

**Summary of
2013 LAWS
of Interest to
Municipalities**

April, 2013

© 2013 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. If one or more chapters amended the same section of existing statutes, the version that becomes law is the version in the last bill signed.

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 14th 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
April, 2013*

2013 SUMMARY OF LAWS SUBJECT INDEX

<u>Subject</u>	<u>Chapter</u>	<u>Page</u>
CAPITAL OUTLAY		
Local Capital Outlay Contribution	43	3
Capital Outlay Project Reauthorizations	202 (pv)	21
Severance Tax Bond Projects	226 (pv)	21
CRIMES AND PENALTIES		
Eliminate Some Open Container Exemptions	172	11
No Conviction for Certain Motor Offenses	204	13
Penalties for Certain Motor Offenses	205	13
EMPLOYMENT		
Fair Pay for Women Act	12	1
Volunteer Firefighter Retirement Benefits	79	6
Volunteer Firefighter Stipends	80	6
Workers' Comp Cleanup	134	8
Unpaid Unemployment Civil Actions	182	12
Public Employee Retirement Changes	225	14
ENVIRONMENT		
Pipeline Location Notices for Excavators	90	6
Public Water Supply Contaminant Testing	128	8
FINANCE, PUBLIC		
NMFA Public Project Revolving Fund Projects	21	1
NMFA Water Fund & Acequia Projects	24	2
Public Improvement District Bonds & Levies	45	4
Energy Conservation Bonds	46	4
Local Government Investment Pool	65	5
GO Bond Negotiated Sales and Interest Rates	158	10
GOVERNMENT OPERATIONS		
Public Meeting Agendas 72 Hours in Advance	42	3
Assistance Animal Act Changes	57	4
County Firefighting Contracts	78	5
Local Government Record Indexing & Protection	117	7
Municipal Incorporation Requirements	120	7
Statewide Construction Inspectors	142	8
Statewide Construction Inspection Licensing	153	10
Convention Center Financing Act to All Cities	190	12
Municipal Court Corrections Fee Usage	192	12

Subject	Chapter	Page
LAW ENFORCEMENT AND PUBLIC SAFETY		
Protective Vests for Police Dogs	10	1
Expand Reasons for an Amber Alert	51	4
Silver Alert for Endangered Persons	81	6
Bernalillo Criminal Justice and Review	199	13
MISCELLANEOUS		
State Aviation Fund Uses	19	1
Suspension of Utilities for Deployed Military	35	2
Frontier Communities Program	60	5
Frontier Communities Program	62	5
Homeowner Association Act	122	7
Alcohol Tasting Permits	148	9
Bed and Breakfast Beer and Wine License	150	9
Add Judicial Standards Commission Members	154	10
Bed and Breakfast Beer and Wine License	159	10
Change Board and Commission Sunset Dates	166	11
Suspension of Utilities for Deployed Military	193	12
Local Economic Development Project Entities	201	13
Hours of Sunday Alcohol Sales	209	13
Increase Alcohol Server Training Frequency	213	13
MOTOR VEHICLES		
Clarify Certain Speed Limit Violations	31	2
DWI Interlocks for Certain Crimes	101	7
Clarify Driver's License Suspension	163	11
PROCUREMENT		
Procurement Code Changes	40	2
Procurement Debaring & Suspension	41	3
Government Procurement Requirements	70	5
Architecture Multiple Source Contracts	99	7
\$10 Million Minimum Design-Build Projects	146	9
City Water Storage Tank Contractors	164	11
American-Made Vehicles in Procurement Code	217	14
TAXATION		
GRT: Tax Payment & Manufacturer Gross Receipts	87	6
Film Production Tax Credit Changes	160	10
WATER ISSUES		
Removal of Lands from Watershed District	17	1
Local Government Planning Fund	22	2
Adequate Subdivision Water Supplies	173	11
RESOLUTIONS AND MEMORIALS		
VETOED BILLS		
		15
		19

2013 Summary of New Mexico Laws Of Interest to Municipalities

Chapter 10 SB 141

PROTECTIVE VESTS FOR POLICE DOGS (Morales). Amending §29-13-7, a section of the Law Enforcement Protection Fund Act, adds the purchase of law enforcement equipment, including protective vests for police dogs, to the authorized uses of funds distributed to municipalities and other various law enforcement agencies from the law enforcement protection fund. Effective 6/14/13.

Chapter 12 CS/HB 216

FAIR PAY FOR WOMEN ACT New material creates the Fair Pay For Women Act; prohibits employers from discriminating between employees in regard to the rate of pay for equal work requiring equal skills, effort and responsibility performed under similar working conditions; exceptions are permitted based on a seniority system, merit system, a system measuring earnings by quantity or quality of production or differentials based on something other than sex; grievance, hearing and appeals procedures are set forth; retaliation against an employee enforcing rights under the act is prohibited; penalties are provided; an employer is a person who employs four or more people and anyone acting for an employer; an action arising under the Fair Pay for Women Act shall be brought no later than two years from the last date of the employee's employment. Effective 6/14/13.

Chapter 17 HB 448

REMOVAL OF LANDS FROM WATERSHED DISTRICT (Dodge) Amends §§73-20-22 and 73-20-23; the bill allows a landowner, which could be a municipality, in a watershed district to petition to have its land withdrawn from a district if the owner of the land cannot be benefited by the district and the land does not contribute to the district's purpose; the bill eliminates the requirement for a hearing on the issue, allowing the board of supervisors to determine the outcome of the petition; the second section of the bill provides that after five years a watershed district can be discontinued by referendum if the majority of the landowners in the district file a petition to discontinue and all of the obligations of the district have been met. Effective 6/14/13.

Chapter 19 SB 2

STATE AVIATION FUND USES (Sanchez, M.). Amends §7-1-6.7 to reinstate the distribution from the General Fund to the State Aviation Fund from 2013 to 2018; amends §64-1-15 to add to the uses of the State Aviation Fund the planning, program administration, construction, equipment, materials and maintenance of a system of airports, navigation aids and related facilities. Effective 6/14/13.

Chapter 21 *HB 70

NMFA PUBLIC PROJECT REVOLVING FUND PROJECTS (Lundstrom). For the following municipalities, loans of more than \$1million are authorized for projects for building, equipment, infrastructure, debt refinance, road, land acquisition, water, waste water, water rights and solid waste projects: Anthony, Artesia, Belen, Carrizozo, Causey, Clayton, Corona, Cuba, Des Moines, Dora, Encino, Espanola, Estancia, Floyd, Gallup, Grady, Grants, Grenville, Hatch, Hurley, Jal, Las Cruces, Las Cruces, Logan, Lordsburg, Los Lunas, Loving, Lovington, Magdalena, Maxwell, Melrose, Mesilla, Moriarty, Peralta, Ruidoso Downs, Ruidoso, San Jon, Silver City, Socorro, Sunland Park, Taos,

Tatum, Texico, Tijeras, Tucumcari, Vaughn and Wagon Mound. EMERGENCY CLAUSE. Effective 3/15/13.

Chapter 22

SB 54

LOCAL GOVERNMENT PLANNING FUND (Beffort). Appropriates \$2 million from the Public Project Revolving Fund to the Local Government Planning Fund to fund local government planning for infrastructure, water or wastewater public project needs, or to develop water conservation plans, long-term master plans or energy audits, and to pay administrative costs of the Local Government Planning Program. Effective 7/1/13.

Chapter 24

***SB 228**

NMFA WATER FUND &ACEQUIA PROJECTS (Papen). Authorizes the New Mexico Finance Authority to make loans or grants to the following municipalities for water projects: Las Vegas (2), Cimarron, Tucumcari, Gallup, Eunice, Carrizozo, Springer, Truth or Consequences, Deming, Taos Ski Valley, Hatch, Elephant Butte, Capitan, San Jon, Alamogordo, Ruidoso (2), Belen, Estancia Santa Rosa, Eagle Nest and Moriarty. EMERGENCY CLAUSE. Effective 3/21/13.

Chapter 31

HB 164

CLARIFY CERTAIN SPEED LIMIT VIOLATIONS (Alcon). Amends §66-7-302.1 to add the provision that the MVD shall not use a speed limit violation of a posted speed of 55 or 65 miles per hour to suspend or revoke a driver's license unless the driver was exceeding the speed of 75 miles per hour. Effective 7/1/13.

Chapter 35

CS/SB 574

SUSPENSION OF UTILITIES FOR DEPLOYED MILITARY New material allows a person who is a member of the U.S. armed forces, reserves of the New Mexico National Guard and is deployed on a temporary duty assignment outside the resident's community for more than 30 days to suspend some or all municipal or county services, public utilities or telecommunications services provided by persons whose rates are regulated by the municipality or county or the Public Regulation Commission for the home of the resident without a penalty; the resident shall certify to the municipality the following: 1) the resident has orders to deploy or be temporarily assigned outside the resident's community; 2) the service is in the resident's name; 3) the resident owns the home or has a lease that does not preclude suspension of municipal or county services or utilities; and 4) family members or other persons will not be staying in the home during deployment; upon return from deployment, the resident shall be allowed to reconnect the suspended services without having to pay a reconnection fee; except for new equipment or installation of equipment, the resident may establish new service at a new address without paying a fee. Effective 6/14/13.

Chapter 40

SB 182

PROCUREMENT: PROCUREMENT CODE CHANGES (Rue). Amends §13-1-126 to authorize the central purchasing offices to make a determination, in writing, that the service, construction or item of tangible personal property is unique and this uniqueness is substantially related to the intended purpose of the contract and other similar services, construction or items cannot meet the intended purpose of the contract; the state purchasing agent or central purchasing office shall use due diligence in determining the basis for the sole source procurement, including reviewing available sources and consulting the using agency, and shall include its written determination in the procurement file. Emergency procurements shall not include the purchase or lease of

heavy road equipment; requires the purchasing agent, prior to the award of a sole source procurement, to post on the state portal or local web site and send to the legislative finance committee the information it has gathered about the procurement; any person or business who violates the Procurement Code is guilty of a misdemeanor if the transaction \$50,000 or less and is guilty of a fourth degree felony if more than \$50,000; prior to granting a sole source contract, the names of the parties concerned, the nature of the services and the amount must be posted; requires the central purchasing office to maintain all records relating to contracts awarded pursuant to bids or requests for proposals for a minimum of three years. Effective 6/14/13.

Chapter 41

SB 448

PROCUREMENT DEBARING & SUSPENSION (Cervantes) Amends §13-1-177; the state purchasing agent or central purchasing officer, after consultation with the using agency, may suspend a person from consideration for award of contracts if, after investigation, the person is found to have engaged in conduct that constitutes cause for disbarment pursuant to the Procurement Code; the term of suspension shall not exceed three months unless the person has been charged with a criminal offense, then the suspension shall remain in effect until the criminal case is resolved; causes for disbarment are expanded to include: 1) a criminal conviction of a bidder; 2) a conviction of a bidder, offeror or contractor under state or federal statutes relating to embezzlement, theft, forgery, bribery, fraud, making false statements, receiving stolen property or violating state or federal tax laws; 3) criminal conviction or civil judgment against a bidder, offeror or contractor for any offense relating to honesty, integrity or business ethics; and 4) civil judgment against a bidder, offeror or contractor pursuant to the Unfair Practices Act; notice of disbarment or suspension must be made either by first class mail or electronically within three business days after issuance of the written determination. Governing authorities may continue contracts with a person who is disbarred or may be disbarred unless the authority directs otherwise in writing; a state agency or local public body shall not enter into a subcontract with a person that has been disbarred unless the authority has compelling reasons in writing to do so; a person who has entered into a contract subject to the Procurement Code shall not subcontract with a person who has been disbarred without written consent of the agency or public body. Effective 6/14/13

Chapter 42

HB 21

PUBLIC MEETING AGENDAS 72 HOURS IN ADVANCE (Rep. Smith and Sen. Ivey-Soto) Amends the Open Meetings Act (OMA) to increase the time that public bodies must make the final agenda available from at least 24 hours prior to a meeting to at least 72 hours, except in the case of an emergency (as defined in the existing Act as matters arising from unforeseen circumstances that if not addressed immediately will likely result in injury, damage to persons or property, or substantial financial loss to the public body). For public bodies that ordinarily meet more frequently than once a week, a draft agenda must be posted at least 72 hours prior to the meeting and a final agenda be posted 36 hours prior to the meeting. This bill also requires that agendas be posted on the public body's website within the specified time periods if a website is maintained; all emergency measures adopted must be submitted to the attorney general within 10 days of the meeting at which the action was taken, provided that the requirement to report to the Attorney General is waived due to a state or national emergency. Effective 6/14/13.

Chapter 43

HB 352

LOCAL CAPITAL OUTLAY CONTRIBUTION (Rep. Harper & Sen. Keller) Amends §3-10-10; public support for an economic development project shall be in

exchange for a substantive contribution from the qualifying entity; requires the qualifying entity to provide security to the local or regional government in an amount to reflect the amount of public support and substantive contribution expected; the security shall state the entity's obligations as stated in the project participation agreement; if a qualifying entity fails to perform its obligations, the local or regional government shall enforce the participation agreement to recover that portion the entity failed to provide; the project participation agreement for an economic development project that uses public support by the state to a local or regional government shall include a recapture agreement for the state. Effective 7/1/13.

Chapter 45
FL/CS/CS/HB 371
& 355

PUBLIC IMPROVEMENT DISTRICT BONDS & LEVIES The House Floor substitute for the House Judiciary Committee substitute for the House Taxation and Revenue Committee substitute for House Bills 371 & 355 make several substantive changes to the Public Improvement District Act. It adds new definitions for large property owner, person and related entities. The substitute requires that an application supported by a petition be submitted to the governing body considering adoption of a resolution to form a public improvement district. Further, the right to vote on the question of formation of the district shall not be assigned or delegated to the property owners who signed the petition. The bill adds several new requirements for the district board to consider as part of the study of feasibility and benefits of the public infrastructure. It also provides that prior to approval of a project, the district board shall provide owners with notice and opportunity to comment. General obligations capacity is capped at 0.5 percent of total appraised value of the district. The total appraised value excluding public infrastructure improvements. Section 7 limits special levies to 1.95 percent of the "anticipated market value of the property". The bill also details the recording documents and requirements of providing notice to purchasers. Failure to provide such notice is a violation of the Unfair Practices Act. Effective 7/1/13.

Chapter 46
SB 101

ENERGY CONSERVATION BONDS (Wirth). New material authorizes municipalities and counties with populations of 100,000 or more to issue bonds for qualified conservation purposes. Effective 6/14/13.

Chapter 51
HB 104

EXPAND REASONS FOR AN AMBER ALERT (Fajardo). Amends §29-15A-3 to provide that any abduction of a child under 18 years of age triggers an AMBER alert if the child is in imminent danger of serious bodily harm or death and there is specific information available about the child or the child's abductor that may assist in ending the abduction. Effective 6/14/13.

Chapter 57
SB 320

ASSISTANCE ANIMAL ACT CHANGES (Rodriguez) Amends §28-11-1.1 to change the name of the Assistance Animal Act to the Service Animal Act; a qualified service animal is a qualified service dog or miniature horse that has been trained or is being trained to provide assistance to a person with a disability, but does not include a pet, an emotional support animal, a comfort animal or a therapy animal; a person shall not deny an individual with a qualified service animal entry to a building open to the public or to any public accommodation or deny access to a common carrier, regardless of any policy denying to pets entry to that building, public accommodation or common carrier; does not require a public accommodation or carrier to permit an owner, trainer or handler using a

qualified service animal to have access in circumstances in which the individual's use of those animals would pose a direct threat of significant harm to the health or safety of others. New material states no person shall knowingly present as a qualified service animal any animal that does not meet the "qualified service animal" definition; a person who does is guilty of a misdemeanor. Effective 6/14/13.

