22	169	LGD
The time of expenditure for the local government division project in Subsection 169 of Section 22 of Chapter 66 of Laws 2014 to purchase and equip a fire truck for the Pecos Canyon volunteer fire department in San Miguel county is extended through fiscal year 2017.							
PECOS WATER/WWATER IMPROVE/RINCON/NM HWY 63, RET	San Miguel	Pecos	2014	66	16	93	DOE
The unexpended balance of the appropriation to the department of environment in Subsection 93 of Section 16 of Chapter 66 of Laws 2014 to design and construct wastewater system improvements along Rincon road and New Mexico highway 63 in Pecos in San Miguel county shall not be expended for the original purpose but is changed to design and construct water and wastewater system improvements, including a lift station, an extension of the sewer system, replacement of water lines, acquisition of rights of way and roadway improvements, along Rincon road and New Mexico highway 63.							
PECOS/RINCON RD-NM63 WATER WWATER SYS IMPROVE, RET	San Miguel	Pecos	2014	66	16	93	DOE
The department of environment project in Subsection 93 of Section 16 of Chapter 66 of Laws 2014 to design and construct wastewater system improvements, a lift station and extension of the sewer system along Rincon road and New Mexico highway 63 in Pecos in San Miguel county may include design and construction of water system improvements, replacement of water lines and acquisition of rights of way along that road and highway.							
CHAPELLE MDCA WATER SYSTEM IMPROVEMENTS, RET	San Miguel	Serafina	2014	66	16	96	DOE
The unexpended balance of the appropriation to the department of environment in Subsection 96 of Section 16 of Chapter 66 of Laws 2014 to plan and design a water storage tank for the Chapelle mutual domestic consumers association in Serafina in San Miguel county shall not be expended for the original purpose but is changed to plan, design and construct water system improvements, including a water storage tank, water line and booster station, for that association.							
NORTHSIDE ACEQUIA MADRE DE VILLANUEVA DAM, RET	San Miguel	Villanueva	2014	66	21	15	ISC
The unexpended balance of the appropriation to the interstate stream commission in Subsection 15 of Section 21 of Chapter 66 of Laws 2014 to plan and design a dam for the northside acequia madre de Villanueva in San Miguel county shall not be expended for the original purpose but is changed for construction of the dam repair project, including improvements related to sedimentation, for that acequia.							
JEMEZ PUEBLO HOUSING PRJT EQUIP/VEHICLES, RET	Sandoval	Jemez Pueblo	2014s	66	16	61	IAD
Fifty thousand dollars (\$50,000) of the unexpended balance of the appropriation to the department of environment in Subsection 61 of Section 16 of Chapter 66 of Laws 2014 for water system improvements in the Becenti chapter of the Navajo Nation in McKinley county shall not be expended for the original purpose but is appropriated to the Indian affairs department to purchase heavy equipment and vehicles for the self-help housing project at the Pueblo of Jemez in Sandoval county.							
PENA BLANCA WSD WATER SYS & LAND/BLDG PRCHS, RET	Sandoval	Pena Blanca	2014	66	16	102	DOE
The department of environment project in Subsection 102 of Section 16 of Chapter 66 of Laws 2014 for water system improvements for the Pena Blanca water and sanitation district in Sandoval county may include the purchase of land and buildings for a water tank and for an office facility for that district.							
PASEO DEL VOLCAN BYPASS UNSER BLVD TO I-40, RET	Sandoval	Rio Rancho	2013	226	36	54	DOT
The unexpended balance of the appropriation to the department of transportation in Subsection 54 of Section 36 of Chapter 226 of Laws 2013 to acquire rights of way for and to plan, design and construct Paseo del Volcan loop bypass road from Unser boulevard to New Mexico highway 550 in Bernalillo and Sandoval counties shall not be expended for the original purpose but is changed to acquire rights of way for and to plan, design and construct a Paseo del Volcan loop bypass road from Unser boulevard to interstate 40 in Bernalillo and Sandoval counties.							
RIO RANCHO NM LEARNING & DEVELOPMENT CTR, RET	Sandoval	Rio Rancho	2014	66	13	230	LGD
The unexpended balance of the appropriation to the public education department in Subsection 230 of Section 13 of Chapter 66 of Laws 2014 to acquire land for and plan, design and construct phases 1 and 2 of the New Mexico learning and development center in the Rio Rancho public school district in Sandoval county is appropriated to the local government division for the same purpose in Rio Rancho in Sandoval county.							
RIO RANCHO PSD MID SCHL SECURITY IMPROVE, RET	Sandoval	Rio Rancho PSD	2014	66	13	229	PED
The unexpended balance of the appropriation to the public education department in Subsection 229 of Section 13 of Chapter 66 of Laws 2014 for visitor-related improvements at elementary schools in the Rio Rancho public school district in Sandoval county shall not be expended for the original purpose but is changed to plan, design and construct improvements to enhance security at middle school entranceways in that school district, to be divided equally among Eagle Ridge, Lincoln, Mountain View and Rio Rancho middle schools.							

**Capital Outlay Requests
Reauthorizations**

SFC/SB 291, as amended Reauthorizations of Capital Projects

**Legislative Council Service
52nd Legislature, 1st Session, 2015**

Project Title	County	City	Citation				Agency			
ACEQUIA LARGA DE JACONA IMPROVE, RET	Santa Fe		2013	226	29	29				ISC
The unexpended balance of the appropriation to the interstate stream commission in Subsection 29 of Section 29 of Chapter 226 of Laws 2013 to construct and install infiltration and diversion improvements to the acequia largo de Jacona in Santa Fe county shall not be expended for the original purpose but is changed to plan, design and construct improvements to the acequia larga de Jacona in that county.										
IAIA FITNESS & WELLNESS FACILITY, RET	Santa Fe		2013	226	28	45				IAD
The Indian affairs department project in Subsection 45 of Section 28 of Chapter 226 of Laws 2013 to plan and design a fitness and wellness facility at the institute of American Indian arts in Santa Fe county may include construction.										
NM SCHL FOR THE ARTS FACILITIES, RET	Santa Fe	Santa Fe	2014	66	13	241				PED
The unexpended balance of the appropriation to the public education department in Subsection 241 of Section 13 of Chapter 66 of Laws 2014 to purchase a portion of the department of transportation's real property on Alta Vista street for a permanent campus for the New Mexico school for the arts shall not be expended for the original purpose but is changed to plan, design and construct facilities for the New Mexico school for the arts in Santa Fe in Santa Fe county, contingent upon a match from private donations.										
SANTA FE BOYS & GIRLS CLUB PARKING LOT REPAIR, RET	Santa Fe	Santa Fe	2012	64	16	120				LGD
The unexpended balance of the appropriation to the local government division in Subsection 120 of Section 16 of Chapter 64 of Laws 2012 to construct a gravel parking lot at the Santa Fe boys' and girls' club in Santa Fe shall not be expended for the original purpose but is changed to repair parking lots at the Santa Fe boys' and girls' club in Santa Fe county.										
SANTA FE MEAL PROGRAM FCLTY/INFO TECH, RET	Santa Fe	Santa Fe	2014	66	22	199				LGD
The local government division project in Subsection 199 of Section 22 of Chapter 66 of Laws 2014 is for purchasing and installing information technology and related infrastructure and for planning, designing, constructing, renovating, expanding, furnishing and equipping a facility that houses a meal program serving a low-income, homebound, chronically or terminally ill population in Santa Fe in Santa Fe county.										
SANTA FE MED CTR ALTO CLINIC HVAC & IMPROVE, RET	Santa Fe	Santa Fe	2014	66	22	200				LGD
The unexpended balance of the appropriation to the local government division in Subsection 200 of Section 22 of Chapter 66 of Laws 2014 to plan, design, construct and repair the heating, ventilation and air conditioning system at the medical center's Alto street clinic in Santa Fe in Santa Fe county may include planning, constructing and renovating security lighting, parking lots and sidewalks at that location.										
SANTA FE MUNI REC COMPLEX FIELDS/FACILITIES, RET	Santa Fe	Santa Fe	2013	226	31	191				LGD
The unexpended balance of the appropriation to the local government division in Subsection 191 of Section 31 of Chapter 226 of Laws 2013 for the rodeo indoor arena and disaster relief facility in Santa Fe shall not be expended for the original purpose but is changed to plan, design, construct, renovate, equip and furnish the soccer fields and facilities at the municipal recreation complex in Santa Fe in Santa Fe county.										
TURQUOISE TRAIL ELEM SCHL SYSTEMS IMPROVE, RET	Santa Fe	Santa Fe PSD	2007	42	68	644	2011	183	106	PED
The unexpended balance of the appropriation to the local government division originally authorized in Subsection 644 of Section 68 of Chapter 42 of Laws 2007 and reauthorized in Laws 2011, Chapter 183, Section 106 to the public education department and reauthorized again in Laws 2013, Chapter 202, Section 43 to purchase, expand and renovate the facility at Academy for Technology and the Classics charter school in the Santa Fe public school district in Santa Fe county shall not be used for the original or reauthorized purposes but is changed to plan, design, construct, equip and improve water, electrical, safety and security systems at Turquoise Trail elementary school in the Santa Fe public school district. The time of expenditure is extended through fiscal year 2017.										
NMSVH ALZHEIMER'S UNIT, RET	Sierra	Truth Or Consequence	2009	125	7	9	2012	63	101	CPF
The time of expenditure for the capital program fund project originally authorized in Subsection 9 of Section 7 of Chapter 125 of Laws 2009 and reauthorized in Laws 2012, Chapter 63, Section 101 to plan, design, construct, furnish, equip and landscape a skilled nursing Alzheimer's unit at the New Mexico state veterans' home in Truth or Consequences in Sierra county, for which the expenditure period was extended in Laws 2013, Chapter 202, Section 44, is extended through fiscal year 2017.										
ACEQUIA WATER STORAGE PROJECTS, RET	Statewide		2009S	7	3	48	2013	202	48	SEO
The time of expenditure for the office of the state engineer project originally authorized in Subsection 48 of Section 3 of Chapter 7 of Laws 2009 (S.S.) and for which the expenditure period was extended in Laws 2013, Chapter 202, Section 48 to repair and rehabilitate acequia water storage projects statewide is extended through fiscal year 2017.										