Chapter 60
HB 76

FRONTIER COMMUNITIES PROGRAM (Lundstrom). Amends §§3-60B-1 and 3-60B-4 of the MainStreet Act to require the coordinator to assist in the development of the frontier communities program for municipalities with populations less than 5,000. Effective 6/14/13.

Chapter 62
SB 185

FRONTIER COMMUNITIES PROGRAM (Woods). Amends §§3-60B-1 and 3-60B-4 of the MainStreet Act to require the coordinator to assist in the development of the frontier communities program for municipalities with populations less than 5,000. Effective 6/14/13.

Chapter 65
SB 24

LOCAL GOVERNMENT INVESTMENT POOL (Muñoz). Amends §6-10-10.1 to create the Local Government Investment Pool to replace the Participating Government Investment Fund; requires all securities invested be at market rather than at par value; requires the State Auditor to annually have the short-term investments of the Pool rated by a nationally-recognized statistical rating organization. Effective 6/14/13.

Chapter 70
SB 443

PROCUREMENT: GOVERNMENT PROCUREMENT REQUIREMENTS (Rue)
New material defines chief procurement officer as that person within a state agency or local public body's central purchasing office who is responsible for the control of procurement of items of tangible personal property, services or construction and includes the state purchasing agent; on or before January 1 of each year beginning in 2014 or every time a chief procurement officer is hired, the state agency and local public body shall provide to the state purchasing agent the name of the agency or local public body's chief procurement officer; the state purchasing agent shall offer certification training programs for chief procurement officers; by January 1, 2015, the state purchasing agent shall establish certification programs for all chief procurement officers. Amends §13-1-95 to authorize the state purchasing agent to procure price agreements for a state agency or local public body that does not have a chief procurement officer; local public bodies shall identify their designated central purchasing office to the state purchasing agent and shall report their chief procurement officers to the state purchasing agent; exempts from the procurement code training materials in printed or electronic format and purchases of not more than \$10,000 for web-based or electronic subscriptions. The amount of professional services is increased from \$50,000 to \$60,000. Effective 7/1/13.

Chapter 78
SB 431

COUNTY FIREFIGHTING CONTRACTS (Smith) Amends §4-36-5 to authorize counties to contract with individuals as well as municipalities for firefighting services. Effective 6/14/13.

Chapter 79
HB 275

VOLUNTEER FIREFIGHTER RETIREMENT BENEFITS (Roch) Amending §10-11A-5 to increase the retirement annuity from \$200 to \$250 for members of the volunteer firefighters retirement program, payable monthly with service credit of twenty-five or more years at age 55 or greater; member benefits for service credit of 10 years or more but less than 25 years, are increased from \$100 per month to \$125 per month beginning at age 55; members are active volunteer firefighters. Effective 7/1/13.

Chapter 80
HB 615

VOLUNTEER FIREFIGHTER STIPENDS (Martinez, Rudy) New material; the bill allows stipends to be paid for actual expenses and other small expenditures for performance of services that are not the normal services expected to be performed by a volunteer firefighter for the agency paying the stipend. Effective 6/14/13.

Chapter 81
HB 131

SILVER ALERT FOR ENDANGERED PERSONS (Pacheco) New material requires the Department of Public Safety to develop and implement procedures for issuing a silver alert; "silver alert" means a notification relating to an endangered person: 1) who is a missing person; 2) who is fifty years or older; and 3) about whom there is a clear indication that the individual has an irreversible deterioration of intellectual faculties. Effective 7/1/13.

Chapter 87
***HB 315**

GRT: TAX PAYMENT & MANUFACTURER GROSS RECEIPTS (Strickler) New material that will become a section of the Tax Administration Act allows a manufacturer who purchases tangible personal property that is consumed in the manufacturing process, in this case electricity or other similar tangibles sold by a utility, to enter into an agreement to pay the utility's taxes due on the purchases to allow the manufacturer to estimate or otherwise calculate the gross receipts or governmental gross receipts deduction that may be taken pursuant to Subsection B of §7-9-46; the definition of "taxpayer" in §7-1-3 is amended to include the manufacturer who enters into an agreement with a utility to pay taxes; repeals §7-9-46, the manufacturer's gross receipts and governmental gross receipts deduction for tangibles consumed in the manufacturing process and the reporting requirements to allow the legislature to assess the effectiveness of the deduction in performing its purpose; applicable to gross receipts and governmental gross receipts received after May 1, 2013. EMERGENCY CLAUSE. Effective 4/1/13.

Chapter 90
HB 494

PIPELINE LOCATION NOTICES FOR EXCAVATORS (Easley) Amends §§ 62-14-2, 62-14-5 and 62-14-7.1; the bill requires a positive response by an owner or operator of a pipeline or underground facility to a request by a person who intends to excavate in an area where the pipeline or other underground facility may exist; the bill increases the width of the area required to be marked and documented in the notice provided by the owner or operator from twelve to eighteen inches along the length of the pipeline or facility; the notice must be provided by the owner or operator directly to the excavator by reliable communications to the one-call notification system's positive response registry system; the one-call notification center shall make available to the PRC appropriate positive response records for investigations of possible violations. Effective 6/14/13.

Chapter 99**SB 266****PROCUREMENT: ARCHITECTURE MULTIPLE SOURCE CONTRACTS**

(Griego) Amends §13-1-154.1; agencies may procure multiple architecture and engineering services contracts for multiple projects under a single qualifications-based request for proposal, provided that the total amount of multiple contracts and all renewals for a single contractor does not exceed \$2 million over four years and that a single contract, including any renewals, does not exceed \$500,000. Effective 7/1/13.

Chapter 101**SB 442****DWI INTERLOCKS FOR CERTAIN CRIMES (Riggs)** Amends §66-5-503 to allow a person convicted of homicide or great bodily harm by vehicle while driving under the influence of alcohol or drugs to be issued an ignition interlock license after having completed serving the sentence for that crime, including any period of probation or parole. Effective 7/1/13.**Chapter 117*****CS/SB 353****LOCAL GOVERNMENT RECORD INDEXING & PROTECTION** Amends §14-2-9 to authorize the sale of municipal data produced by geographic information systems (GIS). EMERGENCY CLAUSE. Effective 4/2/13.**Chapter 120****SB 438****MUNICIPAL INCORPORATION REQUIREMENTS (Cervantes)** Amends §§3-2-1, 3-2-2, 3-2-5 and 3-2-6; added to the municipal incorporation process are 1) a requirement that a municipal services and revenue plan describing the municipal services to be provided by the proposed municipality be included in the petition, and 2) a requirement that a municipal incorporation review team be convened by the Local Government Division (LGD) of the Department of Finance and Administration (DFA) to determine if the incorporation petition has met all the statutory requirements to become incorporated; the municipal services and revenue plan must be submitted with the municipal incorporation petition to the county; the county forwards the petition to the LGD; the municipal incorporation review team includes a representative of the Municipal League as an advisory member; the review team may determine deficiencies in the petition if it is statutorily insufficient or otherwise report its findings to the county commission of the county in which the municipality will be incorporated; petitioners have three months to correct deficiencies; the county commission's determination is based on the review of documents submitted, including a verification that petitioners are electors of the proposed area to be incorporated and other factors, together with the report of the municipal incorporation review team, to determine if the conditions of incorporation have been met; after the Board of County Commissioners has determined that all the conditions for incorporation of a municipality have been met, the Board shall hold an election on the question of incorporating the territory as a municipality. Effective 6/14/13.**Chapter 122****CS/SB 497****HOMEOWNER ASSOCIATION ACT** New material creates the Homeowner Association Act; a homeowner association means an incorporated or unincorporated entity upon which maintenance and operational responsibilities are imposed and to which authority is granted in the declaration; master planned community means a large-scale residential development that allows for phased development following a comprehensive and coordinated planning review by a local government; an association shall be organized in accordance with the laws of the state and be identified in a recorded declaration and membership shall consist exclusively of all lot owners in the development; an association

organized after July 1, 2013 shall record a notice of homeowner association in the county clerk's office no later than 30 days after the date the association's declaration; associations formed prior to July 1, 2013 have until June 30, 2014 to record the notice with the county clerk. All financial records are to be available to lot owners without charge, except for copying; the association shall exercise any powers conferred to the association in the community documents; the association shall have a lien on a lot for fines imposed and not paid by the owner; the association shall elect a board; an association may, among other things, adopt rules, annual budgets, hire and terminate managing agents and other employees, institute and defend litigation, enter into contracts; provides for a period of declarant control of the association; the association is responsible for maintenance, repair and replacement of common areas; the association board shall not act in violation of any building code, zoning, subdivision or other real estate law, ordinance, rule or regulation; provides for a method of removal of board members; provides for proxy voting of members; an association managing a master planned community of 100 lots or more shall provide for an annual audit; sets disclosure requirements for sales. Effective 7/1/13.

Chapter 128
FL/CS/HB 415

PUBLIC WATER SUPPLY CONTAMINANT TESTING Amends §74-1-13; that section includes creation of the non-reverting water conservation fund and imposes a water conservation fee of \$.03 per thousand gallons of water produced; the new language authorizes funding in the water conservation fund be used by the Department of Environment to create a list of contaminants that may occur in public water supplies to be tested for by the department; the substitute bill requires that: 1) the Department of Environment shall compile a list of contaminants no less than once every 12 months and set forth the contaminants that will be tested in the next 12 months; 2) the Department establish by rule procedures for compiling the list of contaminants that are required to be tested; and 3) the determination of which contaminants will be tested shall include consideration of the availability of funds in the water conservation fund, the needs of the public water supplies being tested and the public health and safety. Effective 6/14/13.

Chapter 134
SB 275

WORKERS' COMP CLEANUP (Woods) Amends certain sections of the Workers' Compensation Act; defines "extra-hazardous employer" as an employer whose injury frequencies substantially exceed those that may reasonably be expected in that employers' business or industry; increases the premium threshold for a safety inspection from \$5,000 to \$15,000; requires the administration to develop a program to identify "extra-hazardous employers"; requires an employer that is notified of being an "extra-hazardous employer" to develop a plan to reduce incidents of injury; failure to implement or otherwise comply with the plan may result in a fine of up to \$5,000; redefines the percentage split between a widow or widower and minor children of a worker killed on duty; changes the name of the Safety and Fraud Bureau to the Enforcement Bureau; allows an ombudsman to serve in another capacity with the administration after serving as an ombudsman; provides that hearings regarding a workers' compensation claim may be held at a mutually agreeable location or at the nearest Workers' Compensation Administration field office. Effective 7/1/13.

Chapter 142
SB 249

STATEWIDE CONSTRUCTION INSPECTORS (Papen). Amends §60-13-2 to define an inspector as a person certified by the Construction Industries Division and certified by one or more trade bureaus to conduct inspections of permitted work to ensure

that all work performed by a contractor or homeowner complies with the applicable codes; a certified building official is an employee of a county, municipality or other political subdivision who has a broad knowledge of the construction industry, holds a current nationally recognized code organization certified building official certification and has been a practicing inspector or practicing contractor or held a management position in a construction-related company for at least five of the past 10 years. Inspectors shall meet minimum continuing education requirements and the CID shall certify a statewide inspector's certification to those who meet the nationally recognized code organization; requires applicants to pass a background check; an inspector shall be employed by a county, municipality or other political subdivision in order to inspect permits issued in the trade bureau for which they are certified, provided the political subdivision has a certified building official in its employ or by a memorandum of understanding and has adopted the current minimum code standards established by the Commission; the state or its agent shall conduct all inspections if the political subdivision does not have a certified building official in its employ. A political subdivision may enter into a memorandum of understanding to share a certified building official and inspectors operating under the certified building official with another political subdivision, provided that if the certified building official is employed in the same county, in an adjacent county, within one hundred miles of the political subdivision or as approved by the Division; the person currently acting as the certified building official has five years to receive certification; if a certified building official leaves the employ of the political subdivision, all projects they were overseeing reverts to the state unless the political subdivision, with 60 days or a longer period approved by the Division, replaces that building official or enters into a memorandum of understanding with another political subdivision. Repeals §60-13-43, the current requirements for qualifications of municipal and county building inspectors. Effective 6/14/13.

Chapter 146
SB 340

PROCUREMENT: \$10 MILLION MINIMUM DESIGN BUILD PROJECTS (Ingle) Amends §13-1-119.1 to remove the \$10 million minimum value for which design build delivery systems can be used. Effective 6/14/13.

Chapter 148
SB 424

ALCOHOL TASTING PERMITS (Griego) New material authorizes the Director of Alcohol and Gaming to issue a wine tasting permit to licensed dispensers, retailers, resident manufacturers, non-resident manufacturers, wholesaler or winegrowers to conduct tastings of wine, beer, cider or spirituous liquors on licensed premises; person serving wine shall have a server's permit; permit is valid for one year from the date of issue; requires a person conducting the tasting to notify the Director no less than 48 hours prior to the event and shall list the time, place and types of products to be included; upon receipt of notification, the Director shall forward the notice to the appropriate staff member of the Special Investigations Division of the Department of Public Safety. Effective 7/1/13.

Chapter 150
SB 423

BED AND BREAKFAST BEER AND WINE LICENSE (Griego) New material creates a special bed and breakfast beer and wine license that allows serving beverages with food; license shall be renewed annually and is non-transferable; fee is \$100. Effective 7/1/13.

Chapter 153
HB 348

STATEWIDE CONSTRUCTION INSPECTION LICENSING (Rodella) Amends §§60-13-2, 60-13-9, 60-13-24 and 60-13-41 of the Constructions Industries Licensing Act to provide for statewide inspector certification and requires a background check of applicants; creating the category of inspectors referred to as certified building officials; providing definitions of “inspector”, “statewide inspector’s certificate” and “certified building official”; statewide inspector’s certificates allow inspectors to inspect in one or more trade bureau jurisdictions for the state or any municipality, county, or other political subdivision that employs a certified building official; the bill also provides for agreements to allow sharing of certified building officials between municipalities, counties and political subdivisions; provides for transition provisions for persons serving as certified building officials; §60-13-43 is repealed, because the qualifications of inspectors are now included in other sections of the act. Effective 6/14/13.

Chapter 154
***HB 358**

ADD JUDICIAL STANDARDS COMMISSION MEMBERS (Cook) Amends §34-10-1; bill responds to the constitutional amendment adopted in November 2013 to add a new municipal judge member to the Judicial Standards Commission to begin on July 1, 2013; to maintain the balance of public and judicial members, a seventh public member to be appointed by the governor is added, also beginning a term on July 1, 2013. EMERGENCY CLAUSE. Effective 4/3/13.

Chapter 158
HB 503

GO BOND NEGOTIATED SALES AND INTEREST RATES (Maestas) Amends §6-15-5; the bill authorizes municipal corporations to sell bonds by negotiated sales on terms determined by the municipal corporation as well as by public sale; prior to the offering of bonds of a municipal corporation for public sale the corporate authorities issuing the bonds must designate the maximum net effective interest rate, which cannot exceed the maximum rate permitted by the Public Securities Act as is current law; however, prior designation of interest rates does not appear to apply to negotiated sales nor does a cap at the maximum allowed by the Public Securities Act; when bonds are sold at a negotiated sale, the terms of the bonds and comparable sale results for similar bonds shall be presented at a public meeting of the governing body of the municipal corporation; “negotiated sale” means a sale of bonds to investors by a bond underwriter or a private placement of the bonds with a bank, financial institution, state instrumentality or other person, with interest rates, maturity dates and other terms that are satisfactory to the municipal corporation. Effective 6/14/13.

Chapter 159
HB 506

BED & BREAKFAST BEER & WINE LICENSE (Irwin) New material creates a special bed and breakfast beer and wine license that allows serving beverages with food; license shall be renewed annually and is non-transferable; fee is \$100. Effective 7/1/13.

Chapter 160
CS/HB 641

FILM PRODUCTION TAX CREDIT CHANGES (HOLD HARMLESS REPEAL) The Senate floor amendment to House Business and Industry Substitute for House Bill 641 makes several changes to the tax code. The bill phases out the hold harmless distribution to municipalities and counties that offset the food and health care practitioner (medical) deductions over 15 years and allows municipalities and counties to impose a local option gross receipts tax of 3/8ths percent. The bill also requires combined reporting

for certain corporations, permits single sales factor apportioning for certain manufacturing corporations phased in over five years, amends the gross receipts tax deduction for tangible personal property consumed in the manufacturing process to narrow the qualifications for the deduction, lowers the corporate income tax (CIT) rate over five years and amends the high-wage jobs tax credit to extend the credit and add criteria for the qualification for the credit. Effective 7/1/13 and 1/1/14.

Chapter 163

SB 37

MV: CLARIFY DRIVER'S LICENSE SUSPENSION (Martinez). Creates a new §66-5-39.1 that makes driving on a revoked license a misdemeanor subject to a sentence of four to 364 days in jail or participation in a certified alternative sentencing program and a fine of up to \$1,000; if the revocation was for DWI or violation of the Implied Consent Act, penalties include seven consecutive days in jail and a fine of not less than \$300 nor more than \$1,000 and the imprisonment cannot be deferred or taken under advisement; amends §66-5-39 to make driving on a suspended license a misdemeanor subject incarceration of not less than four nor more than 364 days or participation in a certified alternative sentencing program and a fine of not more than \$1,000. Effective 7/1/13.

Chapter 164

SB 93

CITY WATER STORAGE TANK CONTRACTORS (Neville). New material in the Procurement Code authorizes a municipality to, by direct negotiations subsequent to the solicitation or request for proposals, enter into a multiyear service contract for the engineering, repair and maintenance of water storage tanks owned by the municipality; the service contract must contain the following: municipality is not required to make total payments in a single year that exceed the municipality's water utility charges for that year; work performed shall be reviewed by a professional engineer; and the contracting party shall provide the services and the cost of those services shall be itemized separately and charged to the municipality over a period of not less than three years. Effective 7/1/13.

Chapter 166 CS/SB 163

CHANGE BOARD & COMMISSION SUNSET DATES Amends several sections to change the sunset dates to 2020 of several agencies, including: Board of Nursing Home Administrators; Board of Barbers and Cosmetologists; Board of Landscape Architects;; Coal Surface Mining Commission; Water Quality Control Commission; and Animal Sheltering Board; repeals §61-34-17. Effective 6/14/13.

Chapter 172 SB 345

ELIMINATE SOME OPEN CONTAINER EXEMPTIONS (Sapien) Amends §66-8-138 to remove exemptions for having an open container in a motor vehicle that include any person, upon recommendation of a doctor, to have alcohol for medicinal purposes and any clergyman or his agent to carry alcohol for religious purposes; a utility or glove compartment shall be deemed to be within the area occupied by the driver and passengers. Effective 6/14/13.

Chapter 173 *CS/CS/SB 479

ADEQUATE SUBDIVISION WATER SUPPLIES New material in the Municipal Code requires the appropriate approval authority to require that a subdivider acquire sufficient water rights prior to final plat approval on land where water rights have been severed; requires the same from county commissioners in county subdivisions; the state

engineer must issue a permit for subdivision water use or the subdivider has provided proof of a service commitment from a water provider and the state engineer has provided an opinion that the subdivider can fulfill water requirements; applies to land whose water rights have been severed after the effective date of the bill. EMERGENCY CLAUSE. Effective 4/4/13.

Chapter 182
HB 443

UNPAID UNEMPLOYMENT CIVIL ACTIONS (Archuleta) Amends §§50-4-26 and 51-1-36; the bill amends the Minimum Wage Act to allow civil actions and appeals of civil actions to be brought to collect unpaid or underpaid wages, interest and any other amounts due under the Act and provides for the case to be given preference on the court's calendar over all other civil cases, except for civil actions to collect employer contributions found to be unpaid pursuant to the Unemployment Compensation Law; the bill amends the Unemployment Compensation Law to give civil suits brought under the Minimum Wage Act the same time sensitive preference as suits brought to recover unpaid employer unemployment insurance contributions. Effective 6/14/13.

Chapter 190
HB 73

CONVENTION CENTER FINANCING ACT TO ALL CITIES (Gonzales). Amends §§5-13-2 and 5-13-3, to remove the need for the definition of an "additional municipality" by making a "qualified municipality" any municipality; authorizes that a JPA may be entered into between two qualified municipalities for common use of convention center fees of no more than \$2.50 per lodging room per day for purposes of completing convention center projects, if the municipalities are within 20 miles of one another, in the same county and have ordinances in place to impose a convention center fee; a "convention center" includes a civic center or convention center and any facility that includes space for rent by the public for the primary purpose of increasing tourism. Effective 6/14/13.

Chapter 192
CS/HB 107

MUNICIPAL COURT CORRECTIONS FEES USAGE Amends §35-14-11 and 66-6-130 to allow a municipality with a population of 3,000 or less that has a surplus balance in the Corrections Fee fund to transfer the surplus not budgeted to the General Fund. Effective 7/1/13.

Chapter 193
CS/HB 175

SUSPENSION OF UTILITIES FOR DEPLOYED MILITARY New material allows a person who is a member of the U.S. armed forces, reserves of the New Mexico National Guard and is deployed on a temporary duty assignment outside the resident's community for more than 30 days to suspend some or all municipal or county services, public utilities or telecommunications services provided by persons whose rates are regulated by the municipality or county or the Public Regulation Commission for the home of the resident without a penalty; the resident shall certify to the municipality the following: 1) the resident has orders to deploy or be temporarily assigned outside the resident's community; 2) the service is in the resident's name; 3) the resident owns the home or has a lease that does not preclude suspension of municipal or county services or utilities; and 4) family members or other persons will not be staying in the home during deployment; upon return from deployment, the resident shall be allowed to reconnect the suspended services without having to pay a reconnection fee; except for new equipment or installation of equipment, the resident may establish new service at a new address without paying a fee. Effective 6/14/13.

Chapter 199**HB 608**

BERNALILLO CRIMINAL JUSTICE & REVIEW (Miera) New material; the bill provides for a Bernalillo county criminal justice review commission and includes the Albuquerque chief of police as one of the 10 members of the commission; the commission will review the criminal justice system in Bernalillo county, including the judicial process, sentencing, community corrections alternatives and jail overcrowding to identify necessary changes to improve the ability of the judicial system components to carry out their assigned duties; the commission's report is to include suggested changes to law and operations and be distributed to those agencies whose duty it is to enact or enforce the laws and carry out the rules. Effective 6/14/13.

Chapter 201**CS/HB 581**

LOCAL ECONOMIC DEVELOPMENT PROJECT ENTITIES Amends §5-10-3 of the Local Economic Development Act to add to the definition of qualifying entity a business located in a municipality with a population of 10,000 or less that is primarily engaged in the sale of goods or commodities at retail. Effective 7/1/13.

Chapter 204**SB 35**

MV: NO CONVICTION FOR CERTAIN MOTOR OFFENSES (Martinez). Amends §§66-3-1 and 66-3-13; a person charged with not having a valid registration or failure to produce the registration shall not be convicted if the person produces, in court, evidence of compliance valid at the time of issuance of the citation; amends §66-5-2 to provide a person charged with not having a driver's license shall not be convicted if the person produces, in court, a driver's license issued to that person that was valid at the time the citation was issued; amends §66-5-205 that provides a person charged with not having proof of financial responsibility shall not be convicted if that person produces, in court, evidence of financial responsibility valid at the time the citation was issued. Effective 7/1/13.

Chapter 205**SB 36**

MV: PENALTIES FOR CERTAIN MOTOR OFFENSES (Martinez). Amends §66-8-116 to add five new offenses to the state Penalty Assessment schedule, including: improper display of registration plate; failure to notify change of name or address; lost or damaged registration, plate or title; permitting unauthorized person to drive; and minor on motorcycle without helmet; increased penalties for permitting an unauthorized minor to drive and improper equipment; amends §66-8-135 to require the court to notify the Taxation and Revenue Department if a defendant fails to appear on a charge of violating the Motor Vehicle Code or other law or ordinance relating to motor vehicles; requires the court, within 10 days of final disposition on a conviction for a violation relating to a motor vehicle, to forward to the department an abstract of the record. Effective 7/1/13.

Chapter 209**SB 154**

HOURS OF SUNDAY ALCOHOL SALES (Ryan). Amends §60-7A-1 to authorize Sunday alcohol sales by the drink from 11 a.m. to midnight, subject to voter approval. Effective 6/14/13.

Chapter 213**SB 259**

INCREASE ALCOHOL SERVER TRAINING FREQUENCY (Burt) Amends §§60-6E-7, 60-7B-1; a server's permit period is changed from five to three years; penalties for providing alcohol to minor is a misdemeanor for a first offense if the offender is a certified server; a fourth degree felony if the offender is not a certified server; and a

fourth degree felony for a second and subsequent offense if the offender is a certified server. Effective 6/14/13.

Chapter 217

SB 396

AMERICAN-MADE VEHICLES IN PROCUREMENT CODE (Neville) Amends §13-1-188; a state agency shall acquire vehicles assembled in North America except for gas-electric hybrids until these vehicles are assembled in North America, provided that this section shall not apply to motor vehicles used for law enforcement purposes; motor vehicles are those weighing 8,500 pounds or less. Effective 6/14/13.

Chapter 225

CS/SB 27

PUBLIC EMPLOYEE RETIREMENT CHANGES. This bill makes significant changes to the Public Employee Retirement Act, including the following:

ACTIVE MEMBERS

Contribution increase for employees of 1.5 percent and contribution increase for employers of 0.4 percent

Graduated Cost of Living (COLA) eligibility period for active employees

- A graduated seven full-calendar year eligibility to receive COLA for active employees:
- Active employees who retire before June 30, 2014: no change to current two full-calendar years after retirement to receive COLA.
- Active employees who retire between July 1, 2014 and June 30, 2015: implement a three full-calendar year eligibility period to receive COLA.
- Active employees who retire between Jul 1, 2015 and June 30, 2016: implement a four full-calendar year eligibility period to receive COLA.
- Active employees who retire after July 1, 2016: implement a seven full-calendar year period to receive COLA.

NEW MEMBERS

For those new members hired after July 1, 2013, changes for both general and public safety members:

General Members

- .5 percent reduction in the benefit multiplier
- Five-year final average salary calculation.
- Retirement eligibility Rule of 85 or age 65 with eight years of service.
- Eight-year vesting period.
- 90 percent benefit accrual cap.
- 2 percent COLA
- Seven full-calendar year eligibility period to receive COLA.

Public Safety Plan Members

- .5 percent reduction in benefit multiplier.
- Five-year final average salary calculation.
- Six-year vesting period.
- 90 percent benefit accrual cap.
- 2 percent COLA
- Seven full-calendar year eligibility period to receive COLA.
- Retirement eligibility after 25 years

RETIREEES

COLA Reduction for current/future retirees:

- 2 percent compounding COLA for all current and future retirees.

COLA suspension for return-to-work retirees:

- Suspend COLA adjustment for return-to-work retirees while they are re-employed.
- 2.5 percent for retirees making \$20,000 a year or less

Effective 7/1/13.

RESOLUTIONS AND MEMORIALS

HJR 2 CA: SCHOOL ELECTION TIMING (Rep. Smith & Sen. Ivey-Soto) Proposes to amend Article 7, Section 1 of the New Mexico Constitution to have all school elections be held at different times from partisan elections.

HJM 13 SUPPORT NEW MEXICO GENERAL AVIATION (White) Requests that the contribution that general aviation has made in New Mexico's history and economy be recognized and asks the legislature to encourage and support the efforts of all who contribute to and participate in aviation of all kinds; requests copies of the memorial be sent to several aviation organizations, including the New Mexico Airport Managers Association.

HJM 33 SANTA FE WATER RELEASE FOR DOWNSTREAM AREAS (Garcia Richard) Requests the City of Santa Fe give priority to the release off sufficient reclaimed water during the growing season to the downstream users of the villages of La Cieneguilla, La Cienega and La Bajada and the Pueblo of Cochiti; encourages the City of Santa Fe and Santa Fe County to continue to work with the river traditional communities collaborative to address the problems associated with the lack of water flow in the lower Santa Fe watershed.

HJM 35 PURCHASE NEW MEXICAN AND AMERICAN GOODS (Sandoval) Urging New Mexico governmental entities to buy materials, goods, and services from corporations that produce, manufacture and supply those products and services within the state of New Mexico or the United States to encourage job creation and employment of American and New Mexican workers.

HM 2 AMTRACK, IN RECOGNITION (Egolf). Same as SM 3.

HM 10 RAISE ROAD AND INFRASTRUCTURE REVENUE (Gonzales) Requests the Legislative Council to convene a work group to develop and recommend potential sources of revenue for roads, other transportation infrastructure and other transportation needs; working group members may be from local governments, tribal governments, the Department of Transportation and the legislature.

HM 31 STUDY CAPITAL OUTLAY FOR CERTAIN PROJECTS (McCamley) Requests the Legislative Finance Committee to study the feasibility of prioritizing a portion of statewide capital outlay expenditures for economic development projects in the areas of energy, technology, film and value-added agriculture; findings are to be reported to the legislature by October 1, 2013.

HM 44 STUDY STATE TAX INCENTIVES (McCamley) Requests the Taxation and Revenue Department and the Legislative Finance Committee coordinate efforts to formulate a

robust plan, and make recommendations for implementing that plan, for sound tax policy and economic development strategies focused on the growth of the energy, technology, film and value-added technology industries.

HM 46 CREATE DOMESTIC ANIMAL ABUSE DATABASE (Lewis) Requests the Department of Public Safety to study the utility and cost of creating and maintaining an internal animal abuse database focusing on pets and domestic animals for law enforcement investigations; requests the Department of Health to study the utility and cost of creating an animal abuse database focusing on pets and domestic animals for public health purposes.

HM 49 STUDY LEGACY SOLID WASTE MONITORING PROGRAM (Alcon) Requests the Department of Environment to make recommendations regarding the development of a program to assess, monitor and remediate, as necessary, legacy solid waste landfills and unauthorized disposal sites on lands owned by local governmental entities and school districts; the recommendations should include options for program funding to assure timely assessment, environmental monitoring and site remediation by qualified professionals; requests the Department to report its finding and recommendations, with an action plan, to the interim Radioactive and Hazardous Materials Committee, the New Mexico Finance Authority Oversight Committee, the Legislative Finance Committee and any other appropriate interim committee.

HM 50 ANALYZE PURCHASE OF RATON TRAIN TRACKS (Stapleton) Request the Economic Development Department to conduct a market analysis to examine the potential economic and job creation benefits of the state purchasing the railroad tracks from Raton Pass to Anthony.

HM 56 STUDY PRODUCT STEWARDSHIP (Steinborn) Request the Department of Environment to organize a task force of stakeholders and those with technical expertise from within and without state government to collect information available regarding products in the waste stream and to assist the legislature in designating products or product categories for product stewardship programs; the Department is to report its findings and recommendations to the appropriate interim committee by December 1, 2013; the Department is to further identify a product or product category as a candidate for a stewardship program that meets one or more of the following criteria: 1) the product or category contains toxins that could pose a health risk; 2) a stewardship program will increase the recovery of materials for reuse or recycling; 3) a stewardship program will reduce costs of waste management for local governments and taxpayers; 4) there is success in collecting and processing similar products in other states or countries; and 5) existing voluntary product stewardship programs for the product are not successful.