**Capital Outlay Requests
Reauthorizations**

SFC/SB 291, as amended Reauthorizations of Capital Projects

**Legislative Council Service
52nd Legislature, 1st Session, 2015**

Project Title	County	City	Citation					Agency	
LAS TRAMPAS MDWC & MSWA WATER METERS, RET	Taos	Las Trampas	2013	226	23		81	DOE	
The unexpended balance of the appropriation to the department of environment in Subsection 81 of Section 23 of Chapter 226 of Laws 2013 to construct a fence for Las Trampas mutual domestic water consumers and mutual sewage works association in Taos county shall not be expended for the original purpose but is changed to purchase and install water meters for that association.									
QUESTA YOUTH BUILDING, RET	Taos	Questa	2012	64	16	132	2013	202	53
The unexpended balance of the appropriation to the local government division originally authorized in Subsection 132 of Section 16 of Chapter 64 of Laws 2012 and reauthorized in Laws 2013, Chapter 202, Section 53 for a community center in Questa in Taos county shall not be expended for the original or reauthorized purpose but is changed to plan, design, construct, furnish, equip, renovate and expand the youth building in Questa. The time of expenditure is extended through fiscal year 2017.									
RED RIVER WASTEWATER PLANT & SYSTEM IMPROVE, RET	Taos	Red River	2012	64	16	141		DOE	
The unexpended balance of the appropriation to the local government division in Subsection 141 of Section 16 of Chapter 64 of Laws 2012 for an early childhood development center in Red River in Taos county shall not be expended for the original purpose but is appropriated to the department of environment to plan, design and construct improvements to the wastewater plant and system in Red River. The time of expenditure is extended through fiscal year 2017.									
RED RIVER WASTEWATER SYS & PLANT IMPROVE, RET	Taos	Red River	2013	226	31	207		DOE	
The unexpended balance of the appropriation to the local government division in Subsection 207 of Section 31 of Chapter 226 of Laws 2013 for a daycare center in Red River in Taos county shall not be expended for the original purpose but is appropriated to the department of environment to plan, design and construct improvements to the wastewater plant and system in Red River.									
TAOS PARKS RESTROOMS, RET	Taos	Taos	2012	64	16	144		LGD	
The unexpended balance of the appropriation to the local government division in Subsection 144 of Section 16 of Chapter 64 of Laws 2012 for public restrooms at Kit Carson park in Taos in Taos county shall not be expended for the original purpose but is changed to plan, design, construct, renovate, purchase and install public restrooms for the public park system in Taos in Taos county. The time of expenditure is extended through fiscal year 2017.									
VALENCIA CO CRISIS TRIAGE CTR 2013, RET	Valencia		2103	226	9	17		CPF	
The unexpended balance of the capital program fund appropriation in Subsection 17 of Section 9 of Chapter 226 of Laws 2013 for a drug and substance abuse treatment facility in Los Lunas in Valencia county shall not be expended for the original purpose but is changed to purchase, plan, design, construct, renovate, repair, furnish and equip a crisis triage center facility in Valencia county. The time of expenditure is extended through fiscal year 2018.									
VALENCIA CO CRISIS TRIAGE CTR 2014, RET	Valencia		2012	64	5	10	2014	64	60
Five hundred thousand dollars (\$500,000) of the unexpended balance of the appropriation to the capital program fund originally authorized in Subsection 10 of Section 5 of Chapter 64 of Laws 2012 and for which the certification time was extended in Laws 2014, Chapter 64, Section 60 for the human services department drug and substance abuse treatment facility in Los Lunas in Valencia county shall not be expended for the original purpose but is changed to purchase, plan, design, construct, renovate, repair, furnish and equip a crisis triage center facility in Valencia county.									
WOMEN'S TRANSITIONAL LIVING FACILITIES, RET	Valencia		2012	64	5	10	2014	64	60
One million five hundred thousand dollars (\$1,500,000) of the unexpended balance of the appropriation to the capital program fund originally authorized in Subsection 10 of Section 5 of Chapter 64 of Laws 2012 and for which the certification time was extended in Laws 2014, Chapter 64, Section 60 for the human services department drug and substance abuse treatment facility in Los Lunas in Valencia county shall not be expended for the original purpose but is changed to plan, design, construct, improve, repair, replace, furnish, landscape and upgrade building systems, grounds, facilities and infrastructure, including energy efficiency improvements, electrical systems, fire alarms, heating, ventilation and air conditioning, interior finishes, fencing, security, current accessibility code compliance and the purchase and installation of related equipment and information technology, for the corrections department women's transitional living facilities initiative in Valencia county.									
BELEN TRANSITIONAL SUBSTANCE ABUSE FCLY, RET	Valencia	Belen	2012s	64	5	10	2014	64	60
Three million dollars (\$3,000,000) of the unexpended balance of the appropriation to the capital program fund originally authorized in Subsection 10 of Section 5 of Chapter 64 of Laws 2012 and for which the certification time was extended in Laws 2014, Chapter 64, Section 60 for the human services department drug and substance abuse treatment facility in Los Lunas in Valencia county shall not be expended for the original purpose but is appropriated to the local government division to purchase, plan, design, construct, renovate, repair, furnish and equip a residential transitional substance abuse facility in Belen in Valencia county.									

**Summary of
2015 LAWS
of Interest to
Municipalities**

May, 2015

© 2014 by the New Mexico Municipal League
P.O. Box 846
Santa Fe, New Mexico 87504-0846
Street Address: 1229 Paseo de Peralta 87501

Telephone: (505) 982-5573
Toll-Free: 1-800-432-2036
FAX: (505) 984-1392
www.nmml.org

PREFACE

New Mexico Chapter Laws are numbered in the order in which the Governor signs them.

The Governor has line-item veto power over bills containing appropriations. Partial vetoes are designated by striking through the deleted language.

The designation “CS/” or “FL/” before a bill means “Committee Substitute” or “Floor Substitute” indicating that a House or Senate Committee, or the entire House or Senate during a floor session, passed a rewritten version in place of the original bill.

The effective date of the signed bill is shown at the end of the chapter summary. Unless a specific effective date is listed in the bill, it is effective 90 calendar days after the close of the session (June 19, 2015 this year) or, if it is an appropriation, on July 1, the beginning of the new fiscal year. Bills with an emergency clause (*) become effective on the date signed by the Governor.

Proposed Constitutional Amendments (CA) are in the form of joint resolutions passed by both houses and are numbered in order of final passage. They do not require the Governor’s signature, but are enacted if they receive voter approval by a majority vote at a statewide general or special election.

Joint Resolutions and Memorials are expressions of intent and usually request state agencies or committees to perform some task and report back to the Legislature. They have passed both houses, but do not require the Governor’s signature. Memorials are also expressions of intent or request for some action but need only pass the house in which they were introduced. They do not require the Governor’s signature.

All bills that were vetoed by the Governor this year are reported at the end of the Summary. A “pocket veto” designation means the Governor took no action on the bill within the required time limit. This effectively vetoes the measure.

More legislative information is available at the Legislature’s web site at www.nmlegis.gov.

*Santa Fe, New Mexico
May, 2015*

2015 SUMMARY OF LAWS SUBJECT INDEX

<u>Subject</u>		Chapter	Page
ALCOHOL			
Liquor Control Tasting Violations		77	3
Liquor Licenses & Definitions		102	5
Certain Liquor License Transfer Limits		114	5
Alcohol Sales at Municipal Golf Courses		117	5
CAPITAL OUTLAY			
Capital Outlay Reauthorizations		147 (pv)	8
EMPLOYMENT			
Firefighters' Survivor Fund		24	1
Volunteer Firefighter Retirement Service Credit		67	2
Temporary Disability Benefit Changes		70	3
Public Employment Leave Donation Policies		81	3
FINANCE, PUBLIC			
NMFA Public Project Revolving Fund Projects		25	1
Local Government Planning Fund		80	3
NMFA Water Project Fund Projects		88	3
Drinking Water System Financing		142	6
GOVERNMENT OPERATIONS			
Liquor Excise Tax Distributions		8	1
City Court Fee Transfer to General Fund		87	3
HOUSING			
Affordable Housing Definitions		17	1
Affordable Housing Act Changes		69	2
LAW ENFORCEMENT AND PUBLIC SAFETY			
Amber Alerts to Pagers and Cell Phones		14	1
Forfeiture Proceedings & Reporting		152	6
MISCELLANEOUS			
Good Samaritan Liability		33	2
Include E-Cigarettes in Tobacco Products Act		98	4
Homeowner Association Limit on Flags		104	5
MOTOR VEHICLES			
Autocycle Definitions & Requirements		53	2
PROCUREMENT			
Public Works Project Claims Evidence Standards		109	5
State Purchasing Expenditure Codes		138	6

TAXATION

Military Acquisition Gross Receipts End Dates	18	1
Local Option GRT Adjustments	89	4
Local Option GRT Adjustments	100	4

WATER ISSUES

Mutual Domestics as Local Authorities & Loans	112	5
---	-----	---

RESOLUTIONS AND MEMORIALS

6

VETOED BILLS

7

2015 Summary of New Mexico Laws of Interest to Municipalities

HB 204 Chapter 8

LIQUOR EXCISE TAX DISTRIBUTIONS (Trujillo, CA) Amends §7-1-6.40 to make distributions to the Local DWI Grant Fund as follows: prior to July 2, 105, 41.5%; from July 1, 2015 to June 30, 2018, 46 %; and on or after July 1, 2018, 41.4%. Effective 7/1/15.

HB 174 Chapter 14

AMBER ALERTS TO PAGERS AND CELL PHONES (Maestas Barnes) Amends §63-9B-4; expands § 63-9B-4.1 to include additional types of wireless emergency alerts in addition to AMBER alerts. “Wireless emergency alert” is defined to mean any public alert disseminated pursuant to the integrated public alert and warning system by an alerting authority, including extreme weather or other emergency alerts; an AMBER alert or an alert issued by the President during a national emergency. Effective 7/1/15.

SB 62 Chapter 17

AFFORDABLE HOUSING DEFINITIONS (Rue) Amends §7-9I-2 to remove counties and municipalities from the definition of “person.” Effective 7/1/15.

SB 448 Chapter 18

MILITARY ACQUISITION GROSS RECEIPTS ENDS DATES (Burt) Amends §7-9-94 to extend the June 30, 2016 end date for the gross receipts tax deduction for receipts from the sale of transformational acquisition programs performing research and development, test and evaluation at New Mexico major range and test facility bases pursuant to contracts with the U.S. Department of Defense to June 1, 2025; requires an annual report to the Revenue Stabilization and Tax Policy Committee and the Legislative Finance Committee. Effective 6/19/15.

SB 519 Chapter 24

FIREFIGHTERS’ SURVIVOR FUND (Rodriguez) Amends §59A-53-7 to require a minimum of \$250,000 in the Firefighters’ Survivor Fund. Effective 7/1/15.