HM 58 KEEP & SUPPORT RURAL POST OFFICES (Martinez, R.) Requests New Mexico's congressional delegation to support keeping New Mexico's rural post offices open and to support innovative uses of rural post offices to improve the lives and economic opportunities of rural New Mexican.

HM 65 WATERSHED HEALTH PLANNING & MANAGEMENT (Herrell) Requests the United States Forest Service to engage with New Mexico state agencies and local governments in meaningful watershed health and planning and management; requests the State Engineer, Attorney General and State Forester take necessary steps to enforce the obligation of the United States, under the Organic Act of 1879, to provide and protect

watershed health in New Mexico's forests; requests state agencies integrate local, state and tribal watershed plans and management with those of the United States Forest Service, the Federal Bureau of Land Management, the United States Army Corps of Engineers and the Federal Bureau of Reclamation.

HM 99 RIO ABAJO VALLEY WORK GROUP (Larrañaga) Requests the Legislative Council to convene a workgroup to prepare a report on the importance of the Rio Abajo Valley and the needs of communities within the Valley, including recommendations on how to support the development and promotion of the Valley's historical, cultural, commercial and scientific attributes; the Memorial lists the following communities in the Valley: Algodones, Bernalillo, Alameda, Los Ranchos, Old Albuquerque, Barelas, Atrisco, Armijo, Peralta, Los Padillos, Los Lunas, Tome, Belen and Socorro; the group should consist of at least one representative from the following: 1) the Economic Development Department; 2) the Cultural Affairs Department; 3) the Tourism Department; and 4) the New Mexico Institute of Mining and Technology, the University of New Mexico and New Mexico State University, from a department emphasizing history, archaeology, culture, agribusiness and science; the report is to be presented to the appropriate interim committee by October 1, 2013.

SJM 18 "BEN LUJAN MEMORIAL HIGHWAY" (Cisneros) Requests the State Transportation Commission to rename a portion of U.S. Highway 285 between Santa Fe and Española, except for that portion of the highway dedicated to Jacob Villarreal, the "Ben Lujan Memorial Highway."

SJM 55 EXTREME DROUGHT & WET WATER USAGE COMMITTEE (Papen) Requests the Legislative Council to appoint a subcommittee on extreme drought and wet water usage; the subcommittee is requested to meet at least three times for two days each in Socorro, Elephant Butte and Las Cruces; the subcommittee should invite input from the Elephant Butte Irrigation District, the Water Resources Research Institute at New Mexico State University, the New Mexico Department of Agriculture, the Interstate Stream Commission, the Office of the State Engineer and other sources of expertise on drought; the subcommittee should consider recommendations for drought management, construction of water storage infrastructure, changes to the tax code to improve drought management decision-making and assistance to agricultural producers for feed augmentation and conservation during droughts.

SM 3 AMTRAK, IN RECOGNITION (Wirth) Requests the New Mexico Congressional delegation and the Governor support the continued viability of the Southwest Chief rail line.

SM 8 MAXIMIZE RIO GRANDE WATER SUPPLY (Padilla) Proposes that a meeting be sponsored and jointly conducted by the Middle Rio Grande Conservancy District and the Mid-Region Council of Governments and attended by the Office of the State Engineer, the Interstate Stream Commission, the Water Authority, the Buckman Direct Diversion, the United States Corps of Engineers, the United States Bureau of Reclamation, the United States Fish and Wildlife Service, water experts from industry, representatives from acequias, Indian pueblos and others with special water expertise to list accomplishments made over the past 10 years and outline remaining options; the results of the meeting will be documented and the sponsors shall jointly prepare a candidate list of options for reporting back to the legislature at the second session of the 51st legislature.

SM 17 TECHNOLOGY FOR CHILDREN IN CAR SEATS (Sanchez, M.) Requests New Mexico's Congressional delegation to encourage auto makers to develop and implement technology that would notify the driver when a child is in a car seat before the driver exists the car.

SM 22 STUDY TOBACCO USE & EMPLOYER COSTS (Ortiz y Pino) Requests a task force be formed to study the relationship between tobacco use and employer costs, including the impacts on organizations that employ tobacco users, and recommend changes in law to decrease workplace productivity losses and employer and employee health care and insurance costs due to tobacco use; suggests the following participants: the Association of Commerce and Industry, New Mexico Chamber of Commerce, the New Mexico Hospital Association, leading health care providers in New Mexico, the Insurance Division of the Public Regulation Commission, the American Lung Association, the New Mexico Medical Society, the American Cancer Society, the Greater Albuquerque Medical Association, two representatives of the tobacco industry, the Public Health Division of the Department of Health and any other interested organizations; requests a report to the Legislative Health and Human Services Committee by November 1, 2013.

SM 38 STREET GANG DATA & PREVENTION (Campos) Requests the Department of Public Safety, in coordination with federal, state and local entities, to study and compile data regarding criminal street gang intervention and prevention; the Secretary of the Department of Public Safety is to coordinate with federal, state and local partners, including the Corrections Department, the Children, Youth and Families Department the Office of the District Attorneys and representatives from county and local law enforcement to arrive at a common definition of criminal street gang activity; request the report be presented by November 30, 2013 to the appropriate interim committee.

SM 63 TOBACCO-FREE COLLEGE CAMPUSES (Cervantes) Requests the governing bodies of all New Mexico public post-secondary educational institutions adopt a tobacco-free policy by July 1, 2014; the governing bodies of those institutions that don't adopt a policy are requested to report the reasons for not having a policy to the Legislative Health and Human Services Committee by July 1, 2014.

SM 69 CONTINUING DRIVER'S ED PROGRAM (McSorley) Request the Taxation and Revenue Department to convene a committee to study good driving habits in driver education and road safety; the committee should consist of New Mexico resident and nonresident experts in traffic safety and alternative road use, including pedestrian, bicycle and motorcycle road use; if possible, one or more experts in visual perception and driver habits and one or more experts in driver education curriculum and testing should serve on the committee.

SM 71 LAS VEGAS RECOGNITION & WATER (Campos) Resolves that the distinguished history and heritage of the City of Las Vegas be recognized; the contributions of the Behavioral Health Institute, New Mexico Highlands University, Luna Community College, United World College, Las Vegas city schools and West Las Vegas school district be celebrated; and expresses support for Las Vegas in its efforts to resolve its water crisis by expanding the Bradner Reservoir and dam.

SM 77 LIQUOR CONTROL ACT UPDATE TASK FORCE (Griego) Requests the Regulations and Licensing Department to convene a task force to undertake a

comprehensive review of the Liquor Control Act and make recommendations to the legislature; the task force is to include representatives from industries covered by the Act, including but not limited to hospitality, tourism, restaurants, retailers, petroleum retailers, grocers, brewers and distillers, wineries and wholesalers; other participants may include the DWI Resource Center, Mothers Against Drunk Driving, the New Mexico Municipal League and New Mexico Association of Counties, law enforcement, the Special Investigations Unit of the Department of Public Safety, the Alcohol and Gaming Division of the Regulations and Licensing Department, organizations involved with alcohol abuse prevention and underage drinking prevention and interested citizens; task force is to report its findings to the appropriate legislative interim committee by November 1, 2014.

SM 83 **DOMESTIC WELL IMPACT AREAS (Wirth)** Requests the State Engineer to designate domestic well management areas in those areas of the state where the cumulative impact of domestic wells is most likely to impair the rights of existing water users.

SM 89 **WATER SHORTAGE & INFRASTRUCTURE NEEDS (Cervantes)** Requests the State Engineer and Director of the Interstate Stream Commission to engage with stakeholders to explore potential measures to address water shortages and infrastructure needs; stakeholders include representatives of agriculture, business, pueblos, tribes, Indian nations and environmental interests, municipalities and rural, urban, senior and junior water rights owners.

VETOED LEGISLATION

51st Legislature, First Session 2013

HB 35	USE OF FUNDS BY LAND GRANT COUNCIL (Garcia, MP & Martinez)	Pocket Veto
HB 40	DESIGNATION OF BENEFIT CORPORATIONS (Cook & Keller)	Pocket Veto
HB 51	SUMMER SCHOOL ELECTIVE CIVICS CLASSES (Stapleton)	Pocket Veto
HB 83	DRIVER'S ED INSURANCE REDUCTION AGE (Salazar, T)	Pocket Veto
HB 106	INCREASE VALUE OF CITY PROPERTY FOR LEASE (Cook)	Pocket Veto
CS/CS/HB 133	DISCLOSURE OF CONTRIBUTIONS BY CONTRACTORS (Chasey)	Veto
CS/HB 146	SALE OF METHAMPHETAMINE PRECURSORS (Maestas)	Veto
HB 155	REPLACEMENT FEES FOR CAR DISABILITY PLACARDS (Garcia, MP)	Veto
CS/HB 171	INSURANCE COVERAGE FOR TELEMEDICINE SERVICES (Easley)	Pocket Veto
HB 192	SCHOOL PROGRAM UNITS FOR CERTAIN PERSONNEL (Trujillo, CH)	Veto
HB 260	ORIENTAL MEDICINE DOCTOR IMAGING LICENSURE (Kane)	Pocket Veto
HB 273	PUBLIC SCHOOL CAPITAL OUTLAY LEASE PAYMENTS (Stapleton)	Veto
HB 282	ALBUQUERQUE ISOTOPES LICENSE PLATE (Maestas)	Pocket Veto
HB 327	PHYSICAL EDUCATION CREDIT HOURS FOR FUNDING (Egolf & Griego)	Pocket Veto
HB 343	HEALTH GROUP BENEFITS FOR NONPROFITS (Dodge)	Pocket Veto
*CS/HB 379	FILM PRODUCTION TAX CREDIT INCREASE (Maestas)	Veto
HB 392	PUBLIC EDUCATION COMMISSION AS INDEPENDENT (Garcia, MH)	Veto
HB 438	NO MANDATORY PAROLE FOR CERTAIN SENTENCES (Stewart)	Veto
CS/CS/HB 460	SCHOOL MANAGEMENT CONTRACTS & CHARTER BOARDS (Stewart & Keller)	Veto

CS/HB 481	EVIDENCE OF TEACHER COMPETENCY (Stapleton)	Veto
*CS/HB 513	CERTAIN SCHOOL TESTS AS COMPETENCE (Stewart)	Veto
HB 522	CHARTER SCHOOLS FEDERAL GRANT REQUIREMENTS (Stewart)	Pocket Veto
HB 540	POLICE ATHLETIC LEAGUE LICENSE PLATE (Miera)	Pocket Veto
HB 541	TEACHER LANGUAGE PROFICIENCY & COUNCIL (Miera)	Pocket Veto
HB 569	GAME & FISH LICENSE TIME PERIOD (Sandoval)	Veto
FL/CS/HB 588	COMMUNITY ENGAGEMENT TEAMS (Miera)	Veto
HB 593	COUNTY HIGHER ED FACILITY PROPERTY TAX (Salazar, N)	Veto
HB 623	SCHOOL COUNSELOR LEVEL 3 LICENSURE (Trujillo, CH)	Pocket Veto
SB 4	DIALYSIS FACILITY GROSS RECEIPTS (Cisneros)	Veto
CS/CS/SB 7	TAX EXPENDITURE & REVENUE BUDGET & REPORTING (Keller & Varela)	Veto
SB 9	STATE INVESTMENT COUNCIL CHANGES (Neville)	Pocket Veto
CS/SB 12	NMFA CHANGES (Keller & White)	Veto
SB 16	PUBLIC CAMPAIGN FINANCING CHANGES (Wirth)	Veto
CS/CS/SB 25	JUDICIAL RETIREMENT CHANGES (Muñoz)	Veto
CS/SB 43	REQUIRE HEALTH SERVICES FOR PREGNANT WOMEN (Lopez)	Pocket Veto
CS/SB 65	PRE-RELEASE MEDICAID FOR INCARCERATED PERSONS (Ortiz y Pino)	Veto
SB 90	LOCAL GOVERNMENT CAMPAIGN REPORTING ACT (Padilla)	Pocket Veto
SB 114	LEGISLATIVE RETIREMENT QUALIFICATION (Ingle)	Veto
SB 128	PROSPECTIVE EMPLOYEE CREDIT PRIVACY (O'Neill)	Veto
SB 131	TRAFFIC TICKET PAYMENT & REPORTING (Cervantes)	Veto
CS/SB 147	EDUCATION TECHNOLOGY DEFINITIONS (Candelaria)	Veto
SB 158	UNIFORM CONSEQUENCES CONVICTION ACT (Cervantes)	Veto
SB 159	CIVIL CASE RECIPROCAL ATTORNEY FEE AWARDS (Cervantes)	Pocket Veto
SB 171	DISABILITIES CONCERNS COMMITTEE (Rodriguez)	Veto
SB 172	SIGNED LANGUAGE PRACTICES BOARD (Rodriguez)	Pocket Veto
SB 183	REPLACE GED TERMS WITH EQUIVALENCY DIPLOMA (Kernan)	Pocket Veto
SB 203	JUVENILE DETENTION REQUIREMENTS (Ortiz y Pino)	Pocket Veto
CS/SB 217	AUTHORITY FOR PUBLIC SECURITIES TERMS (Morales)	Veto
CS/SB 231	SCHOOL DISTRICT & CHARTER SCHOOL INVESTMENTS (Keller & Hall)	Pocket Veto
SB 258	PROFESSIONAL LICENSES FOR MILITARY & SPOUSES (Burt)	Pocket Veto
SB 269	DURABLE MEDICAL EQUIPMENT GROSS RECEIPTS (Papen)	Veto
SB 284	VALUATION OF RENEWABLE ENERGY EQUIPMENT (Leavell)	Pocket Veto
SB 285	LOCAL GOVT. HIGHER ED FACILITY PROPERTY TAX (Martinez)	Pocket Veto
SB 294	CRIMINAL RECORD EXPUNGEMENT ACT (Sanchez, M)	Veto
SB 315	CITY OR COUNTY COMPREHENSIVE PLANS (O'Neill)	Pocket Veto
SB 321	UTILITY CHARGES FOR CERTAIN SCHOOLS (Payne)	Pocket Veto
SB 333	SCHOOL LEASES & INTEREST CONFLICTS (Beffort)	Pocket Veto
SB 370	SCHOOL RATING MODIFIED ASSESSMENT FORMULA (Sanchez, M)	Veto
SB 382	EXCUSED SCHOOL ABSENCES FOR PREGNANCY (Lopez & Miera)	Pocket Veto
SB 395	PUBLIC WORKS WHISTLEBLOWER CONFIDENTIALITY (Cisneros)	Veto
SB 403	HEALTH ALL-PAYER CLAIMS DATABASE TASK FORCE (Lopez)	Pocket Veto
SB 415	NO MANDATORY PAROLE FOR CERTAIN SENTENCES (O'Neill)	Veto
SB 416	RAISE MINIMUM WAGE (Martinez)	Veto
SB 458	DEVELOPMENTAL DISABILITIES SERVICE CHANGES (Rodriguez)	Veto
SB 490	ACCURACY OF EYEWITNESS PROCEDURES (McSorley)	Pocket Veto
CS/SB 491	POST-CONVICTION DNA TESTING ACT (McSorley)	Pocket Veto
SB 495	NMFA BONDS FOR HOSPITALS (Morales)	Pocket Veto

SB 539	REMOTE SELLERS GROSS RECEIPTS (Smith)	Pocket Veto
SB 587	STATE SCHOOL GRADES COUNCIL (Morales)	Veto
SB 588	TEACHER & PRINCIPAL EVALUATION SYSTEM COUNCIL (Morales)	Veto

CAPITAL OUTLAY

Chapter 202 (pv)

***CS/HB 353**

CAPITAL OUTLAY PROJECT REAUTHORIZATIONS New material; reauthorizes capital projects to extend the time in which the funds can be expended, provide a change in purpose or location for the following: **Albuquerque**: Tower Park-Westgate little league improvements; Petroglyph little league concession stand trailer; **Anthony**: drainage improvements; **Eagle Nest**: to expand the purpose for which funds may be used for the Enchanted Eagle park to allow site improvements including materials disposal and soil restoration; **Grady**: pay off fire truck note; **Hobbs**: James Murray building HVAC; **Las Cruces**: funds for the purpose of renovating the Armijo house are changed to the purpose of making site improvements on a Vietnam war memorial in Veteran's Park; install exhibits at the New Mexico Farm and Ranch Heritage Museum; **Moriarty**: MainStreet Route 66 improvements; **Questa**: community center; **Rio Rancho**: high standards park; **Roy**: funding for Second Street road and drainage improvements may now include improvements to various other streets in Roy; **Santa Fe**: La Familia Medical Center improvements; multimodal transit improvement on Old Santa Fe Trail; **Springer**: rehabilitation for dams 1 and 2; **Sunland Park**: construct streets and drainage system. EMERGENCY CLAUSE. Effective 4/5/13.