*HB 63 Chapter 25

NMFA PUBLIC PROJECT REVOLVING FUND PROJECTS (Lundstrom) Authorizes the New Mexico Finance Authority to make loans from the Public Project Revolving Fund for the following municipal projects: **Albuquerque-Bernalillo County Water Authority** – building, equipment, roads, land acquisition, water, wastewater and solid waste; **Albuquerque** – building, equipment, debt restructure, refinancing, roads, land acquisition, water, wastewater, special assessment district projects; **Angel Fire** – building, equipment, debt restructure, refinancing, roads, land acquisition, water, wastewater, special assessment district projects; **Anthony** – water and sanitation district for building, equipment, infrastructure, debt refinance, road, land acquisition, water, wastewater and solid waste; **Aztec** - building, equipment, debt restructure, refinancing, roads, land acquisition, water, wastewater, special assessment district projects; **Bernalillo** - building, equipment, debt restructure, refinancing, roads, land acquisition, water, wastewater, special assessment district projects; **Bloomfield** - building, equipment, debt restructure, refinancing, roads, land acquisition, water, wastewater, solid waste; **Eastern Plains Council of Governments** - building, equipment, debt restructure, refinancing, roads, land acquisition, water, wastewater, solid waste; **Edgewood** - building, equipment, debt restructure, refinancing, roads, land acquisition, water, wastewater, solid waste; **Estancia, Moriarty Willard Gas Cooperative** - building, equipment, debt restructure, refinancing, roads, land acquisition, water, wastewater, solid waste; **Eunice** - building, equipment, debt restructure, refinancing, roads, land acquisition, water, wastewater, solid waste; **Folsom** - building, equipment, debt restructure, refinancing, roads, land acquisition, water, wastewater, solid waste; **Las Cruces** – building, equipment, infrastructure, debt refinance, road, land acquisition, water, wastewater, solid waste and special assessment district projects; **Las Vegas** - building, equipment, debt restructure, refinancing, roads, land acquisition, water, wastewater, solid waste; **Los Alamos** - building, equipment, debt restructure, refinancing, roads, land acquisition, water, wastewater, special assessment district projects; **Mid-Region**

Council of Governments - building, equipment, debt restructure, refinancing, roads, land acquisition, water, wastewater, solid waste, rail spur; **Milan** - building, equipment, debt restructure, refinancing, roads, land acquisition, water, wastewater, solid waste; **Mosquero** - building, equipment, debt restructure, refinancing, roads, land acquisition, water, wastewater, solid waste; **North Central New Mexico Economic Development District** – building, equipment, infrastructure, debt refinance, road, land acquisition, water, wastewater, water rights, solid waste and special assessment district projects; **North Central Regional Transit District** - building, equipment, debt restructure, refinancing, roads, land acquisition, water, wastewater, solid waste; **Northwest New Mexico Council of Governments** - building, equipment, debt restructure, refinancing, roads, land acquisition, water, wastewater, solid waste; **Pecos** - building, equipment, debt restructure, refinancing, roads, land acquisition, water, wastewater, solid waste; **Portales** - building, equipment, debt restructure, refinancing, roads, land acquisition, water, wastewater, solid waste; **Raton** - building, equipment, debt restructure, refinancing, roads, land acquisition, water, wastewater, solid waste; **Roy** - building, equipment, debt restructure, refinancing, roads, land acquisition, water, wastewater, solid waste; **South Central Council of Governments** - building, equipment, debt restructure, refinancing, roads, land acquisition, water, wastewater, solid waste; **South Central Regional Transit District** - building, equipment, debt restructure, refinancing, roads, land acquisition, water, wastewater, solid waste; **Southeastern New Mexico Economic Development District** – building, equipment, debt restructure, refinancing, roads, land acquisition, water, wastewater, solid waste; **Southwest Council of Governments** - building, equipment, debt restructure, refinancing, roads, land acquisition, water, wastewater, solid waste; and **Taos Ski Valley** - building, equipment, debt restructure, refinancing, roads, land acquisition, water, wastewater, solid waste. **EMERGENCY CLAUSE.** Effective 4/3/15.

CS/SB 189

Chapter 33

GOOD SAMARITAN LIABILITY Amends §24-10C-3; a “good samaritan” is a person who provides defibrillation services, provided that the person acts without gross negligence that is the proximate cause of injury or death; requires a trained targeted responder to oversee all aspects of an external automated defibrillator program; exempts from liability a person, including the trained target responder, that provides or makes available to the public an automated defibrillator device, the manager or operator of property where a device is located or a person that authorizes, directs or supervises the installation or placement of an automated external defibrillator. A good samaritan who renders emergency care or use of a defibrillator shall not be subject to liability provided they have not acted with willful, wanton or reckless regard that is the cause of injury or death. Effective 6/19/15.

CS/HB 65

Chapter 53

AUTOCYCLE DEFINITIONS & REQUIREMENTS Amends §66-1-4.1 to define an autocycle as a three-wheeled motorcycle in which the driver and all passengers ride in a completely enclosed, tandem seating area, that is equipped with a roll cage, safety belts for all occupants, airbag protection and antilock brakes and that is designed to be controlled with a steering wheel and pedals; adds autocycle to the definition of motorcycle. Exempts autocycles from the requirement of an operator wearing a helmet. Effective 6/19/15.

SB 4

Chapter 67

VOLUNTEER FIREFIGHTER RETIREMENT SERVICE CREDIT (Leavell) Amends §10-11A-6; the bill extends the period of time which a volunteer firefighter may request a correction or adjustment to service credits earned but not credited by the PERA to the two calendar years prior to the request for a correction or adjustment. Effective 1/1/16.

SB 61

Chapter 69

AFFORDABLE HOUSING ACT CHANGES (Rue) Amends §6-27-3 to define a governmental entity as the state, including any agency or instrumentality of the state, a county, a municipality or the New Mexico Mortgage Finance Authority; the governing body of the county or municipality shall authorize the transfer or disbursement of housing assistance grant funds only after the qualifying grantee has submitted a budget to the governing body and the governing body has approved the budget; the New Mexico Mortgage Finance

Authority shall adopt rules in accordance with the Administrative Procedures Act to carry out purposes of the Affordable Housing Act and must have concurrence of the New Mexico Municipal League for rules applicable to municipalities and concurrence of the New Mexico Association of Counties for rules applicable to counties. The Attorney General is to investigate alleged violations of the Act; provides for both civil and criminal penalties for violations. Effective 7/1/15.

SB 233
Chapter 70

TEMPORARY DISABILITY BENEFIT CHANGES (Woods & Trujillo, CA) Amends §§52-1-41; 52-1-42; 52-1-47; and 52-3-14 to clarify that the maximum period temporary disability payments will be made to an injured workers will be 700 weeks. Changes the disability period for primary and secondary mental impairments from 100 weeks to a maximum of 700 weeks. Workers with permanent total disability are paid total disability payments for life. Effective 6/19/15.

HB 335
Chapter 77

LIQUOR CONTROL TASTING PERMIT VIOLATIONS (Trujillo, J.) Amends §60-6A-33; the bill creates penalties for violations of beer, wine, cider or spirituous liquor tasting event permit provisions. The penalties include both fines and the restriction for a period of time on issuance of a tasting event permit, increasing with each subsequent violation. Effective 7-1-15.

HB 386
Chapter 80

LOCAL GOVERNMENT PLANNING FUND (Lundstrom) Makes an appropriation of \$3 million from the Public Project Revolving Fund to the Local Government Planning Fund to be administered by the New Mexico Finance Authority beginning in fiscal year 2016 to make grants to qualified entities to evaluate and estimate the costs of implementing alternatives for infrastructure, water or wastewater public projects or long-term master plans, economic development plans or energy audits and to pay costs of the Local Government Planning Program. Effective 7/1/15.

HB 403
Chapter 81

PUBLIC EMPLOYEE LEAVE DONATION POLICIES (James) Enacts new material; the bill enacts a procedure for state agencies, political subdivisions and school districts to follow when setting policies for employee donation of annual or sick leave to another employee for a medical emergency. Effective 6/19/15.

HB 487
Chapter 87

CITY COURT FEE TRANSFER TO GENERAL FUND (Powdrell-Culbert) Amends §35-14-11; the bill authorizes municipalities with populations of less than 10,000 to transfer balances in the municipality's Corrections Fee fund to the municipality's General Fund if the balances are in excess of the budgeted needs for the next fiscal year. Effective 7/1/15.

***HB 578**
Chapter 88

NMFA WATER PROJECT FUND PROJECTS (Ezzell) Authorizes the New Mexico Finance Authority to make loans or grants, including the following municipal projects: **Anthony** – flood prevention; **Belen** – flood prevention; **Santa Rosa** – flood prevention; water conservation, treatment, recycling & reuse; **Socorro** – flood prevention; **Carlsbad** – water conservation, treatment, recycling & reuse; additional water storage and conveyance; **Carrizozo** - water conservation, treatment, recycling & reuse; additional water storage and conveyance; **Cimarron** - water conservation, treatment, recycling & reuse; **Edgewood** - water conservation, treatment, recycling & reuse; **Hobbs** - water conservation, treatment, recycling & reuse; **Los Alamos** - water conservation, treatment, recycling & reuse and additional projects; **Rio Rancho** - water conservation, treatment, recycling & reuse and additional projects; **Angel Fire** - water conservation, treatment, recycling & reuse and additional projects; water storage, conveyance and delivery; **Bernalillo** – additional water storage and conveyance; **Bloomfield** - additional water storage and conveyance; **Capitan** - additional water storage and conveyance and additional projects; **Causey** - additional water storage, conveyance and delivery; **Corona** - additional water storage, conveyance and delivery; **Eagle Nest** - additional water storage, conveyance and delivery; **Elida** - additional water storage, conveyance and delivery; **Estancia** - additional water storage, conveyance and delivery; **Eunice** - additional water storage,

conveyance and delivery; **Gallup** - additional water storage, conveyance and delivery; **Hagerman** - additional water storage, conveyance and delivery; and additional projects; **Hatch** - additional water storage, conveyance and delivery; **Jal** - additional water storage, conveyance and delivery; **Las Vegas** - additional water storage, conveyance and delivery; **Los Lunas** - additional water storage, conveyance and delivery; **Magdalena** - additional water storage, conveyance and delivery; **Mesilla** - additional water storage, conveyance and delivery; **Pecos** - additional water storage, conveyance and delivery; **Portales** - additional water storage, conveyance and delivery; **Red River** - additional water storage, conveyance and delivery; **Ruidoso Downs** - additional water storage, conveyance and delivery; **Santa Fe** - additional water storage, conveyance and delivery; **Taos Ski Valley** - additional water storage, conveyance and delivery; and additional projects; **Taos** - additional water storage, conveyance and delivery; **Texico** - additional water storage, conveyance and delivery; **Truth or Consequences** - additional water storage, conveyance and delivery; **Tularosa** - additional water storage, conveyance and delivery; Vaughn - additional water storage, conveyance and delivery; **Wagon Mound** - additional water storage, conveyance and delivery; **Cuba** – watershed management. New material states the legislative authorization for a qualifying entity to receive a grant or loan from the Water Project Fund for a project is void three years after the authorization is given, but this provision does not prohibit the legislature from authorizing a project that was previously authorized. **EMERGENCY CLAUSE.** Effective 4/8/15.

CS/HB 581

Chapter 89

LOCAL OPTION GRT DISTRIBUTION ADJUSTMENTS Same as CS/SB 669. The following is a summary of the bill's major points:

- Defines the payback period as 47 months and the recoverable amount is 50% of a 3 year average annual distribution of the gross receipts tax;
- Allows the municipality to receive information concerning the claim refund that involves a recoverable amount;
- Provides a notice by the Tax and Revenue Department to the municipality and establishes a 90 day response period. If no response is made by the municipality, the recoverable amount will be paid back in 6 months by the municipality;
- If a municipality responds to the Tax and Revenue Department notice within the 90 days, the Department and municipality will negotiate a payback period. The Department will also provide a range of gross receipts tax information to the municipality for their information. Effective 7/1/15.

CS/SB 433

Chapter 98

INCLUDE E-CIGARETTES IN TOBACCO PRODUCTS ACT Renames the Tobacco Products Act as the Tobacco Products, E-Cigarette and Nicotine Liquid Container Act; amends §30-49-3 to prohibit the sale of e-cigarettes to minors; defines e-cigarettes to include nicotine liquid container; prohibits the sale of e-cigarettes in vending machines; prohibits the free distribution of e-cigarettes and liquid nicotine containers; defines “child resistant” as a package that is significantly difficult for children under five years of age to open or obtain a toxic or harmful amount of the substance contained within a reasonable time and not difficult for an adult to use properly; when a municipality or county, including a home rule municipality or urban county, adopts an ordinance or regulation pertaining to the sales of tobacco products, e-cigarettes or nicotine liquid containers, the ordinance or regulation shall be consistent with the provisions of the Tobacco Products, E-Cigarette and Nicotine Liquid Container Act; provides for penalties; requires the Public Education Department to revise its tobacco, alcohol and drug-free school districts policy to include e-cigarettes and nicotine liquid containers by August 1, 2015. Effective 6/19/15.

SC/SB 669

Chapter 100

LOCAL OPTION GRT DISTRIBUTION ADJUSTMENTS The following is a summary of the bill dealing with GRT distribution adjustments:

- Defines the payback period as 47 months and the recoverable amount is 50% of a 3 year average annual distribution of the gross receipts tax;
- Allows the municipality to receive information concerning the claim refund that involves a recoverable amount;

- Provides a notice by the Tax and Revenue Department to the municipality and establishes a 90 day response period. If no response is made by the municipality, the recoverable amount will be paid back in 6 months by the municipality;
- If a municipality responds to the Tax and Revenue Department notice within the 90 days, the Department and municipality will negotiate a payback period. The Department will also provide a range of gross receipts tax information to the municipality for their information. Effective 7/1/15.

HB 243
Chapter 102

LIQUOR LICENSES & DEFINITIONS (Rodella) Amends §§§§§§§§60-3A-1, 60-3A-3, 60-6A-6.1, 60-6A-11, 60-6A-26.1, 60-6B-4, 60-8A-1, enacts two new sections of Article 6B of the Liquor Control Act and repeals a duplicate section of law enacted in 2001; the bill defines a new concept in packaging wine or beer called a “growler” and amends licensing provisions to allow the sale of these containers. The new material authorizes licensed retailer cooperatives and alternating proprietorships of certain licensees. Changes are also made to the process for providing public notice for local government hearings on locating new licensed premises. The bill was amended once to include a definition of “cider” in the Liquor Control Act. Effective 7/1/15.

HB 320
Chapter 104

HOMEOWNER ASSOCIATIONS LIMITS ON FLAGS (Baldonaldo, Sanchez C.) Amends §§47-16-1 and 47-16-15, enacting new material; the bill amends sections of the Homeowner Association Act to clean up prior language and enacts a new section of that Act to prohibit a homeowner’s association from adopting restrictions regarding flying or displaying a flag that exceed federal applicable law or ordinances or regulations of local governing bodies. Effective 7/1/15.

CS/SB 158
Chapter 109

PUBLIC WORKS PROJECT CLAIMS EVIDENCE STANDARDS Amends §13-4-19; the state shall have the right to sue on the payment bond for all taxes due arising out of construction services rendered under a contract, in respect of which a payment bond is furnished under §13-4-18 NMSA 1978 by a contractor that does not have its principal place of business in New Mexico, and to prosecute such action to final execution and judgment for the sum due. The court may allow, as part of the costs, interest and reasonable attorney fees. Effective 6/19/15.

SB 227
Chapter 112

MUTUAL DOMESTICS AS LOCAL AUTHORITIES & LOANS (Martinez) Amends §§74-6A-3 and 74-6A-8; the bill expands the meaning of “local authority” in the Wastewater Facility Construction Loan Act to include mutual domestic water consumers association as defined by the Sanitary Projects Act and allows bonds to be issued for 30-year periods rather than the current 20-year period. Effective 6/19/15.

SB 241
Chapter 114

CERTAIN LIQUOR LICENSE TRANSFER LIMITS (Griego) Amends §60-6B-12 to limit the number of transfers of dispenser and retailer licenses to local option districts. There is a quota limit of 1,411 licenses state-wide, tied to population. Each local option district is allowed a certain number of the quota licenses, based on its population. Each district may hold a special election to allow or prohibit license transfers in or out of its district. If a local option district is under quota, licenses cannot transfer out. A seller would need to find a buyer in that district. Districts over quota may limit transfers in, if they have the votes to do so. Some districts allow transfers in, although they are over quota. Santa Fe, Rio Rancho and Las Cruces are currently over quota. Effective 6/19/15.

SB 300
Chapter 117

ALCOHOL SALES AT MUNICIPAL GOLF COURSES (Candelaria, Maestas) Amends §60-6A-10; the bill removes the existing restriction on the kind of liquor license that may be obtained for a food service facility at a government owned golf course and state museums so that the food service facility may obtain a liquor license other than a beer and wine license. Effective 6/19/15.

SB 480
Chapter 138

Chapter 138 STATE PURCHASING EXPENDITURE CODES (Rue) Amends §13-1-95 to authorize the state purchasing agent to develop standardized classification codes for each expenditure by state agencies and local public bodies; requires each state agency and local public bodies to use the standardized classification codes developed by the state purchasing agent. Effective 7/1/16.

SB 552
Chapter 142 DRINKING WATER SYSTEM FINANCING (Cervantes) Appropriates \$1.8 million from the Public Project Revolving Fund to the Drinking Water State Revolving Loan Fund for expenditure in fiscal year 2016 and subsequent fiscal years to provide state matching funds for federal Safe Drinking Water Act projects and to carry out the purposes of the Drinking Water State Revolving Loan Fund Act. Effective 7/1/15.

*CS/SB 291

Chapter 147

(pv) CAPITAL OUTLAY REAUTHORIZATIONS See Appendix A starting on page 8. **EMERGENCY CLAUSE**. Effective 4/10/15.

HB 560
Chapter 152

RESOLUTIONS AND MEMORIALS

HJM 9 LANL CLEANUP CONTRACTS & BUSINESSES (Garcia Richards and Sen. Richard Martinez)
Requests various state agencies, LANL, local governments, tribal governments and other stakeholders in north central New Mexico to work with a consortium of major LANL subcontractors to study the federal Department of Energy decision to transition the environmental mitigation work at LANL from the National Nuclear Security Administration to environmental management oversight and to identify strategies to mitigate the impact on local New Mexico businesses.

HM 48 NM LIBRARY NEEDS ASSESSMENT (Armstrong) Requesting the State Library to support a needs assessment for all libraries in the state and support and assist library organizations in the state to convene a statewide library conference to develop goals for improved statewide library services.

HM 125 STUDY IPRA REQUESTS TO SCHOOLS (Martinez, K.) Requests that the Legislative Finance committee convene a working group to study and make recommendations to address the administrative and fiscal burdens on public post-secondary educational institutions and public school districts of complying with the Inspection of Public Records Act and to study and make recommendations for preserving the privacy needs and the potential claims of individuals; of the proposed eight members of the group, one is to be a representative of the New Mexico Municipal League.

HM 131 EXAMINE CONSUMER LENDING INDUSTRY (Lundstrom) Requests the Legislative Finance Committee to study the consumer lending industry in New Mexico and convene a task force during the 2015 legislative interim to consider ways in which the state may better regulate lending practices in New

Mexico to provide residents with consumer lending alternatives at reasonable rates and better protection from abusive lending practices; requests the Legislative Finance Committee and the task force report their findings and recommendations to the appropriate legislative interim committees no later than September 30, 2015.

SJM 4 **SERVICES FOR MENTALLY ILL & AWAITING TRIAL (Rue)** Requests the New Mexico Association of Counties to convene stakeholders to study and make recommendations for clinically appropriate housing options for individuals with serious mental illness who are in custody in county detention facilities; stakeholders include a representative of the New Mexico Municipal League and several other state agencies. A report is requested to the appropriate interim committee by December 1, 2015.

SM 61 **NM LIBRARY NEEDS ASSESSMENT (Sanchez, M.)** Requests the New Mexico State Library to support a needs assessment of New Mexico libraries; requests the State Library to support and assist library organizations in New Mexico to convene a statewide library conference to develop and adopt policies to achieve goals for improved library services.

VETOED LEGISLATION

52nd Legislature, First Session

Legislation	Short Title	Sponsor	
CS/HB 38	FOREST & WATERSHED RESTORATION ACT	(Bandy, Wirth)	Veto
HB 89	COURT LANGUAGE ACCESS FUND	(Herrell)	Pocket Veto
CS/HB 108	BEHAVIORAL HEALTH INVESTMENT ZONES	(Lundstrom)	Veto
CS/HB 122	SCOPE OF PRACTICE ACT	(McMillan)	Pocket Veto
HB 146	INSTRUCTIONAL MATERIAL DEFINITIONS & CHANGES	(Stapleton)	Veto
HB 156	INNOVATIONS IN TEACHING ACT	(McCamley)	Veto
HB 192	OCCUPATIONAL THERAPY ACT SCOPE OF PRACTICE	(Armstrong)	Pocket Veto
HB 198	ALCOHOL SALES AT MUNICIPAL GOLF COURSES	(Maestas)	Pocket Veto
HB 254	HAZARDOUS OFFICER COMPELLED STATEMENT RELEASE	(Pacheco, Rue)	Veto
HB 258	MENTAL HEALTH COUNSELOR FREEDOM OF CHOICE	(Garcia MP)	Pocket Veto
HB 296	SOLAR ENERGY INSTALLATION LEASE TAX CREDIT	(Maestas Barnes)	Veto
HB 324	PUBLIC RECORD INSTRUMENTS OF WRITING	(Egolf, Ivey-Soto)	Pocket Veto
HB 332	REDUCE PROBATION TIME FOR GOOD BEHAVIOR	(Maestas)	Veto
HB 339	SMALL BREWER & WINE GROWER RECIPROCITY	(Garcia Richard, Griggs)	Pocket Veto
HB 379	RACEHORSE DRUG TESTING	(Ezzell)	Veto
HB 404	DRIVER'S LICENSE FOR SOME WITH I DWI	(Lewis)	Pocket Veto
HB 428	COUNTY OFFICER SALARIES	(Garcia Richard)	Veto
HB 519	PHYSICAL THERAPY TREATMENT & BOARD	(Herrell)	Pocket Veto
CS/CS/SB 94	INDUSTRIAL HEMP FARMING ACT	(McSorley)	Veto
SB 105	COUNTY GROSS RECEIPTS FOR SCHOOL IMPROVEMENTS	(Martinez)	Veto
SB 106	ALLOW AOC DIRECTOR TO RECEIVE FUNDS	(Martinez)	Pocket Veto
SB 114	LOCAL GOV'T SPECIAL FUELS TAX	(Griggs)	Pocket Veto
CS/SB 115	SUBSTITUTE CARE REVIEW BOARD ADMINISTRATION	(Neville)	Pocket Veto
SB 255	VALENCIA COUNTY OFF-CAMPUS CENTER	(Sanchez, C.)	Pocket Veto
SB 257	CHARTER SCHOOLS & PUBLIC AUDIT CHANGES	(Ivey-Soto, Hall JC)	Veto
SB 271	OUT-OF-STATE EVENT GROSS RECEIPTS	(Muñoz)	Pocket Veto
SB 334	12 th DISTRICT JUDGE IN LINCOLN COUNTY	(Griego)	Veto
SB 358	HALFWAY HOUSE & TRANSITIONAL FACILITY ACT	(Torraco)	Pocket Veto
CS/SB 379	CHILD CARE ASSISTANCE ACCOUNTABILITY ACT	(Sapien, Larrañaga)	Pocket Veto
SB 391	EXTEND SOLAR MARKET DEVELOPMENT TAX CREDIT	(Stewart)	Pocket Veto
SB 438	SECRETARY OF STATE COPYING & CORPORATIONS	(Griego)	Pocket Veto
SB 471	BREWER FACILITY ALTERNATING PROPRIETORSHIP	(Sapien, Smith)	Pocket Veto
CS/SB 503	BEER & WINE DELIVERY LICENSES	(Ortiz y Pino, Smith)	Veto