Chapter 226 (pv)

***CS/SB 60 &**

CS/HB 337 SEVERANCE TAX BOND PROJECTS Authorizes the sale of Severance Tax Bonds for a variety of projects statewide. EMERGENCY CLAUSE. Effective 4/5/13.

See following pages or visit

<http://www.nmlegis.gov/Sessions/13%20regular/capitaloutlays/Chart%20by%20County%203A%20SB60.pdf>

for a list of 2013 funded projects.

**Capital Outlay Projects
Chart by County**

SFC Substitute for SB60 and HB337

**Legislative Council Service
51st Legislature, 1st Session, 2013**

Project Title		Amount	City	Fund	Track
County: Bernalillo Co.					
1045 2ND JUD DIST COMPUTER MONITORS	VETO	\$127,850	Albuquerque	STB	15/1
1032 2ND JUD DIST COURT SECURITY EQUIP PURCHASE		\$174,100	Albuquerque	STB	15/2
1044 2ND JUD DIST SERVER		\$152,000	Albuquerque	STB	15/3
1314 2ND ST IMPROVE BERN CO	VETO	\$177,000		STB	36/ 1
1330 2ND STREET/RIO BRAVO INTERSECTION IMPROVE-BERN CO		\$125,000		STB	36/ 2
908 4TH ST IMPROVEMENTS-LOS RANCHOS		\$681,000	Los Ranchos de	STB	36/15
1639 A MONTOYA ELEM SCHL INFO TECH		\$35,000	Albuquerque PSD	STB	18/ 22
1458 ACADEMIA DE ESPERANZA FACILITY	VETO	\$45,000	Albuquerque PSD	STB	18/ 23
1051 ADOBE ACRES ELEM SCHL SEC CAMERAS & INFO TECH		\$122,000	Albuquerque PSD	STB	18/ 24
1312 ALAMEDA BLVD MEDIAN IMPROVE		\$60,000		STB	36/ 3
1154 ALAMEDA ELEM SCHL INFO TECH		\$60,000	Albuquerque PSD	STB	18/ 25
1018 ALAMOSA ELEM SCHL INFO TECH		\$70,000	Albuquerque PSD	STB	18/ 26
703 ALB ALAMOSA PARK IMPROVE & BENCHES		\$25,167	Albuquerque	STB	31/ 16
1577 ALB ALTAMONTE LITTLE LEAGUE PARK INFRA IMPROVE		\$110,000	Albuquerque	STB	31/ 17
549 ALB ARENAL DRAIN BLUFF AREA PARK		\$145,450		STB	31/ 1
514 ALB BIOPARK JAGUAR YARD JAG JOINT		\$232,500	Albuquerque	STB	31/ 18
148 ALB CENTRALIZED KITCHEN-MEALS EQUIP		\$75,000	Albuquerque	STB	5/ 1
1432 ALB DALE BELLAMAH PARK IMPROVE		\$109,500	Albuquerque	STB	31/ 19
479 ALB DEAF CULTURE CENTER & APARTMENT COMPLEX	VETO	\$60,000	Albuquerque	STB	13
1297 ALB ERNIE PYLE LIBRARY RENOVATE		\$20,000	Albuquerque	STB	31/ 20
763 ALB EXPLORA CENTER ADDITION & EXHIBITS		\$1,014,041	Albuquerque	STB	31/ 21
1410 ALB FIRE DEPT EAST SIDE FIRE ENGINE PURCHASE		\$688,334	Albuquerque	STB	31/ 22
1413 ALB FIRE ENGINE-WEST SIDE		\$489,128	Albuquerque	STB	31/ 23
476 ALB HILAND THEATER RENOVATE & EQUIP		\$715,750	Albuquerque	STB	31/ 24
1613 ALB INSTITUTE OF MATH & SCIENCE EXPAND		\$50,000	Albuquerque	STB	18/ 4
1416 ALB LIBRARY SE HEIGHTS		\$570,000	Albuquerque	STB	31/ 25
605 ALB LOW-INCOME CLINICS DENTAL EQUIP & INFO TECH		\$110,000	Albuquerque	STB	31/ 26
1277 ALB MESA VERDE COMTY CTR EQUIP/FURNISH/SEC/TECH		\$125,000	Albuquerque	STB	31/ 27
474 ALB METRO FLOOD CONTROL AUTH PEDESTRIAN BRIDGE		\$125,000	Albuquerque	STB	21/ 1
1093 ALB MUSEUM OF ART & HISTORY IMPROVE		\$189,444	Albuquerque	STB	31/ 28
1573 ALB NORTH DOMINGO BACA CTR GYM AND SPRAY PARK PLAN		\$180,000	Albuquerque	STB	31/ 29
1571 ALB NORTH DOMINGO BACA MULTIGEN CTR IMPROVE		\$200,000	Albuquerque	STB	31/ 30
1464 ALB PEDESTRIAN & BIKE PATH - OLD TOWN TO BIOPARK		\$15,000	Albuquerque	STB	31/ 31
1500 ALB PETROGLYPH LITTLE LEAGUE BACKSTOPS & FENCING		\$50,000	Albuquerque	STB	31/ 32
1502 ALB PETROGLYPH LITTLE LEAGUE FENCE TOPPERS		\$10,000	Albuquerque	STB	31/ 33
1495 ALB PETROGLYPH LITTLE LEAGUE SCORE BOOTHS		\$50,000	Albuquerque	STB	31/ 34
1496 ALB PETROGLYPH LITTLE LEAGUE SCOREBOARDS		\$30,000	Albuquerque	STB	31/ 35
1498 ALB PETROGLYPH LITTLE LEAGUE UTILITY VEHICLE		\$10,000	Albuquerque	STB	31/ 36
1412 ALB POLICE DEPT VEHICLES		\$486,426	Albuquerque	STB	31/ 37
1431 ALB PSD JROTC RIFLES & EQUIPMENT		\$75,000	Albuquerque PSD	STB	18/ 28
1514 ALB PSD RIFLE SAFETY & MARKSMANSHIP TARGET SYSTEMS		\$215,600	Albuquerque PSD	STB	18/ 29
1210 ALB RAILYARDS IMPROVE		\$303,000	Albuquerque	STB	36/ 9
358 ALB ROADRUNNER LITTLE LEAGUE PARK INFRA IMPROVE		\$100,000	Albuquerque	STB	31/ 38
1296 ALB SAN PEDRO LIBRARY RENOVATE		\$10,000	Albuquerque	STB	31/ 39
1574 ALB SANTA BARBARA-MARTINEZTOWN PARK IMPROVE		\$50,000	Albuquerque	STB	31/ 40
1387 ALB SEXUAL ASSAULT VICTIMS FORENSIC EQUIP PURCHASE		\$7,500	Albuquerque	STB	31/ 41
1343 ALB SOUTH MARTINEZTOWN NEIGHBORHOOD GATEWAY		\$400,000	Albuquerque	STB	31/ 42
1581 ALB VETERANS TRANSITIONAL BLDGS MODIFICATIONS		\$25,000	Albuquerque	STB	31/ 43
544 ALB W CENTRAL METRO REDEVEL DIST CMTY DEVEL FCLTY		\$40,000	Albuquerque	STB	31/ 44
548 ALB W CENTRAL METRO REDVLP DIST 57TH/CENTRAL INFRA		\$100,000	Albuquerque	STB	31/ 45
1214 ALB WESTSIDE LIBRARY CONSTRUCT		\$483,634	Albuquerque	STB	31/ 46

**Capital Outlay Projects
Chart by County**

SFC Substitute for SB60 and HB337

**Legislative Council Service
51st Legislature, 1st Session, 2013**

Project Title	Amount	City	Fund	Track
935 ALBUQUERQUE HIGH SCHL INFO TECH	\$45,000	Albuquerque PSD	STB	18/ 30
1153 ALVARADO ELEM SCHL INFO TECH	\$70,000	Albuquerque PSD	STB	18/ 31
1105 APACHE ELEM SCHL FURNISH & EQUIP	\$10,000	Albuquerque PSD	STB	18/ 32
1019 ARMijo ELEM SCHL INFO TECH	\$68,500	Albuquerque PSD	STB	18/ 33
1017 ATRISCO ELEM SCHL INFO TECH	\$80,000	Albuquerque PSD	STB	18/ 34
1054 ATRISCO HERITAGE ACADEMY HIGH SCHL INFO TECH	\$70,000	Albuquerque PSD	STB	18/ 35
1048 BANDELIER ELEM SCHL GROUNDS/PLAYGROUND IMPROVE	\$50,000	Albuquerque PSD	STB	18/ 36
1126 BANDELIER ELEM SCHL INFO TECH	\$30,000	Albuquerque PSD	STB	18/ 37
1062 BARCELONA ELEM SCHL SEC CAMS & INFO TECH	\$50,000	Albuquerque PSD	STB	18/ 38
2 BCMC RESTROOMS & EGRESS ACCESS	\$369,000	Albuquerque	STB	7
1123 BEL-AIR ELEM SCHL SECURITY CAM & INFO TECH	\$110,000	Albuquerque PSD	STB	18/ 39
1125 BELLEHAVEN ELEM SCHL INFO TECH	\$46,000	Albuquerque PSD	STB	18/ 40
1466 BERN CO ADULT DAY HABILITATION GREENHOUSE EQUIP	\$100,000	Albuquerque	STB	31/ 47
1280 BERN CO ALB PARKS INCLUSIVE PLAYGROUND EQUIP	\$60,000	Albuquerque	STB	31/ 48
1594 BERN CO ATRISCO VALLEY LITTLE LEAGUE FCLTY IMPROVE	\$65,000		STB	31/ 2
1614 BERN CO BARELAS AFFORDABLE HOUSING REHAB	\$203,000	Albuquerque	STB	31/ 49
1015 BERN CO CHILDREN'S SVCS TRAINING CTR EQUIP	\$125,000	Albuquerque	STB	31/ 50
550 BERN CO HEAD START BUSES	\$170,000		STB	31/ 3
1337 BERN CO LOS VECINOS LAND & SITE IMPROVE	\$60,000		STB	31/ 4
846 BERN CO MOBILE FOOD UNITS	\$299,900	Albuquerque	STB	31/ 51
1635 BERN CO NATIVE AMERICAN CENTER IMPROVE & EQUIP	\$25,000		STB	31/ 5
1341 BERN CO NORTH VALLEY LITTLE LEAGUE FIELDS/FCLTIES	\$770,000		STB	31/ 6
547 BERN CO PAJARITO MESA PLAYGROUND & EQUIP	\$75,000		STB	31/ 7
1612 BERN CO PARADISE HILLS COMMUNITY CTR LANDSCAPE	\$75,000		STB	31/ 8
1624 BERN CO POLICE CRUISERS	\$50,000		STB	31/ 9
1243 BERN CO PUBLIC ART	\$15,000		STB	31/ 10
1400 BERN CO RAPE CRISIS ASSISTANCE INFO TECH	\$7,500	Albuquerque	STB	31/ 52
1281 BERN CO REC & ROLL MOBILE COMMUNITY CENTER	\$20,000	Albuquerque	STB	31/ 53
1329 BERN CO RIO GRANDE POOL IMPROVE	\$100,000		STB	31/ 11
1531 BERN CO SHERIFF & POLICE ATHLETIC LEAGUE BLEACHERS	\$14,000	Albuquerque	STB	31/ 54
1331 BERN CO SOUTH VALLEY QUIET RAILROAD CROSSINGS	\$150,000		STB	36/ 4
545 BERN CO SOUTH VALLEY YOUTH CRISIS MULTI ROOM	\$141,500	Albuquerque	STB	31/ 55
1626 BERN CO TENNIS COMPLEX COURTS/WALLS	\$100,000		STB	31/ 12
1161 BERN CO TRANSITIONAL LIVING & RECOVERY CENTER	\$757,715	Albuquerque	STB	31/ 56
1058 BERN CO WILDLIFE REFUGE LAND	\$1,114,500		STB	31/ 13
1056 CARLOS REY ELEM SCHL INFO TECH	\$15,000	Albuquerque PSD	STB	18/ 41
471 CEDAR CREST MDWC & SWA WATER SYSTEM IMPROVE	\$151,000		STB	23/ 1
352 CESAR CHAVEZ COMMUNITY SCHOOL INFO TECH	\$50,000	Albuquerque	STB	18/ 5
1242 CHAMIZA ELEM SCHL PLAYGROUND IMPROVE	\$99,000	Albuquerque PSD	STB	18/ 42
1077 CHAPARRAL ELEM SCHL INFO TECH	\$45,000	Albuquerque PSD	STB	18/ 43
1271 CIBOLA HIGH SCHL WEIGHT ROOM RENOVATE	\$25,000	Albuquerque PSD	STB	18/ 44
460 CIEN AGUAS INTERNATL SCHL FACILITY	\$110,000	Albuquerque	STB	18/ 6
1127 CLEVELAND MID SCHL SECURITY CAMERAS & INFO TECH	\$60,000	Albuquerque PSD	STB	18/ 45
78 CNMCC FIBER OPTIC LOOP	\$1,000,000	Albuquerque	STB	37/1
939 COCHITI ELEM SCHL INFO TECH	\$35,000	Albuquerque PSD	STB	18/ 46
1366 COLLET PARK ELEM SCHL GYM EQUIP/IMPROVE	\$17,500	Albuquerque PSD	STB	18/ 47
940 CORONADO ELEM SCHL INFO TECH	\$15,000	Albuquerque PSD	STB	18/ 48
854 CYPRESS RD CONSTRUCT	\$197,000		STB	36/ 5
1124 DEL NORTE HIGH SCHL INFO TECH	\$70,000	Albuquerque PSD	STB	18/ 49
599 DIGITAL ARTS & TECHNOLOGY ACADEMY BLDG PURCHASE	\$195,000	Albuquerque PSD	STB	18/ 50
941 DOLORES GONZALES ELEM SCHL IMPROVE	\$132,500	Albuquerque PSD	STB	18/ 51
1091 DOUBLE EAGLE ELEM SCHL SEC CAMERAS & INFO TECH	\$110,000	Albuquerque PSD	STB	18/ 52
1308 DOUGLAS MACARTHUR ELEM SCHL INFO TECH	\$50,000	Albuquerque PSD	STB	18/ 53

**Capital Outlay Projects
Chart by County**

SFC Substitute for SB60 and HB337

**Legislative Council Service
51st Legislature, 1st Session, 2013**

Project Title		Amount	City	Fund	Track
931 DURANES ELEM SCHL SECURITY CAMERAS & INFO TECH		\$55,000	Albuquerque PSD	STB	18/ 54
1145 EAST CENTRAL AVE ARCHES - ALBUQUERQUE	VETO	\$75,000	Albuquerque	STB	31/ 57
776 EAST MOUNTAIN HIGH SCHL BUS		\$90,000		STB	18/ 1
1405 EAST MOUNTAIN HIGH SCHL INFO TECH		\$50,000		STB	18/ 2
1404 EAST MOUNTAIN HIGH SCHL SECURITY SYSTEM		\$75,000		STB	18/ 3
1112 ECADEMY HIGH SCHL INFO TECH		\$5,000	Albuquerque PSD	STB	18/ 55
1151 EDMUND G. ROSS ELEM SCHL INFO TECH		\$45,000	Albuquerque PSD	STB	18/ 56
1513 EDWARD GONZALES ELEM SCHL FACILITIES & GROUNDS		\$50,000	Albuquerque PSD	STB	18/ 57
1049 EMERSON ELEM SCHL INFO TECH		\$35,000	Albuquerque PSD	STB	18/ 58
1512 ERNIE PYLE ELEM SCHL INFO TECH		\$50,000	Albuquerque PSD	STB	18/ 59
865 FOOTHILL DR IMPROVE		\$28,400		STB	36/ 6
1285 FOUR HILLS RD IMPROVE - ALB		\$50,000	Albuquerque	STB	36/10
1111 FREEDOM HIGH SCHL INFO TECH PURCHASE		\$5,000	Albuquerque PSD	STB	18/ 60
937 GARFIELD MID SCHL INFO TECH		\$15,000	Albuquerque PSD	STB	18/ 61
325 GILBERT L. SENA CHARTER HIGH SCHOOL INFO TECH		\$65,000	Albuquerque	STB	18/ 7
1273 GRIEGOS ELEM SCHL INFO TECH		\$50,000	Albuquerque PSD	STB	18/ 62
36 GSD DOH STATE SCIENTIFIC LAB BUILDING REPAIRS		\$3,000,000	Albuquerque	STB	9/ 1
15 GSD NMDA VETERINARY DIAGNOSIS SVCS TISSUE DIGESTER		\$2,800,000	Albuquerque	STB	9/ 2
1057 HARRISON MID SCHL BOOKS/FURNITURE/INFO TECH		\$35,000	Albuquerque PSD	STB	18/ 63
1106 HAWTHORNE ELEM SCHL INFO TECH PURCHASE		\$10,000	Albuquerque PSD	STB	18/ 64
1011 HAWTHORNE ELEM SCHL SECURITY CAMERAS & INFO TECH		\$108,000	Albuquerque PSD	STB	18/ 65
1031 HEALTH LEADERSHIP CHARTER HIGH SCHL FURNISH/EQUIP		\$260,000	Albuquerque	STB	18/ 8
1134 HIGHLAND HIGH SCHL FURNISH/EQUIP		\$20,000	Albuquerque PSD	STB	18/ 66
1128 HIGHLAND HIGH SCHL INFO TECH		\$30,000	Albuquerque PSD	STB	18/ 67
1122 HODGIN ELEM SCHL SECURITY CAMERAS & INFO TECH		\$142,000	Albuquerque PSD	STB	18/ 68
1133 HOOVER MID SCHL FACILITIES/INFRA/INFO TECH		\$150,000	Albuquerque PSD	STB	18/ 69
1566 HUBERT H. HUMPHREY ELEM SCHL SEC CAMERAS/INFO TECH		\$35,000	Albuquerque PSD	STB	18/ 70
662 INDIAN PUEBLO CULTURAL CTR LAND & BLDGS PURCHASE		\$587,500	Albuquerque	STB	28/ 1
149 ISLETA PUEBLO SENIOR CENTER-MEALS EQUIP		\$11,700	Isleta Pueblo	STB	5/ 2
1455 JEFFERSON MID SCHL GROUNDS IMPROVE		\$60,000	Albuquerque PSD	STB	18/ 71
1129 JEFFERSON MIDDLE SCHL INFO TECH		\$30,000	Albuquerque PSD	STB	18/ 72
1078 JIMMY E. CARTER MID SCHL SITE IMPROVE		\$100,000	Albuquerque PSD	STB	18/ 73
1171 JOHN ADAMS MID SCHL BOOKS/FURNITURE/INFO TECH		\$25,000	Albuquerque PSD	STB	18/ 74
1172 JOHN ADAMS MID SCHL SECURITY CAMERAS & INFO TECH		\$24,500	Albuquerque PSD	STB	18/ 75
5 JUVENILE DETENTION FCFTIES INFRA IMPROVE-CAMBIAR		\$2,000,000	Albuquerque	STB	9/ 3
1010 KENNEDY MID SCHL INFO TECH		\$50,000	Albuquerque PSD	STB	18/ 76
1130 KIRTLAND ELEM SCHL INFO TECH		\$30,000	Albuquerque PSD	STB	18/ 77
1511 KIT CARSON ELEM SCHL INFO TECH		\$30,000	Albuquerque PSD	STB	18/ 78
1263 LA CUEVA HIGH SCHL ARTS BLDG/LECTURE HALL EQUIP		\$70,000	Albuquerque PSD	STB	18/ 79
1265 LA CUEVA HIGH SCHL PHYSICAL ED EQUIP PURCHASE	VETO	\$30,000	Albuquerque PSD	STB	18/ 80
1090 LA CUEVA HIGH SCHL SECURITY CAMERAS & INFO TECH		\$150,000	Albuquerque PSD	STB	18/ 81
1274 LA LUZ ELEM SCHL INFO TECH		\$50,000	Albuquerque PSD	STB	18/ 82
1107 LA MESA ELEM SCHL FURNISH & EQUIP		\$20,000	Albuquerque PSD	STB	18/ 83
1110 LA MESA ELEM SCHL INFO TECH/LIBRARY BKS/FURNISH		\$10,000	Albuquerque PSD	STB	18/ 84
1047 LA MESA ELEM SCHL SECURITY CAMERAS & INFO TECH		\$50,000	Albuquerque PSD	STB	18/ 85
1326 LA PROMESA EARLY LEARN CTR BUS		\$80,000	Albuquerque	STB	18/ 9
506 LA PROMESA EARLY LEARN CTR INFO TECH		\$105,000	Albuquerque	STB	18/ 10
507 LA PROMESA EARLY LEARNING CTR FURNISH		\$82,000	Albuquerque	STB	18/ 11
508 LA PROMESA EARLY LEARNING CTR PLAYGROUND EQUIP		\$158,000	Albuquerque	STB	18/ 12
938 LEW WALLACE ELEM SCHL INFO TECH & INTERCOM		\$65,000	Albuquerque PSD	STB	18/ 86
1575 LONGFELLOW ELEM SCHL SECURITY CAMERAS & INFO TECH		\$15,000	Albuquerque PSD	STB	18/ 87
546 LOS PADILLAS COMMUNITY CTR EARLY CHILD CTR PGRND		\$26,667		STB	31/ 14
1053 LOS PADILLAS ELEM SCHL INFO TECH		\$35,000	Albuquerque PSD	STB	18/ 88

**Capital Outlay Projects
Chart by County**

SFC Substitute for SB60 and HB337

**Legislative Council Service
51st Legislature, 1st Session, 2013**

Project Title	Amount	City	Fund	Track
480 LOS RANCHOS DE ATRISCO ACEQUIA IMPROVE	\$20,000		STB	29/ 1
1309 LOS RANCHOS ELEM INFO TECH	\$20,000	Albuquerque PSD	STB	18/ 89
847 LOVEJOY LANE IMPROVE - BERN CO SOUTH VALLEY	\$47,500		STB	36/ 7
1156 LOWELL ELEM SCHL SECURITY CAMERAS & INFO TECH	\$25,000	Albuquerque PSD	STB	18/ 90
1170 LYNDON B. JOHNSON MID SCHL WEIGHT ROOM IMPROVE	\$80,000	Albuquerque PSD	STB	18/ 91
1368 MADISON MID SCHL INFO TECH	\$20,000	Albuquerque PSD	STB	18/ 92
1108 MANZANO MESA ELEM SCHL SITE & INFRA IMPROVE	\$30,000	Albuquerque PSD	STB	18/ 93
1046 MARK TWAIN ELEM SCHL INFO TECH/BOOKS/FURNISH	\$50,000	Albuquerque PSD	STB	18/ 95
1140 MARK TWAIN ELEM SCHL INFO TECH	\$30,000	Albuquerque PSD	STB	18/ 94
1406 MATHESON PARK ELEM SCHL FURNISH & EQUIP	\$20,000	Albuquerque PSD	STB	18/ 96
1109 MCCOLLUM ELEM SCHL INFO TECH PURCHASE	\$10,000	Albuquerque PSD	STB	18/ 97
1120 MCKINLEY MID SCHL SECURITY CAMERAS & INFO TECH	\$142,468	Albuquerque PSD	STB	18/ 98
486 MEDIA ARTS COLLAB CHARTER SCHL FACILITIES/LAND	\$235,000	Albuquerque	STB	18/ 13
1275 MISSION AVENUE ELEM SCHL INFO TECH	\$50,000	Albuquerque PSD	STB	18/ 99
1371 MITCHELL ELEM SCHL SECURITY CAMERAS & INFO TECH	\$110,000	Albuquerque PSD	STB	18/100
1456 MONTE VISTA ELEM SCHL INFO TECH & MARQUEES	\$75,000	Albuquerque PSD	STB	18/102
1135 MONTE VISTA ELEM SCHL INFO TECH	\$30,000	Albuquerque PSD	STB	18/101
524 MONTESSORI ELEMENTARY SCHOOL INFO TECH	\$90,000	Albuquerque	STB	18/ 14
1399 MONTEZUMA ELEM SCHL INFO TECH	\$30,000	Albuquerque PSD	STB	18/103
1155 MONTEZUMA ELEM SCHL SECURITY CAMERAS & INFO TECH	\$40,000	Albuquerque PSD	STB	18/104
1061 NAVAJO ELEM SCHL SECURITY CAMS & INFO TECH	\$125,000	Albuquerque PSD	STB	18/105
1117 NEW FUTURES HIGH SCHOOL INFO TECH	\$5,000	Albuquerque PSD	STB	18/106
968 NM STATE FAIR AFRICAN AMER PERF ARTS CTR EXHIBITS	\$59,000	Albuquerque	STB	24/1
1211 NM STATE FAIR AFRICAN AMER PERF ARTS CTR INFRA	\$60,000	Albuquerque	STB	24/2
451 NUESTROS VALORES CHARTER SCHL FACILITY	\$25,000	Albuquerque PSD	STB	18/107
449 NUESTROS VALORES CHARTER SCHL INFO TECH	\$90,000	Albuquerque PSD	STB	18/108
1369 OSUNA ELEM SCHL INFO TECH	\$60,000	Albuquerque PSD	STB	18/109
1076 PAINTED SKY ELEM SCHL SECURITY CAMERAS & INFO TECH	\$106,000	Albuquerque PSD	STB	18/110
1315 PASEO DEL NORTE FIRE STATION LEFT-TURN BAY-BERN CO	\$275,000		STB	36/ 8
1515 PETROGLYPH ELEM SCHL INFO TECH	\$60,000	Albuquerque PSD	STB	18/111
934 REGINALD CHAVEZ ELEM SCHL SEC CAMERAS & INFO TECH	\$45,000	Albuquerque PSD	STB	18/112
971 REGINALD CHAVEZ ELEM SCHL SITE IMPROVE	\$15,000	Albuquerque PSD	STB	18/113
1063 RIO GRANDE HIGH SCHL PERF ARTS BLDG EQUIP/INFO TEC	\$100,000	Albuquerque PSD	STB	18/114
642 ROBERT F. KENNEDY CH SCHL AUTO BODY & PAINT SHOP	\$192,000	Albuquerque PSD	STB	18/115
488 ROBERT F. KENNEDY CHARTER SCHL MEDIA CENTER	\$95,000	Albuquerque PSD	STB	18/116
798 ROUTE 66 VISITORS CTR ON EAST & WEST CENTRAL AVE	\$70,000	Albuquerque	STB	31/ 58
552 ROUTE 66 VISITORS CTR ON WEST CENTRAL AVE	\$247,105		STB	31/ 15
1052 RUDOLFO ANAYA ELEM SCHL INFO TECH	\$30,000	Albuquerque PSD	STB	18/117
1370 S.Y. JACKSON ELEM SCHL INFO TECH	\$25,000	Albuquerque PSD	STB	18/118
1293 SAN ANTONITO ELEM SCHL INFO TECH	\$36,500	Albuquerque PSD	STB	18/119
1270 SEVEN BAR ELEM SCHL SECURITY CAMERAS & INFO TECH	\$25,000	Albuquerque PSD	STB	18/120
40 SFC STATE FAIR DEFERRED MAINT & INFRA IMPROVE	\$1,070,000	Albuquerque	STB	24/3
1249 SIERRA VISTA ELEM SCHL PRE-K PLAYGROUND	\$125,000	Albuquerque PSD	STB	18/121
83 SIPI SECURITY CAMERAS & INFRA	\$160,342	Albuquerque	STB	28/ 2
1627 SOUTH VALLEY MULTIPRPS FCLTY FOR REHAB/TRANSITION	\$10,000		STB	10
473 SW AERONAUTICS, MATH & SCI ACADEMY SOCCER FIELD	\$170,000	Albuquerque	STB	18/ 15
459 SW AERONAUTICS, MATH, SCI ACADEMY FLIGHT SIMULATOR	\$45,000	Albuquerque	STB	18/ 16
477 SW AERONAUTICS, MATH, SCI ACADEMY SMART LABS	\$35,000	Albuquerque	STB	18/ 17
468 SW INTERMEDIATE LEARNING CTR INFO TECH	\$70,000	Albuquerque	STB	18/ 18
528 SW PRIMARY LEARNING CTR PORTABLE CLASSROOM	\$35,000	Albuquerque	STB	18/ 19
458 SW SECONDARY LEARNING CTR SMART LAB UPGRADES	\$100,000	Albuquerque	STB	18/ 20
1152 TAFT MID SCHL SECURITY CAMERAS & INFO TECH	\$60,000	Albuquerque PSD	STB	18/122
1066 TIERRA ADENTRO CHARTER SCHL FURNISH & EQUIP	\$50,000	Albuquerque	STB	18/ 21