**Capital Outlay Requests
Reauthorizations**

SFC/SB 291, as amended Reauthorizations of Capital Projects

**Legislative Council Service
52nd Legislature, 1st Session, 2015**

Project Title	County	City	Citation				Agency
BERN CO FACILITY EQUIP, RET	Bernalillo		2014	66	22	10	LGD
The unexpended balance of the appropriation to the local government division in Subsection 10 of Section 22 of Chapter 66 of Laws 2014 for hardwood flooring in the Paradise Hills community center gymnasium in Bernalillo county shall not be expended for the original purpose but is changed to purchase and install equipment at a county facility in Bernalillo county.							
BERN CO METROPOLITAN DETENTION CTR IMPROVE, RET	Bernalillo		2012	64	16	23	LGD
The unexpended balance of the appropriation to the local government division in Subsection 23 of Section 16 of Chapter 64 of Laws 2012 for a correctional facility in Bernalillo county shall not be expended for the original purpose but is changed to plan, design, construct and equip improvements to the metropolitan detention center in Bernalillo county. The time of expenditure is extended through fiscal year 2017.							
BERN CO MOBILE FOOD EQUIPMENT, RET	Bernalillo		2013	226	31	51	LGD
The unexpended balance of the appropriation to the local government division in Subsection 51 of Section 31 of Chapter 226 of Laws 2013 to purchase, install and equip mobile food units in Bernalillo county shall not be expended for the original purpose but is changed to purchase and install equipment in vehicles to expand access to fresh produce in federally designated food deserts in Bernalillo county. The time of expenditure is extended through fiscal year 2017.							
BERN CO SHERIFF'S VEHICLES RECONSTRUCT TECH, RET	Bernalillo		2013	226	31	54	LGD
The unexpended balance of the appropriation to the local government division in Subsection 54 of Section 31 of Chapter 226 of Laws 2013 for bleachers for the New Mexico sheriff and police athletic league in Albuquerque in Bernalillo county shall not be expended for the original purpose but is changed to purchase, install and equip Bernalillo county sheriff's department vehicles with crash and crime reconstruction technology.							
BERN CO WESTSIDE COMMUNITY CENTER IMPROVE, RET	Bernalillo		2012	64	16	4	LGD
The unexpended balance of the appropriation to the local government division in Subsection 4 of Section 16 of Chapter 64 of Laws 2012 to purchase and install a refrigerated air system at the Westside community center in Bernalillo county shall not be expended for the original purpose but is changed to plan, design, construct and equip the Westside community center. The time of expenditure is extended through fiscal year 2017.							
COMANCHE BLVD MEDIAN IMPROVE, RET	Bernalillo	Albuquerque	2014	66	25	11	DOT
The unexpended balance of the appropriation to the department of transportation in Subsection 11 of Section 25 of Chapter 66 of Laws 2014 for irrigation renovation and landscape improvements on medians on Menaul boulevard shall not be expended for the original purpose but is changed to design and construct irrigation, renovation and landscape improvements on Comanche boulevard from Bryn Mawr drive to Carlisle boulevard in Albuquerque in Bernalillo county.							
TIWA BLDG PHASE 1, RET	Bernalillo	Albuquerque	2013	226	9	4	CPF
The unexpended balance of the appropriation to the capital program fund in Subsection 4 of Section 9 of Chapter 226 of Laws 2013 to plan, design, construct and make improvements and upgrades for liability, energy efficiency and code compliance at the Tiwa building in Albuquerque in Bernalillo county shall not be expended for the original purpose but is changed to plan, design, construct, renovate, equip and furnish phase 1 of the Tiwa building in Albuquerque.							
LA MESA ELEM SCHL GROUNDS/PLAYGROUNDS/FCLTIES, RET	Bernalillo	Albuquerque PSD	2014	66	13	105	PED
The unexpended balance of the appropriation to the public education department in Subsection 105 of Section 13 of Chapter 66 of Laws 2014 for an outdoor classroom at La Mesa elementary school shall not be expended for the original purpose but is changed to plan, design, construct, improve and landscape the grounds, playgrounds and facilities, including the purchase of land and the purchase and installation of related equipment, fencing, shade structures and information technology, at La Mesa elementary school in the Albuquerque public school district in Bernalillo county.							
LOS PADILLAS ELEM SCHL HEAD START PLAYGROUND, RET	Bernalillo	Albuquerque PSD	2013	226	31	14	PED
The unexpended balance of the appropriation to the local government division in Subsection 14 of Section 31 of Chapter 226 of Laws 2013 for the playground and equipment at the early childhood education center at Los Padillas community center in Bernalillo county shall not be expended for the original purpose but is appropriated to the public education department to plan, design and construct the playground and purchase and install equipment at the head start center at Los Padillas elementary school in the Albuquerque public school district in Bernalillo county.							
ROBERT F. KENNEDY CHARTER HIGH SCHL IMPROVE, RET	Bernalillo	Albuquerque PSD	2014	66	13	148	PED
The unexpended balance of the appropriation to the public education department in Subsection 148 of Section 13 of Chapter 66 of Laws 2014 to purchase land and a building and renovate facilities for the Robert F. Kennedy charter high school in the Albuquerque public school district in Bernalillo county shall not be expended for the original purpose but is changed to plan, design, construct, landscape and improve the grounds, fields and facilities, including the purchase of land and the purchase and installation of related equipment, fencing, shade structures, turf, furniture and information technology, at Robert F. Kennedy charter high school.							

**Capital Outlay Requests
Reauthorizations**

SFC/SB 291, as amended Reauthorizations of Capital Projects

**Legislative Council Service
52nd Legislature, 1st Session, 2015**

Project Title	County	City	Citation	Agency								
SIERRA VISTA ELEM SCHL GROUNDS & PLAYGROUNDS, RET	Bernalillo	Albuquerque PSD	2013 226 18 121									PED
The unexpended balance of the appropriation to the public education department in Subsection 121 of Section 18 of Chapter 226 of Laws 2013 for pre-kindergarten playground improvements at Sierra Vista elementary school in the Albuquerque public school district in Bernalillo county shall not be expended for the original purpose but is changed to plan, design, construct and renovate the grounds and playgrounds, including the purchase and installation of related equipment, fencing, shade structures, turf, drainage improvements and landscaping, at Sierra Vista elementary school.												
VALLEY HIGH SCHL GROUNDS & FACILITIES IMPROVE, RET	Bernalillo	Albuquerque PSD	2014 66 13 177									PED
The unexpended balance of the appropriation to the public education department in Subsection 177 of Section 13 of Chapter 66 of Laws 2014 for a baseball field safety fence at Valley high school in the Albuquerque public school district in Bernalillo county shall not be expended for the original purpose but is changed to plan, design, renovate, construct, improve and landscape the grounds and facilities, including the purchase and installation of equipment, security cameras, fencing, shade structures and information technology, at Valley high school.												
ROSWELL POE CORN PARK AQUATIC FCLTY, RET	Chaves	Roswell	2014s 66 22 85									LGD
One hundred thousand dollars (\$100,000) of the unexpended balance of the appropriation to the local government division in Subsection 85 of Section 22 of Chapter 66 of Laws 2014 to plan, design, renovate and replace the roof and heating, ventilation and air conditioning system at the Yucca recreation center in Roswell in Chaves county shall not be expended for the original purpose but is changed to plan, design, construct, furnish and equip a splash pad aquatic facility at Poe Corn park in Roswell.												
ROSWELL POE CORN REC CTR IMPROVE, RET	Chaves	Roswell	2014s 66 22 85									LGD
One hundred fifty thousand dollars (\$150,000) of the unexpended balance of the appropriation to the local government division in Subsection 85 of Section 22 of Chapter 66 of Laws 2014 to plan, design, renovate and replace the roof and heating, ventilation and air conditioning system at the Yucca recreation center in Roswell in Chaves county shall not be expended for the original purpose but is changed to plan, design, purchase, install, construct, furnish and equip improvements to the Poe Corn recreation center in Roswell.												
ROSWELL YUCCA REC CTR IMPROVE/NEW FCLTY, RET	Chaves	Roswell	2014s 66 22 85									LGD
Two hundred fifty thousand dollars (\$250,000) of the unexpended balance of the appropriation to the local government division in Subsection 85 of Section 22 of Chapter 66 of Laws 2014 to plan, design, renovate and replace the roof and heating, ventilation and air conditioning system at the Yucca recreation center in Roswell in Chaves county shall not be expended for the original purpose but is changed to plan, design, repair, improve and construct the Yucca recreation center.												
SPRINGER WATER SYSTEM IMPROVE, RET	Colfax	Springer	2014 66 16 18									DOE
The unexpended balance of the appropriation to the department of environment in Subsection 18 of Section 16 of Chapter 66 of Laws 2014 for an ionization and disinfectant system for the water treatment plant in Springer in Colfax county shall not be expended for the original purpose but is changed to plan, design, construct and install water system improvements, including backwash water settling basins, at the water treatment plant in Springer.												
CURRY CO ROADS IMPROVE, RET	Curry		2013 226 36 20									DOT
The unexpended balance of the appropriation to the department of transportation in Subsection 20 of Section 36 of Chapter 226 of Laws 2013 for improvements to county roads L and 13 in Curry county shall not be expended for the original purpose but is changed to plan, design and construct improvements to roads in Curry county.												
TRES AMIGAS PROJECT ROAD IMPROVEMENTS, RET	Curry		2012 64 18 16									DOT
The time of expenditure for the department of transportation project in Subsection 16 of Section 18 of Chapter 64 of Laws 2012 to plan, design and construct road improvements for the Tres Amigas project in Curry county is extended through fiscal year 2017.												
CLOVIS POTTER PARK PKG/FENCING/BATHRM IMPROVE, RET	Curry	Clovis	2013 226 31 75									LGD
The local government division project in Subsection 75 of Section 31 of Chapter 226 of Laws 2013 for a plaque and fencing for the Martin Luther King, Jr., memorial in Potter park in Clovis in Curry county may include paving parking areas, purchasing and installing fencing and bathroom renovation and construction at the baseball fields at Potter park.												
BOSQUE REDONDO, RET	De Baca	Fort Sumner	2009 125 9 2 2013 202 11									CAD
The time of expenditure for the cultural affairs department project originally authorized in Subsection 2 of Section 9 of Chapter 125 of Laws 2009 and reauthorized in Laws 2013, Chapter 202, Section 11 for exhibits, design, construction and installation at the Bosque Redondo memorial at the Fort Sumner historic site in De Baca county is extended through fiscal year 2017.												
LAS CRUCES FILM/MEDIA/ENTERTAIN ARTS INFRA, RET	Dona Ana	Las Cruces	2014 66 22 104									LGD
The unexpended balance of the appropriation to the local government division in Subsection 104 of Section 22 of Chapter 66 of Laws 2014 for portable cinematic infrastructure in Las Cruces in Dona Ana county shall not be expended for the original purpose but is changed to plan, design, construct, furnish and equip a facility and related infrastructure to be owned by Las Cruces in Dona Ana county for film, digital media and entertainment arts production.												