**Capital Outlay Projects
Chart by County**

SFC Substitute for SB60 and HB337

**Legislative Council Service
51st Legislature, 1st Session, 2013**

Project Title	Amount	City	Fund	Track
1039 TIJERAS WATER SYSTEM IMPROVE	\$390,000	Tijeras	STB	23/ 2
48 TIWA BUILDING LIABILITY/SAFETY/CODE COMPLIANCE	\$1,500,000	Albuquerque	STB	9/ 4
761 TO'HAJIILEE CHP EMERGENCY MED SVCS BLDG	VETO	\$50,000	To'hajilee Chapte	STB 28/ 3
1008 TOMASITA ELEM SCHL INFO TECH & SECURITY CAMERAS	\$112,000	Albuquerque PSD	STB	18/123
826 TRAMWAY MULTI-USE TRAIL IMPROVE - ALB	\$60,000	Albuquerque	STB	36/11
1442 UNM BASEBALL STADIUM LIGHTING	\$100,000	Albuquerque	STB	44/ 1
1283 UNM CASTETTER HALL CONSTRUCT	\$850,000	Albuquerque	STB	44/ 2
1529 UNM COMMUTER BUSES	\$160,000	Albuquerque	STB	44/ 3
1284 UNM FARRIS ENGINEERING CENTER DESIGN	\$801,500	Albuquerque	STB	44/ 4
1539 UNM GOLF COURSE PRACTICE FCLTY	VETO	\$75,000	Albuquerque	STB 44/ 5
1590 UNM HOSPITAL YOUNG CHILDRENS HEALTH CTR EQUIP	\$30,000	Albuquerque	STB	44/ 6
1608 UNM JULIAN SAMORA INFO TECH	VETO	\$50,000	Albuquerque	STB 44/ 7
895 UNM MFG ENGINEERING PROGRAM CLEANROOM CONSTRUCT	\$80,000	Albuquerque	STB	44/ 8
1589 UNM NORTHRUP HALL ASTROGEOLogy LAB IMPROVE	\$50,000	Albuquerque	STB	44/ 9
1430 UNM SAFETY LIGHTING	\$125,000	Albuquerque	STB	44/10
71 UNM SCIENCE & MATH LEARNING CENTER PHASE 2	\$5,000,000	Albuquerque	STB	44/11
1340 UNM STADIUM SCOREBOARD/VIDEO BOARD/FLOOR REPLACE	\$1,668,734	Albuquerque	STB	44/12
1215 UNSER BLVD/98TH ST/ATRISCO VISTA BLVD OFF-RAMPS	\$950,000	Albuquerque	STB	36/12
1016 VALLE VISTA ELEM SCHL INFO TECH	\$83,400	Albuquerque PSD	STB	18/124
907 VALLEY HIGH SCHL EQUIP	VETO	\$25,000	Albuquerque PSD	STB 18/125
1303 VALLEY HIGH SCHL FOOTBALL EQUIPMENT	VETO	\$30,000	Albuquerque PSD	STB 18/126
788 VALLEY HIGH SCHL REFURBISH/IMPROVE	\$25,000	Albuquerque PSD	STB	18/127
891 VALLEY HIGH SCHL SPECTATOR ROOF & SEATING PURCHASE	\$25,000	Albuquerque PSD	STB	18/128
1301 VALLEY HIGH SCHL SPORTS PROGRAMS EQUIP PURCHASE	VETO	\$30,000	Albuquerque PSD	STB 18/129
1009 VAN BUREN MID SCHL INFO TECH/LIBRARY BKS/FURNISH	\$60,000	Albuquerque PSD	STB	18/130
1506 VOLCANO VISTA HIGH SCHL AWNINGS	\$200,000	Albuquerque PSD	STB	18/ 27
936 WASHINGTON MID SCHL INFO TECH	\$45,000	Albuquerque PSD	STB	18/131
1079 WEST MESA HIGH SCHL FCLTIES/SITE IMPROVE	\$100,000	Albuquerque PSD	STB	18/132
890 WEST MESA HIGH SCHOOL INFO TECH PURCHASE	\$50,000	Albuquerque PSD	STB	18/133
1136 WHERRY ELEM SCHL INFO TECH	\$55,000	Albuquerque PSD	STB	18/134
1139 WHITTIER ELEM SCHL INFO TECH	\$30,000	Albuquerque PSD	STB	18/135
883 WILSON MIDDLE SCHL INFO TECH PURCHASE	\$95,000	Albuquerque PSD	STB	18/136
1050 ZIA ELEM SCHL SECURITY CAMERAS & INFO TECH	\$50,000	Albuquerque PSD	STB	18/137
1570 ZIA ELEM SCHL SHADE STRUCTURE	\$50,000	Albuquerque PSD	STB	18/138
1121 ZUNI ELEM SCHL INFO TECH	\$160,000	Albuquerque PSD	STB	18/139
1276 ZUNI RD PEDESTRIAN SAFETY CROSSING - ALB	\$15,000	Albuquerque	STB	36/13
1418 ZUNI ROAD IMPROVE - ALB	\$430,000	Albuquerque	STB	36/14

Summary for Bernalillo Co.

\$45,841,005

County: Catron Co.

888 CATRON CO GIS/911 BLDG IMPROVE	\$25,000	STB	31/ 59
887 CATRON CO LAW ENFORCEMENT VEHICLES	\$80,000	STB	31/ 60
150 RESERVE & GLENWOOD SENIOR CENTERS-MEALS EQUIP	\$3,850	STB	5/ 3
1030 RESERVE MULTIPURPOSE FACILITY FLOORING	\$79,500	Reserve	STB 31/ 61
86 RESERVE SENIOR CENTER-IMPROVE CODE	\$60,000	Reserve	STB 5/ 4

Summary for Catron Co.

\$248,350

County: Chaves Co.

584 CHAVES CO EAST GRAND PLAINS FIRE DEPT RECHARGE	\$100,000	STB	31/ 62
585 CHAVES CO MIDWAY FIRE DEPT TANKER TRUCK	\$150,000	STB	31/ 63
600 DEXTER SIDEWALKS IMPROVE ADA	\$180,000	Dexter	STB 36/16
580 DEXTER SPORTS COMPLEX LIGHTING & BLEACHERS	\$215,000	Dexter	STB 31/ 64
582 DEXTER WATER SYSTEM IMPROVE	\$100,000	Dexter	STB 23/ 3

**Capital Outlay Projects
Chart by County**

SFC Substitute for SB60 and HB337

**Legislative Council Service
51st Legislature, 1st Session, 2013**

Project Title		Amount	City	Fund	Track
1572 EAST GRAND PLAINS ELEM SCHL PLAYGROUND		\$100,000	Roswell ISD	STB	18/140
569 ENMU-ROSWELL INFRASTRUCTURE		\$91,000	Roswell	STB	38/1
567 ENMU-ROSWELL SPECIAL SERVICES KITCHEN		\$100,000	Roswell	STB	38/2
566 ENMU-ROSWELL WELDING & AUTO MECHANICS AREAS		\$100,000	Roswell	STB	38/3
576 HAGERMAN MUNICIPAL BUILDING RENOVATE		\$193,000	Hagerman	STB	31/ 65
802 LAKE ARTHUR TRACTOR PURCHASE	VETO	\$35,000	Lake Arthur	STB	31/ 66
65 NMMI BOILERS & CHILLERS REPLACE		\$1,000,000	Roswell	STB	40
1633 ROSWELL BRONZE STATUE NANCY LOPEZ-SPRING RIVER	VETO	\$150,000	Roswell	STB	31/ 67
574 ROSWELL FIRE STATION 1 RENOVATE		\$450,000	Roswell	STB	31/ 68
573 ROSWELL FISK BUILDING RESTROOM FACILITY		\$150,000	Roswell	STB	31/ 69
575 ROSWELL INTERNATL AIR CENTER SEWER LINE		\$112,000	Roswell	STB	23/ 4
572 ROSWELL PLAYGROUND EQUIPMENT IMPROVE		\$30,000	Roswell	STB	31/ 70
1632 ROSWELL STREETS IMPROVE		\$325,000	Roswell	STB	36/17

Summary for Chaves Co.

\$3,396,000

County: Cibola Co.

782 13TH JUD DIST COURT REN/RELOCATE/FURNISH/EQUIP		\$300,000	Grants	STB	31/ 71
771 2ND ST INFRASTRUCTURE IMPROVE - GRANTS		\$259,000	Grants	STB	36/18
797 ACOMA PUEBLO PARK CONSTRUCT	VETO	\$95,000	Acoma Pueblo	STB	28/ 4
1073 ACOMA PUEBLO SENIOR CENTER IMPROVE		\$150,000	Acoma Pueblo	STB	5/ 5
1074 ACOMA PUEBLO VAN		\$61,000	Acoma Pueblo	STB	28/ 5
789 CEBOLLETA LAND GRANT WWATER SYSTEM IMPROVEMENTS		\$205,000	Cebolleta Land G	STB	23/ 5
1253 LAGUNA PUEBLO FIRE & RESCUE AMBULANCE		\$120,000	Laguna Pueblo	STB	28/ 6
1252 LAGUNA PUEBLO FIRE & RESCUE SUBSTATION		\$114,000	Laguna Pueblo	STB	28/ 7
839 NMSU-GRANTS CHILD DEVELOPMENT ED CTR PLAN & DESIGN		\$50,000	Grants	STB	42/ 1
74 NMSU-GRANTS INFRA IMPROVE		\$500,000	Grants	STB	42/ 2
629 RAMAH CHP MOUNTAIN VIEW WATERLINE EXTEND		\$50,000	Ramah Chapter	STB	23/ 6
779 URANIUM AVE CONSTRUCT MILAN PHASE 4		\$328,000	Milan	STB	36/19

Summary for Cibola Co.

\$2,137,000

County: Colfax Co.

262 CIMARRON PRIMARY CARE & AMBULANCE FCLTY CONSTRUCT		\$70,000	Cimarron	STB	31/ 72
257 CIMARRON WATER & WASTEWATER SYSTEM IMPROVEMENTS		\$50,000	Cimarron	STB	23/ 7
603 COLFAX CO WELL FOR MAXWELL	VETO	\$75,000	Maxwell	STB	23/ 9
253 EAGLE NEST WATER SYSTEM IMPROVE		\$65,000	Eagle Nest	STB	23/ 8
79 LCC-SPRINGER RENOVATE		\$300,000	Springer	STB	37/2
57 MCMC OUTPATIENT CLINIC-MTF		\$3,200,000		MTF	49
45 SEO SPRINGER DAMS CONSTRUCT & REHAB		\$2,700,000	Springer	STB	21/ 2
453 SPRINGER WATER TREATMENT PLANT MODIFY		\$75,000	Springer	STB	23/10

Summary for Colfax Co.

\$6,460,000

County: Curry Co.

87 ALICE CONVERSE CURRY CO-IMPROVE CODE		\$16,300		STB	5/ 6
88 BAXTER-CURREN SENIOR CENTER-IMPROVE CODE		\$55,000		STB	5/ 7
560 CLOVIS BUSINESS ENTERPRISE CENTER IMPROVE		\$100,000	Clovis	STB	31/ 73
757 CLOVIS FOOD BANK ROOF		\$50,000	Clovis	STB	31/ 74
704 CLOVIS MUNICIPAL AIRPORT WATER SYSTEM IMPROVE		\$300,000	Clovis	STB	23/11
1510 CLOVIS POTTER PARK MARTIN LUTHER KING MEM FENCING		\$40,000	Clovis	STB	31/ 75
1649 CURRY CO RD L/CR 14/CR 13 IMPROVE		\$350,000		STB	36/20
680 CURRY CO ROADS IMPROVE		\$182,500		STB	36/21
1579 MELROSE PSD VOCATIONAL EQUIPMENT		\$15,000	Melrose PSD	STB	18/141
151 MELROSE SENIOR CENTER-MEALS EQUIP		\$11,700	Melrose	STB	5/ 8
1505 MELROSE WATER SYSTEM IMPROVE		\$100,000	Melrose	STB	23/12

**Capital Outlay Projects
Chart by County**

SFC Substitute for SB60 and HB337

**Legislative Council Service
51st Legislature, 1st Session, 2013**

Project Title	Amount	City	Fund	Track
707 WILHITE RD WIDENING PLAN & DESIGN	\$250,000	Clovis	STB	36/22
Summary for Curry Co.		\$1,470,500		
County: De Baca Co.				
1367 DE BACA CO COLLECTION CENTER BUILDING & EQUIP	\$175,000		STB	23/13
465 FORT SUMNER SENIOR CENTER	\$75,000	Fort Sumner	STB	5/ 9
Summary for De Baca Co.		\$250,000		
County: Dona Ana Co.				
1064 3RD JUD DIST ATTORNEY INFO TECH UPGRADE	VETO	\$60,000	STB	16
902 3RD JUD DIST COURT HVAC & LIGHTING		\$943,000	Las Cruces	STB 31/ 88
281 AIRPORT ROAD IMPROVE - SANTA TERESA		\$7,000	Santa Teresa	STB 36/33
1481 ANTHONY DRIVE PEDESTRIAN WALKWAY & LANDSCAPING		\$50,000	Anthony	STB 31/ 81
1450 ANTHONY MUNICIPAL BLDG		\$425,000	Anthony	STB 31/ 82
675 ANTHONY STREETS IMPROVE		\$210,000	Anthony	STB 36/28
1523 ANTHONY WSD FARMERS MARKET FACILITY		\$229,000		STB 31/ 76
1055 BAYLOR CANYON RD IMPROVE		\$250,000		STB 36/23
735 CABALLO SWCD GARFIELD WATERSHED STRUCTURE REHAB		\$175,000		STB 42/ 3
305 CAMINO REAL REG UTIL AUTH WATER & WASTEWATER INFRA		\$600,000		STB 23/14
639 CHAPARRAL ANTHONY BALLPARK LIGHTING CONSTRUCT		\$10,000	Chaparral	STB 31/ 83
613 CHAPARRAL BETTY MCKNIGHT COMM CTR GAS LINE		\$40,000	Chaparral	STB 31/ 84
611 CHAPARRAL DELORES WRIGHT PARK IMPROVE		\$50,000	Chaparral	STB 31/ 85
623 CORONA RD IMPROVE - EAST MESA DONA ANA CO		\$299,000		STB 36/24
616 DESERT AIRE DRIVE IMPROVE - CHAPARRAL		\$100,000	Chaparral	STB 36/29
973 DESERT AIRE MDW & SWA WASTEWATER SYSTEM		\$51,000		STB 23/15
974 DESERT AIRE MDW & SWA WATER SYSTEM IMPROVE		\$50,000		STB 23/16
664 DONA ANA BALLPARK LIGHTING IMPROVE		\$90,000	Dona Ana	STB 31/ 86
614 DONA ANA CO BUTTERFIELD PARK BALLPARK SHADE/BLEACH		\$60,000		STB 31/ 77
641 DONA ANA CO DEL CERRO PARK IMPROVE		\$50,000		STB 31/ 78
688 DONA ANA CO LA MESA BALLPARK IMPROVE		\$40,000	La Mesa	STB 31/ 87
648 DONA ANA CO PLACITAS CMTY CENTER KITCHEN RENOVATE		\$35,000	Placitas	STB 31/ 98
903 DONA ANA CO SALEM-GARFIELD COMMUNITY PARK EQUIP		\$100,000	Salem	STB 31/100
656 DONA ANA CO SOUTHERN NM FAIR & RODEO FCLTY IMPROVE		\$67,500		STB 31/ 79
634 DRIPPING SPRINGS RD & SOLEDAD CANYON RD IMPROVE		\$170,000		STB 36/25
897 KIT CARSON RD IMPROVE - DONA ANA CO		\$339,000		STB 36/26
1365 LAS CRUCES CHILD CRISIS CLINIC RENOVATE & EQUIP		\$140,000	Las Cruces	STB 31/ 89
649 LAS CRUCES CIVIC PLAZA CONSTRUCT	VETO	\$250,000	Las Cruces	STB 31/ 90
650 LAS CRUCES HADLEY AVE RECREATION AREA BALL FIELDS		\$60,000	Las Cruces	STB 31/ 91
1374 LAS CRUCES KLEIN PARK IMPROVE		\$75,000	Las Cruces	STB 31/ 92
1375 LAS CRUCES MESQUITE HISTORIC DIST LIGHTING		\$50,000	Las Cruces	STB 31/ 93
733 LAS CRUCES PSD FIELD OF DREAMS TURF		\$310,000	Las Cruces PSD	STB 18/142
651 LAS CRUCES SEWER SYSTEMS CONSTRUCT		\$321,000	Las Cruces	STB 23/18
647 LAS CRUCES STREETS IMPROVE	VETO	\$20,000	Las Cruces	STB 36/31
1080 LAS CRUCES TRANSIT SYSTEM IMPROVE		\$80,000	Las Cruces	STB 36/32
540 LAS CRUCES VIETNAM WAR MEMORIAL		\$25,000	Las Cruces	STB 31/ 94
525 LOWER RIO GRANDE PWWA INFO TECH		\$175,000		STB 23/17
1434 MESILLA PUBLIC SAFETY BUILDING IMPROVE		\$452,000	Mesilla	STB 31/ 96
677 MESILLA VALLEY ANIMAL SERVICE VAN DONA ANA CO		\$215,000	Las Cruces	STB 31/ 95
624 MESILLA VALLEY REGIONAL DISPATCH AUTHORITY 911 CTR		\$2,250,000		STB 31/ 80
905 MESQUITE COMMUNITY CENTER RENOVATE DONA ANA CO		\$125,000	Mesquite	STB 31/ 97
1335 NMSU ATHLETIC FACILITIES IMPROVE		\$160,000	Las Cruces	STB 42/ 4
834 NMSU DONA ANA CMTY COLLEGE INFO TECH INFRA		\$50,000	Las Cruces	STB 42/ 5
1543 NMSU SPEECH & HEARING CLINIC & INFO TECH		\$50,000	Las Cruces	STB 42/ 6