**Capital Outlay Requests
Reauthorizations**

SFC/SB 291, as amended Reauthorizations of Capital Projects

**Legislative Council Service
52nd Legislature, 1st Session, 2015**

Project Title	County	City	Citation					Agency	
MESILLA VALLEY HEALTH FCLTY COMMUNITY OF HOPE, RET	Dona Ana	Las Cruces	2014	66	22	98		LGD	
The unexpended balance of the appropriation to the local government division in Subsection 98 of Section 22 of Chapter 66 of Laws 2014 for a child crisis health facility in Las Cruces in Dona Ana county shall not be expended for the original purpose but is changed to plan, design, construct, renovate, equip and furnish a health facility at the Mesilla Valley community of hope in Las Cruces.									
NM FARM & RANCH MUSEUM, RET	Dona Ana	Las Cruces	2009	125	9	3	2013	202	CAD
The time of expenditure for the cultural affairs department project originally authorized in Subsection 3 of Section 9 of Chapter 125 of Laws 2009 for construction and completion of Tortugas hall and purchase and installation of exhibits at the New Mexico farm and ranch heritage museum in Las Cruces in Dona Ana county, and for which a time extension was authorized in Laws 2013, Chapter 202, Section 16, is extended through fiscal year 2017.									
SANTA TERESA POE SCALE & BORDER AUTH BLDG, RET	Dona Ana	Santa Teresa	2009S	7	3	5	2013	202	CPF
The time of expenditure for the capital program fund project originally authorized in Subsection 5 of Section 3 of Chapter 7 of Laws 2009 (S.S.), for which the expenditure period was extended in Laws 2013, Chapter 202, Section 17, for construction and to equip and install a platform static scale at the Santa Teresa port of entry and to design, construct, equip and furnish a building for the border authority at the Santa Teresa border crossing in Dona Ana county is extended through fiscal year 2017.									
SOUTH LOOP ROAD CARLSBAD 16/58, RET	Eddy	Carlsbad	2012s	64	16	58		DOT	
Sixty-five thousand dollars (\$65,000) of the unexpended balance of the appropriation to the local government division in Subsection 58 of Section 16 of Chapter 64 of Laws 2012 for a shooting range in north Eddy county shall not be expended for the original purpose but is appropriated to the department of transportation to plan, design and construct the south loop road around Carlsbad in Eddy county.									
SOUTH LOOP ROAD CARLSBAD 22/108, RET	Eddy	Carlsbad	2014s	66	22	108		DOT	
Thirty-five thousand dollars (\$35,000) of the unexpended balance of the appropriation to the local government division in Subsection 108 of Section 22 of Chapter 66 of Laws 2014 to purchase and equip vans for the crossroads program in Eddy county shall not be expended for the original purpose but is appropriated to the department of transportation to plan, design and construct the south loop road around Carlsbad in Eddy county.									
MCKINLEY CO EQUIP, RET	McKinley		2013s	226	36	45		LGD	
Seventy-five thousand dollars (\$75,000) of the unexpended balance of the appropriation to the department of transportation in Subsection 45 of Section 36 of Chapter 226 of Laws 2013 for pedestrian safety improvements in Gallup in McKinley county shall not be expended for the original purpose but is appropriated to the local government division to purchase equipment for McKinley county. The time of expenditure is extended through fiscal year 2017.									
MCKINLEY CO GALLUP COMMUNITY PANTRY IMPROVE, RET	McKinley		2013s	226	36	45		LGD	
One hundred thousand dollars (\$100,000) of the unexpended balance of the appropriation to the department of transportation in Subsection 45 of Section 36 of Chapter 226 of Laws 2013 for pedestrian safety improvements in Gallup in McKinley county shall not be expended for the original purpose but is appropriated to the local government division for improvements, including tile and roof replacement, to the community pantry in Gallup.									
MCKINLEY CO HEAVY EQUIP, RET	McKinley		2013	226	31	137		LGD	
The unexpended balance of the appropriation to the local government division in Subsection 137 of Section 31 of Chapter 226 of Laws 2013 for information technology for the Gallup intertribal ceremonial office in Gallup in McKinley county shall not be expended for the original purpose but is changed to purchase heavy equipment for McKinley county. The time of expenditure is extended through fiscal year 2017.									
MCKINLEY CO HEAVY EQUIPMENT PURCHASE, RET	McKinley		2013	226	23	38		LGD	
The unexpended balance of the appropriation to the department of environment in Subsection 38 of Section 23 of Chapter 226 of Laws 2013 for water system improvements for the Gamerco water and sanitation district in McKinley county shall not be expended for the original purpose but is appropriated to the local government division to purchase heavy equipment for McKinley county.									
RAMAH NAVAJO POLICE STATION 22/142, RET	McKinley		2014	66	22	142		IAD	
The unexpended balance of the appropriation to the local government division in Subsection 142 of Section 22 of Chapter 66 of Laws 2014 for vehicles to serve the disabled in McKinley county shall not be expended for the original purpose but is appropriated to the Indian affairs department to plan, design, construct, renovate, furnish and equip the police station in the Ramah Navajo area of McKinley county.									

**Capital Outlay Requests
Reauthorizations**

SFC/SB 291, as amended Reauthorizations of Capital Projects

**Legislative Council Service
52nd Legislature, 1st Session, 2015**

Project Title	County	City	Citation					Agency	
RAMAH NAVAJO POLICE STATION 31/136, RET	McKinley		2013	226	31		136	IAD	
The unexpended balance of the appropriation to the local government division in Subsection 136 of Section 31 of Chapter 226 of Laws 2013 for vehicles to serve the disabled in McKinley county shall not be expended for the original purpose but is appropriated to the Indian affairs department to plan, design, construct, renovate, furnish and equip the police station in the Ramah Navajo area of McKinley county. The time of expenditure is extended through fiscal year 2017.									
CROWNPOINT WELLNESS CTR, RET	McKinley	Crownpoint Chapter	2007	42	66	43	2011	183	58
The time of expenditure for the Indian affairs department project originally appropriated in Subsection 43 of Section 66 of Chapter 42 of Laws 2007, for which the expenditure period was extended in Laws 2011, Chapter 183, Section 58 and in Laws 2013, Chapter 202, Section 25, to plan, design, construct, equip and furnish a wellness center, including purchasing a modular buiding, in Crownpoint in McKinley county is extended through fiscal year 2017.									
GALLUP SKATE PARK, RET	McKinley	Gallup	2013	226	23	39		LGD	
The unexpended balance of the appropriation to the department of environment in Subsection 39 of Section 23 of Chapter 226 of Laws 2013 for remediation at the Gallup-McKinley county public school district maintenance facility site shall not be expended for the original purpose but is appropriated to the local government division to plan, design and construct a skate park in Gallup in McKinley county.									
SMITH LAKE CHP HEAVY EQUIP BAY/REPAIR SHOP, RET	McKinley	Smith Lake Chapter	2014	66	19	19		IAD	
The unexpended balance of the appropriation to the Indian affairs department in Subsection 19 of Section 19 of Chapter 66 of Laws 2014 to plan and design an activity building for the Smith Lake chapter of the Navajo Nation in McKinley county shall not be expended for the original purpose but is changed to plan, design and construct a heavy equipment bay and repair shop and to repair equipment for that chapter.									
TOHATCHI CHP POWERLINE EXTENSION, RET	McKinley	Tohatchi Chapter	2013s	226	23	41		IAD	
One hundred fifty thousand dollars (\$150,000) of the unexpended balance of the appropriation to the department of environment in Subsection 41 of Section 23 of Chapter 226 of Laws 2013 for a water drill well pump system at the Red Willow farmland in the Tohatchi chapter of the Navajo Nation in McKinley county shall not be expended for the original purpose but is appropriated to the Indian affairs department to plan, design and construct a powerline extension in that chapter.									
TOHATCHI CHP RECREATIONAL FCLTIES/FIELDS, RET	McKinley	Tohatchi Chapter	2007	2	26	154	2009	128	312
The time of expenditure for the project originally appropriated to the local government division in Subsection 154 of Section 2 of Chapter 2 of Laws 2007 and reappropriated to the Indian affairs department in Laws 2009, Chapter 128, Section 312, for which the expenditure period was extended in Laws 2011, Chapter 183, Section 66 and again in Laws 2013, Chapter 202, Section 26, to plan, design, construct, renovate and equip a skateboard park, volleyball park, picnic area, playground area, trails and landscaping in the Tohatchi chapter of the Navajo Nation in McKinley county is extended through fiscal year 2017.									
TOHATCHI CHP WAREHOUSE, RET	McKinley	Tohatchi Chapter	2013s	226	23	41		IAD	
Fifty thousand dollars (\$50,000) of the unexpended balance of the appropriation to the department of environment in Subsection 41 of Section 23 of Chapter 226 of Laws 2013 for a water drill well pump system at the Red Willow farmland in the Tohatchi chapter of the Navajo Nation in McKinley county shall not be expended for the original purpose but is appropriated to the Indian affairs department to construct, purchase and install a warehouse facility in that chapter.									
HATCH WELL WEST, RET	Multiple Co.		2014	66	16	145		DOE	
The unexpended balance of the appropriation to the department of environment in Subsection 145 of Section 16 of Chapter 66 of Laws 2014 to construct a well and well connections in Hatch in Dona Ana county shall not be expended for the original purpose but is changed to construct a well and well connections west of Hatch in Dona Ana, Sierra and Luna counties.									
LINCOLN & OTERO CO FLOOD DAMAGE IMPROVE, RET	Multiple Co.		2008S	8			2013	202	28
The time of expenditure for the appropriation to the homeland security and emergency management department originally appropriated in Laws 2008 (2nd S.S.), Chapter 8, Section 1 to plan, design and construct improvements to roads, bridges and infrastructure damaged by severe flooding in Lincoln and Otero counties and reauthorized in Laws 2013, Chapter 202, Section 28 to extend the time of expenditure is extended through fiscal year 2017.									
NORTH CENTRAL EDD BROADBAND INFRA IMPROVE, RET	Multiple Co.		2014	66	20	1		LGD	
The unexpended balance of the appropriation to the department of information technology in Subsection 1 of Section 20 of Chapter 66 of Laws 2014 to plan, design and construct a high-speed broadband infrastructure network into Bernalillo and Sandoval counties and rural northern New Mexico to integrate with the existing regional economic development initiative net open access network in north central New Mexico is appropriated to the local government division of the department of finance and administration.									

**Capital Outlay Requests
Reauthorizations**

SFC/SB 291, as amended Reauthorizations of Capital Projects

**Legislative Council Service
52nd Legislature, 1st Session, 2015**

Project Title	County	City	Citation	Agency					
MORIARTY-EDGEWOOD MSD TRI-COUNTY YOUTH FCLTY, RET	Multiple Co.	Moriarty-Edgewood MS	2013 226 31	214					PED
The unexpended balance of the appropriation to the local government division in Subsection 214 of Section 31 of Chapter 226 of Laws 2013 to plan, design, purchase, construct, renovate and equip a multipurpose facility for tri-county youth and their families in Torrance county is appropriated to the public education department for the same purpose in the Moriarty-Edgewood municipal school district in Torrance and Santa Fe counties.									
ALAMOGORDO DESAL TRTMNT FCLTY & WATER SUPPLY, RET	Otero	Alamogordo	2014 66 16	135					DOE
The unexpended balance of the appropriation to the department of environment in Subsection 135 of Section 16 of Chapter 66 of Laws 2014 to plan, design and construct phase 1 of a brackish water supply well, storage tank, booster station and evaporation ponds in Alamogordo in Otero county shall not be expended for the original purpose but is changed to plan, design and construct a desalination treatment facility and brackish water supply system for Alamogordo.									
QUAY CO OFFICES INFO TECH UPDATE, RET	Quay		2013 226 31	147					LGD
The unexpended balance of the appropriation to the local government division in Subsection 147 of Section 31 of Chapter 226 of Laws 2013 to remove and install windows at the Dan C. Trigg Memorial hospital in Quay county is changed to purchase and install information technology, including related equipment, furniture and infrastructure, at the Quay county offices.									
LOGAN STREET & DRAINAGE IMPROVEMENTS QUAY CO, RET	Quay	Logan	2014 66 15	2					DOT
The unexpended balance of the appropriation to the office of the state engineer in Subsection 2 of Section 15 of Chapter 66 of Laws 2014 for a Ute reservoir intake structure study shall not be expended for the original purpose but is appropriated to the department of transportation to plan, design and construct street and drainage improvements in Logan in Quay county.									
VELARDE TREATMENT CTR INFO TECH, RET	Rio Arriba	Velarde	2013 226 31	158					LGD
The time of expenditure for the local government division project in Subsection 158 of Section 31 of Chapter 226 of Laws 2013 for information technology for a residential substance abuse treatment and recovery program in Velarde in Rio Arriba county is extended through fiscal year 2017.									
SAN JUAN RIVER DINEH WATER USERS BACKHOE, RET	San Juan		2014 66 19	30					LGD
The unexpended balance of the appropriation to the Indian affairs department in Subsection 30 of Section 19 of Chapter 66 of Laws 2014 for improvements to irrigation systems for the San Juan river Dineh water users, incorporated, on the Navajo Nation in San Juan county shall not be expended for the original purpose but is appropriated to the local government division to purchase a backhoe for the San Juan river Dineh water users, incorporated.									
US HWY 491 & NAV RT 34/DIST 6 SAFETY IMPROVE, RET	San Juan		2013 226 36	57	2014 64	41			DOT
The department of transportation project originally appropriated in Subsection 57 of Section 36 of Chapter 226 of Laws 2013 and reauthorized in Laws 2014, Chapter 64, Section 41 to plan, design and construct safety improvements at the junction of United States highway 491 and Navajo service route 34 in the Sanostee chapter of the Navajo Nation in San Juan county is appropriated for that purpose to district 6 of the department of transportation.									
GADII'AHİ CHP IRRIGATION SYS PHASE 5, RET	San Juan	Gadii'ahi Chapter	2014 66 19	32					IAD
The Indian affairs department project in Subsection 32 of Section 19 of Chapter 66 of Laws 2014 to design, construct and install phase 4 of the irrigation system in the Gadii'ahi chapter of the Navajo Nation in San Juan county may include phase 5 of that project.									
SANOSTEE CHP SENIOR CTR IMPROVE/DEMOLISH, RET	San Juan	Sanostee Chapter	2011S 5	4	30				ALTS
The aging and long-term services department project in Subsection 30 of Section 4 of Chapter 5 of Laws 2011 (S.S.) to make improvements for building code compliance, including purchase and installation of equipment, to the Sanostee chapter senior center on the Navajo Nation in San Juan county may include planning, designing, constructing, renovating, demolishing and improving that senior center. The time of expenditure is extended through fiscal year 2017.									
ACEQUIA MADRE DE VILLANUEVA IMPROVEMENTS, RET	San Miguel		2013 226 29	19					ISC
The interstate stream commission project in Subsection 19 of Section 29 of Chapter 226 of Laws 2013 to construct improvements for the northside acequia madre de Villanueva in San Miguel county may include restoration of the acequia bank and landscaping.									
PECOS CANYON VOL FIRE TRUCK 2013/226/31/161, RET	San Miguel	Pecos	2013 226 31	161					LGD
The time of expenditure for the local government division project in Subsection 161 of Section 31 of Chapter 226 of Laws 2013 to purchase and equip a fire truck for the Pecos Canyon volunteer fire department in San Miguel county is extended through fiscal year 2017.									

**Capital Outlay Requests
Reauthorizations**

SFC/SB 291, as amended Reauthorizations of Capital Projects

**Legislative Council Service
52nd Legislature, 1st Session, 2015**

Project Title	County	City	Citation				Agency
PECOS CANYON VOL FIRE TRUCK 2014/66/22/169, RET	San Miguel	Pecos	2014	66	22	169	LGD
The time of expenditure for the local government division project in Subsection 169 of Section 22 of Chapter 66 of Laws 2014 to purchase and equip a fire truck for the Pecos Canyon volunteer fire department in San Miguel county is extended through fiscal year 2017.							
PECOS WATER/WWATER IMPROVE/RINCON/NM HWY 63, RET	San Miguel	Pecos	2014	66	16	93	DOE
The unexpended balance of the appropriation to the department of environment in Subsection 93 of Section 16 of Chapter 66 of Laws 2014 to design and construct wastewater system improvements along Rincon road and New Mexico highway 63 in Pecos in San Miguel county shall not be expended for the original purpose but is changed to design and construct water and wastewater system improvements, including a lift station, an extension of the sewer system, replacement of water lines, acquisition of rights of way and roadway improvements, along Rincon road and New Mexico highway 63.							
PECOS/RINCON RD-NM63 WATER WWATER SYS IMPROVE, RET	San Miguel	Pecos	2014	66	16	93	DOE
The department of environment project in Subsection 93 of Section 16 of Chapter 66 of Laws 2014 to design and construct wastewater system improvements, a lift station and extension of the sewer system along Rincon road and New Mexico highway 63 in Pecos in San Miguel county may include design and construction of water system improvements, replacement of water lines and acquisition of rights of way along that road and highway.							
CHAPELLE MDCA WATER SYSTEM IMPROVEMENTS, RET	San Miguel	Serafina	2014	66	16	96	DOE
The unexpended balance of the appropriation to the department of environment in Subsection 96 of Section 16 of Chapter 66 of Laws 2014 to plan and design a water storage tank for the Chapelle mutual domestic consumers association in Serafina in San Miguel county shall not be expended for the original purpose but is changed to plan, design and construct water system improvements, including a water storage tank, water line and booster station, for that association.							
NORTHSIDE ACEQUIA MADRE DE VILLANUEVA DAM, RET	San Miguel	Villanueva	2014	66	21	15	ISC
The unexpended balance of the appropriation to the interstate stream commission in Subsection 15 of Section 21 of Chapter 66 of Laws 2014 to plan and design a dam for the northside acequia madre de Villanueva in San Miguel county shall not be expended for the original purpose but is changed for construction of the dam repair project, including improvements related to sedimentation, for that acequia.							
JEMEZ PUEBLO HOUSING PRJT EQUIP/VEHICLES, RET	Sandoval	Jemez Pueblo	2014s	66	16	61	IAD
Fifty thousand dollars (\$50,000) of the unexpended balance of the appropriation to the department of environment in Subsection 61 of Section 16 of Chapter 66 of Laws 2014 for water system improvements in the Becenti chapter of the Navajo Nation in McKinley county shall not be expended for the original purpose but is appropriated to the Indian affairs department to purchase heavy equipment and vehicles for the self-help housing project at the Pueblo of Jemez in Sandoval county.							
PENA BLANCA WSD WATER SYS & LAND/BLDG PRCHS, RET	Sandoval	Pena Blanca	2014	66	16	102	DOE
The department of environment project in Subsection 102 of Section 16 of Chapter 66 of Laws 2014 for water system improvements for the Pena Blanca water and sanitation district in Sandoval county may include the purchase of land and buildings for a water tank and for an office facility for that district.							
PASEO DEL VOLCAN BYPASS UNSER BLVD TO I-40, RET	Sandoval	Rio Rancho	2013	226	36	54	DOT
The unexpended balance of the appropriation to the department of transportation in Subsection 54 of Section 36 of Chapter 226 of Laws 2013 to acquire rights of way for and to plan, design and construct Paseo del Volcan loop bypass road from Unser boulevard to New Mexico highway 550 in Bernalillo and Sandoval counties shall not be expended for the original purpose but is changed to acquire rights of way for and to plan, design and construct a Paseo del Volcan loop bypass road from Unser boulevard to interstate 40 in Bernalillo and Sandoval counties.							
RIO RANCHO NM LEARNING & DEVELOPMENT CTR, RET	Sandoval	Rio Rancho	2014	66	13	230	LGD
The unexpended balance of the appropriation to the public education department in Subsection 230 of Section 13 of Chapter 66 of Laws 2014 to acquire land for and plan, design and construct phases 1 and 2 of the New Mexico learning and development center in the Rio Rancho public school district in Sandoval county is appropriated to the local government division for the same purpose in Rio Rancho in Sandoval county.							
RIO RANCHO PSD MID SCHL SECURITY IMPROVE, RET	Sandoval	Rio Rancho PSD	2014	66	13	229	PED
The unexpended balance of the appropriation to the public education department in Subsection 229 of Section 13 of Chapter 66 of Laws 2014 for visitor-related improvements at elementary schools in the Rio Rancho public school district in Sandoval county shall not be expended for the original purpose but is changed to plan, design and construct improvements to enhance security at middle school entranceways in that school district, to be divided equally among Eagle Ridge, Lincoln, Mountain View and Rio Rancho middle schools.							

**Capital Outlay Requests
Reauthorizations**

SFC/SB 291, as amended Reauthorizations of Capital Projects

**Legislative Council Service
52nd Legislature, 1st Session, 2015**

Project Title	County	City	Citation				Agency			
ACEQUIA LARGA DE JACONA IMPROVE, RET	Santa Fe		2013	226	29	29				ISC
The unexpended balance of the appropriation to the interstate stream commission in Subsection 29 of Section 29 of Chapter 226 of Laws 2013 to construct and install infiltration and diversion improvements to the acequia largo de Jacona in Santa Fe county shall not be expended for the original purpose but is changed to plan, design and construct improvements to the acequia larga de Jacona in that county.										
IAIA FITNESS & WELLNESS FACILITY, RET	Santa Fe		2013	226	28	45				IAD
The Indian affairs department project in Subsection 45 of Section 28 of Chapter 226 of Laws 2013 to plan and design a fitness and wellness facility at the institute of American Indian arts in Santa Fe county may include construction.										
NM SCHL FOR THE ARTS FACILITIES, RET	Santa Fe	Santa Fe	2014	66	13	241				PED
The unexpended balance of the appropriation to the public education department in Subsection 241 of Section 13 of Chapter 66 of Laws 2014 to purchase a portion of the department of transportation's real property on Alta Vista street for a permanent campus for the New Mexico school for the arts shall not be expended for the original purpose but is changed to plan, design and construct facilities for the New Mexico school for the arts in Santa Fe in Santa Fe county, contingent upon a match from private donations.										
SANTA FE BOYS & GIRLS CLUB PARKING LOT REPAIR, RET	Santa Fe	Santa Fe	2012	64	16	120				LGD
The unexpended balance of the appropriation to the local government division in Subsection 120 of Section 16 of Chapter 64 of Laws 2012 to construct a gravel parking lot at the Santa Fe boys' and girls' club in Santa Fe shall not be expended for the original purpose but is changed to repair parking lots at the Santa Fe boys' and girls' club in Santa Fe county.										
SANTA FE MEAL PROGRAM FCLTY/INFO TECH, RET	Santa Fe	Santa Fe	2014	66	22	199				LGD
The local government division project in Subsection 199 of Section 22 of Chapter 66 of Laws 2014 is for purchasing and installing information technology and related infrastructure and for planning, designing, constructing, renovating, expanding, furnishing and equipping a facility that houses a meal program serving a low-income, homebound, chronically or terminally ill population in Santa Fe in Santa Fe county.										
SANTA FE MED CTR ALTO CLINIC HVAC & IMPROVE, RET	Santa Fe	Santa Fe	2014	66	22	200				LGD
The unexpended balance of the appropriation to the local government division in Subsection 200 of Section 22 of Chapter 66 of Laws 2014 to plan, design, construct and repair the heating, ventilation and air conditioning system at the medical center's Alto street clinic in Santa Fe in Santa Fe county may include planning, constructing and renovating security lighting, parking lots and sidewalks at that location.										
SANTA FE MUNI REC COMPLEX FIELDS/FACILITIES, RET	Santa Fe	Santa Fe	2013	226	31	191				LGD
The unexpended balance of the appropriation to the local government division in Subsection 191 of Section 31 of Chapter 226 of Laws 2013 for the rodeo indoor arena and disaster relief facility in Santa Fe shall not be expended for the original purpose but is changed to plan, design, construct, renovate, equip and furnish the soccer fields and facilities at the municipal recreation complex in Santa Fe in Santa Fe county.										
TURQUOISE TRAIL ELEM SCHL SYSTEMS IMPROVE, RET	Santa Fe	Santa Fe PSD	2007	42	68	644	2011	183	106	PED
The unexpended balance of the appropriation to the local government division originally authorized in Subsection 644 of Section 68 of Chapter 42 of Laws 2007 and reauthorized in Laws 2011, Chapter 183, Section 106 to the public education department and reauthorized again in Laws 2013, Chapter 202, Section 43 to purchase, expand and renovate the facility at Academy for Technology and the Classics charter school in the Santa Fe public school district in Santa Fe county shall not be used for the original or reauthorized purposes but is changed to plan, design, construct, equip and improve water, electrical, safety and security systems at Turquoise Trail elementary school in the Santa Fe public school district. The time of expenditure is extended through fiscal year 2017.										
NMSVH ALZHEIMER'S UNIT, RET	Sierra	Truth Or Consequence	2009	125	7	9	2012	63	101	CPF
The time of expenditure for the capital program fund project originally authorized in Subsection 9 of Section 7 of Chapter 125 of Laws 2009 and reauthorized in Laws 2012, Chapter 63, Section 101 to plan, design, construct, furnish, equip and landscape a skilled nursing Alzheimer's unit at the New Mexico state veterans' home in Truth or Consequences in Sierra county, for which the expenditure period was extended in Laws 2013, Chapter 202, Section 44, is extended through fiscal year 2017.										
ACEQUIA WATER STORAGE PROJECTS, RET	Statewide		2009S	7	3	48	2013	202	48	SEO
The time of expenditure for the office of the state engineer project originally authorized in Subsection 48 of Section 3 of Chapter 7 of Laws 2009 (S.S.) and for which the expenditure period was extended in Laws 2013, Chapter 202, Section 48 to repair and rehabilitate acequia water storage projects statewide is extended through fiscal year 2017.										

**Capital Outlay Requests
Reauthorizations**

SFC/SB 291, as amended Reauthorizations of Capital Projects

**Legislative Council Service
52nd Legislature, 1st Session, 2015**

Project Title	County	City	Citation					Agency	
LAS TRAMPAS MDWC & MSWA WATER METERS, RET	Taos	Las Trampas	2013	226	23		81	DOE	
The unexpended balance of the appropriation to the department of environment in Subsection 81 of Section 23 of Chapter 226 of Laws 2013 to construct a fence for Las Trampas mutual domestic water consumers and mutual sewage works association in Taos county shall not be expended for the original purpose but is changed to purchase and install water meters for that association.									
QUESTA YOUTH BUILDING, RET	Taos	Questa	2012	64	16	132	2013	202	53
The unexpended balance of the appropriation to the local government division originally authorized in Subsection 132 of Section 16 of Chapter 64 of Laws 2012 and reauthorized in Laws 2013, Chapter 202, Section 53 for a community center in Questa in Taos county shall not be expended for the original or reauthorized purpose but is changed to plan, design, construct, furnish, equip, renovate and expand the youth building in Questa. The time of expenditure is extended through fiscal year 2017.									
RED RIVER WASTEWATER PLANT & SYSTEM IMPROVE, RET	Taos	Red River	2012	64	16	141		DOE	
The unexpended balance of the appropriation to the local government division in Subsection 141 of Section 16 of Chapter 64 of Laws 2012 for an early childhood development center in Red River in Taos county shall not be expended for the original purpose but is appropriated to the department of environment to plan, design and construct improvements to the wastewater plant and system in Red River. The time of expenditure is extended through fiscal year 2017.									
RED RIVER WASTEWATER SYS & PLANT IMPROVE, RET	Taos	Red River	2013	226	31	207		DOE	
The unexpended balance of the appropriation to the local government division in Subsection 207 of Section 31 of Chapter 226 of Laws 2013 for a daycare center in Red River in Taos county shall not be expended for the original purpose but is appropriated to the department of environment to plan, design and construct improvements to the wastewater plant and system in Red River.									
TAOS PARKS RESTROOMS, RET	Taos	Taos	2012	64	16	144		LGD	
The unexpended balance of the appropriation to the local government division in Subsection 144 of Section 16 of Chapter 64 of Laws 2012 for public restrooms at Kit Carson park in Taos in Taos county shall not be expended for the original purpose but is changed to plan, design, construct, renovate, purchase and install public restrooms for the public park system in Taos in Taos county. The time of expenditure is extended through fiscal year 2017.									
VALENCIA CO CRISIS TRIAGE CTR 2013, RET	Valencia		2103	226	9	17		CPF	
The unexpended balance of the capital program fund appropriation in Subsection 17 of Section 9 of Chapter 226 of Laws 2013 for a drug and substance abuse treatment facility in Los Lunas in Valencia county shall not be expended for the original purpose but is changed to purchase, plan, design, construct, renovate, repair, furnish and equip a crisis triage center facility in Valencia county. The time of expenditure is extended through fiscal year 2018.									
VALENCIA CO CRISIS TRIAGE CTR 2014, RET	Valencia		2012	64	5	10	2014	64	60
Five hundred thousand dollars (\$500,000) of the unexpended balance of the appropriation to the capital program fund originally authorized in Subsection 10 of Section 5 of Chapter 64 of Laws 2012 and for which the certification time was extended in Laws 2014, Chapter 64, Section 60 for the human services department drug and substance abuse treatment facility in Los Lunas in Valencia county shall not be expended for the original purpose but is changed to purchase, plan, design, construct, renovate, repair, furnish and equip a crisis triage center facility in Valencia county.									
WOMEN'S TRANSITIONAL LIVING FACILITIES, RET	Valencia		2012	64	5	10	2014	64	60
One million five hundred thousand dollars (\$1,500,000) of the unexpended balance of the appropriation to the capital program fund originally authorized in Subsection 10 of Section 5 of Chapter 64 of Laws 2012 and for which the certification time was extended in Laws 2014, Chapter 64, Section 60 for the human services department drug and substance abuse treatment facility in Los Lunas in Valencia county shall not be expended for the original purpose but is changed to plan, design, construct, improve, repair, replace, furnish, landscape and upgrade building systems, grounds, facilities and infrastructure, including energy efficiency improvements, electrical systems, fire alarms, heating, ventilation and air conditioning, interior finishes, fencing, security, current accessibility code compliance and the purchase and installation of related equipment and information technology, for the corrections department women's transitional living facilities initiative in Valencia county.									
BELEN TRANSITIONAL SUBSTANCE ABUSE FCLY, RET	Valencia	Belen	2012s	64	5	10	2014	64	60
Three million dollars (\$3,000,000) of the unexpended balance of the appropriation to the capital program fund originally authorized in Subsection 10 of Section 5 of Chapter 64 of Laws 2012 and for which the certification time was extended in Laws 2014, Chapter 64, Section 60 for the human services department drug and substance abuse treatment facility in Los Lunas in Valencia county shall not be expended for the original purpose but is appropriated to the local government division to purchase, plan, design, construct, renovate, repair, furnish and equip a residential transitional substance abuse facility in Belen in Valencia county.									