**Capital Outlay Projects
Chart by County**

SFC Substitute for SB60 and HB337

**Legislative Council Service
51st Legislature, 1st Session, 2013**

Project Title		Amount	City	Fund	Track
620 OLD SEQUOIA RD IMPROVE - CHAPARRAL		\$326,000	Chaparral	STB	36/30
665 RADIUM SPRINGS RECREATION AREA SHADE CONSTRUCT		\$60,000	Radium Springs	STB	31/ 99
3 SANTA TERESA PORT OF ENTRY COMMERCIAL LANE		\$350,000	Santa Teresa	STB	8
1648 SANTA TERESA WATER & WASTEWATER IMPROVE		\$3,200,000	Santa Teresa	STB	23/19
1376 SOUTH CENTRAL REG TRANSIT DIST RAIL FEAS STUDY		\$55,000		STB	36/27
1453 SUNLAND PARK ANIMAL SHELTER & EQUIP	VETO	\$15,000	Sunland Park	STB	31/101
233 SUNLAND PARK LIFT & UTILITY TRUCKS PURCHASE		\$110,000	Sunland Park	STB	31/102
1457 SUNLAND PARK STREETS & STORM DRAINAGE IMPROVE		\$300,000	Sunland Park	STB	36/34
910 TORTUGAS ROADS & DRAINAGE IMPROVE DONA ANA CO		\$250,000	Tortugas	STB	36/35

Summary for Dona Ana Co. **\$13,629,500**

County: Eddy Co.

786 ARTESIA GENERAL HOSPITAL ANESTHESIA UPGRADES		\$25,000	Artesia	STB	31/104
784 ARTESIA GENERAL HOSPITAL SECONDARY POWER SOURCE		\$200,000	Artesia	STB	31/105
303 ARTESIA GUADALUPE PARK IMPROVE		\$50,000	Artesia	STB	31/106
874 ARTESIA HIGH SCHL AUDITORIUM SEATS PURCHASE		\$228,000	Artesia PSD	STB	18/143
876 ARTESIA HIGH SCHL SEWER LINES REPLACE		\$61,000	Artesia PSD	STB	18/144
587 ARTESIA INDUSTRIAL PARK WATER TOWER		\$325,000	Artesia	STB	23/20
875 ARTESIA PSD INFO TECH UPGRADE		\$75,000	Artesia PSD	STB	18/145
1258 ARTESIA YOUTH OUTREACH CENTER IMPROVE EDDY CO		\$55,000	Artesia	STB	31/107
740 CARLSBAD HALAGUENO ARTS PARK IMPROVE		\$80,000	Carlsbad	STB	31/108
871 CARLSBAD HIGH SCHL GYM BLEACHERS PURCHASE		\$25,000	Carlsbad MSD	STB	18/146
870 CARLSBAD HIGH SCHL GYM FLOOR PURCHASE		\$190,000	Carlsbad MSD	STB	18/147
869 CARLSBAD HIGH SCHL STADIUM SEATING PURCHASE		\$50,000	Carlsbad MSD	STB	18/148
868 CARLSBAD MSD EARLY CHILDHOOD ED CTR PLAYGRND TURF		\$123,000	Carlsbad MSD	STB	18/149
739 CARLSBAD NOAH'S ARK ANIMAL SHELTER IMPROVE		\$100,000	Carlsbad	STB	31/109
744 CARLSBAD SUNSET GARDENS CEMETERY IMPROVE		\$25,000	Carlsbad	STB	31/110
302 EDDY CO NORTH SHOOTING RANGE		\$50,000		STB	31/103
655 EDDY CO SHERIFF PECOS VALLEY DRUG TASK FORCE CMPLX		\$175,000	Carlsbad	STB	31/111
561 HOPE TRUCK PURCHASE		\$40,000	Hope	STB	31/113
873 JOE STANLEY SMITH ELEM SCHL INFO TECH/SMART BOARDS		\$60,000	Carlsbad MSD	STB	18/150
734 LAKE CARLSBAD TENNIS COURTS RESTROOM FCLTY		\$100,000	Carlsbad	STB	31/112
304 LOVING REFUSE TRUCK		\$150,000	Loving	STB	23/21
1262 NMSU-CARLSBAD CHILD DEVELOPMENT ED CTR DESIGN		\$195,000	Carlsbad	STB	42/ 7
1257 NMSU-CARLSBAD COURTYARD/ELEVATOR INFRA IMPROVE		\$200,000	Carlsbad	STB	42/ 8
736 NORTH CANAL ST IMPROVE - CARLSBAD		\$270,000	Carlsbad	STB	36/36
872 PATE ELEM SCHL INFO TECH/SMART BOARDS		\$50,000	Carlsbad MSD	STB	18/151

Summary for Eddy Co. **\$2,902,000**

County: Grant Co.

554 BAYARD CEMETERY CONSTRUCT		\$200,000	Bayard	STB	31/114
551 CARRASCO AVE & DIAZ AVE LIGHTING IMPROVE-HURLEY		\$182,000	Hurley	STB	36/37
522 GRANT CO SHERIFF'S DEPT IMPROVE		\$300,000	Silver City	STB	31/115
1646 GSD FT BAYARD MED CTR DECOMMISSION/DEMOLISH		\$4,300,000		STB	9/ 5
564 SILVER CITY SCOTT PARK FIELDS IMPROVE		\$100,000	Silver City	STB	31/116
559 SILVER CITY SCOTT PARK FIELDS LIGHTING IMPROVE		\$175,000	Silver City	STB	31/117
1224 WNMU FLEMING HALL IMPROVE		\$169,500	Silver City	STB	45/1
1188 WNMU INFO TECH		\$200,000	Silver City	STB	45/2
73 WNMU LIGHT HALL RENOVATE/LAND & BLDG/INFRA IMPROVE		\$2,500,000	Silver City	STB	45/3

Summary for Grant Co. **\$8,126,500**

County: Guadalupe Co.

1504 ACEQUIAS ANTON CHICO/LA LOMA/TECOLOTITO IMPROVE		\$30,000		STB	29/ 2
--	--	----------	--	-----	-------

**Capital Outlay Projects
Chart by County**

SFC Substitute for SB60 and HB337

**Legislative Council Service
51st Legislature, 1st Session, 2013**

Project Title		Amount	City	Fund	Track
1116 COLONIAS COMMUNITY DITCH DAM		\$60,000		STB	29/ 3
1503 EAST PUERTO DE LUNA DITCH IMPROVE	VETO	\$36,500		STB	29/ 4
376 HOLLYWOOD RANCH DWUA EQUIPMENT STORAGE BUILDING		\$25,000	Santa Rosa	STB	23/23
509 PASTURA MDWCA WATER SYSTEM IMPROVE		\$35,000	Pastura	STB	23/22
152 PUERTO DE LUNA SR CTR GUADALUPE CO-MEALS EQUIP		\$5,900		STB	5/10
1451 SANTA ROSA AMBULANCE		\$40,000	Santa Rosa	STB	31/118
804 SANTA ROSA ANIMAL SHELTER CONSTRUCT	VETO	\$10,000	Santa Rosa	STB	31/119
1452 SANTA ROSA BLUE HOLE PARKING		\$85,000	Santa Rosa	STB	31/120
809 SANTA ROSA FISH PRODUCTION FACILITY CONSTRUCT		\$150,000	Santa Rosa	STB	25
372 WEST PUERTO DE LUNA ACEQUIA IMPROVE & LOAN PAYOFF		\$30,000		STB	29/ 5
Summary for Guadalupe Co.		\$460,900			
County: Harding Co.					
1332 NM HWY 39 IMPROVE		\$256,000		STB	36/38
Summary for Harding Co.		\$256,000			
County: Hidalgo Co.					
153 ENA MITCHELL SENIOR CENTER-MEALS EQUIP		\$2,000		STB	5/11
915 HIDALGO CO RD 001 CONSTRUCT		\$364,000		STB	36/39
912 LORDSBURG HOSPITAL SITE ASBESTOS ABATEMENT		\$100,000	Lordsburg	STB	23/24
Summary for Hidalgo Co.		\$466,000			
County: Lea Co.					
310 EUNICE MAIN STREET BEAUTIFICATION		\$100,000	Eunice	STB	31/121
311 EUNICE STREETS IMPROVE		\$210,000	Eunice	STB	36/40
313 HOBBS PIPELINE FOR RECLAIMED EFFLUENT WATERS		\$360,000	Hobbs	STB	23/25
314 HOBBS UTILITY EXTEND FOR BASEBALL COMPLEX		\$200,000	Hobbs	STB	23/26
318 JAL POLICE COMPLEX IMPROVE		\$215,000	Jal	STB	31/123
89 JAL SENIOR CENTER-IMPROVE CODE		\$55,000	Jal	STB	5/12
307 LEA CO JUDICIAL COMPLEX		\$500,000	Lovington	STB	31/124
309 LEA CO REGIONAL AIRPORT FIRE STATION		\$110,000	Hobbs	STB	31/122
319 LOVINGTON WATER METERS & EQUIP		\$350,000	Lovington	STB	23/27
80 NMJC INFRA IMPROVE		\$1,000,000	Hobbs	STB	37/3
813 NOR-LEA HOSP DIST LOVINGTON MEDICAL CLINIC EXPAND		\$375,000	Lovington	STB	31/125
Summary for Lea Co.		\$3,475,000			
County: Lincoln Co.					
386 ALTO LAKES WSD WATER SYSTEM IMPROVE		\$30,000		STB	23/28
409 BONITO LAKE WATERSHED RESTORE/IMPROVE FACILITIES		\$74,000		STB	31/126
402 BONITO RD IMPROVE - LINCOLN CO		\$25,000		STB	36/41
416 CAPITAN COMMUNITY CENTER		\$50,000	Capitan	STB	31/127
399 CAPITAN TRUCKS		\$60,000	Capitan	STB	31/128
401 CAPITAN WATER TANKS IMPROVE		\$100,000	Capitan	STB	23/30
396 CARRIZOZO DUMP TRUCK		\$30,000	Carrizozo	STB	31/129
403 CARRIZOZO SENIOR CENTER CONSTRUCT		\$245,000	Carrizozo	STB	5/14
397 CARRIZOZO WELL HOUSES		\$185,000	Carrizozo	STB	23/31
1443 CORONA PSD ACTIVITY BUS		\$25,000	Corona PSD	STB	18/152
394 CORONA WATER LINES & EASEMENTS		\$55,000	Corona	STB	23/32
393 CORONA WATER STORAGE TANKS IMPROVE		\$25,000	Corona	STB	23/33
154 LINCOLN CO COUNTYWIDE SENIOR CTRS-MEALS EQUIP		\$49,400		STB	5/13
404 LINCOLN CO DISTRICT COURT/SHERIFF COMPLEX		\$100,000	Carrizozo	STB	31/130
373 LINCOLN CO GREENTREE SWA PNEUMATIC TIRE FORKLIFT		\$45,000		STB	23/29
364 NOGAL MDWCA WATER SYSTEM IMPROVE PHASE 2		\$25,000	Nogal	STB	23/34

**Capital Outlay Projects
Chart by County**

SFC Substitute for SB60 and HB337

**Legislative Council Service
51st Legislature, 1st Session, 2013**

Project Title	Amount	City	Fund	Track
389 RUIDOSO DOWNS AGUA FRIA SEWER EXTENSION PHASE 1	\$140,000	Ruidoso Downs	STB	23/36
392 RUIDOSO SEWER REPLACEMENT PHASE 2	\$180,000	Ruidoso	STB	23/35
475 UPPER RIO HONDO BASIN HYDROLOGIC STUDY	\$20,000		STB	21/ 3
Summary for Lincoln Co.		\$1,463,400		
County: Los Alamos Co.				
1291 CHAMISA ELEM SCHL STORM DRAINAGE	\$45,000	Los Alamos PSD	STB	18/153
529 LOS ALAMOS CO RADIO SYSTEM DESIGN PHASE 1	\$25,000		STB	31/131
1621 LOS ALAMOS MATH/SCI ARTWALK-ARTS & CULTURAL DIST	\$50,000	Los Alamos	STB	31/132
1361 LOS ALAMOS MID SCHL LOCKER ROOM ROOF	\$160,000	Los Alamos PSD	STB	18/154
1583 LOS ALAMOS MID SCHL LOCKER ROOM WALLS IMPROVE	\$50,000	Los Alamos PSD	STB	18/155
Summary for Los Alamos Co.		\$280,000		
County: Luna Co.				
231 BUTTERFIELD TRAIL REGIONAL LANDFILL CONSTRUCT	\$450,000	Deming	STB	23/37
155 DEMING-LUNA SENIOR CENTER-MEALS EQUIP	\$25,100	Deming	STB	5/15
251 LUNA CO REGIONAL LAW ENFORCEMENT COMPLEX CONSTRUC	\$550,000	Deming	STB	31/133
Summary for Luna Co.		\$1,025,100		
County: McKinley Co.				
243 ALLISON ROAD BRIDGE-GALLUP	\$100,000	Gallup	STB	36/44
1478 BAAHAALI CHP POWERLINE EXTEND	\$150,000	Baahaali Chapter	STB	28/ 8
1427 BACA PREWITT CHP POWERLINE EXTEND	\$125,000	Baca Chapter	STB	28/ 9
1605 CHICHILTAH CHP CHAPTER HOUSE CONSTRUCT	\$100,000	Chichiltah Chapte	STB	28/10
928 CHURCH ROCK CHP SENIOR CTR	\$193,500	Church Rock Cha	STB	5/16
660 DEERSPRINGS RD IMPROVE	\$100,000	Mexican Springs	STB	36/48
90 FORD CANYON SENIOR CENTER MCKINLEY CO-IMPROVE CODE	\$78,500	Gallup	STB	5/17
1628 GALLUP ANIMAL SHELTER RENOVATE	\$20,000	Gallup	STB	31/134
156 GALLUP CITYWIDE SENIOR CENTERS-MEALS EQUIP	\$42,600	Gallup	STB	5/18
1610 GALLUP PEDESTRIAN SAFETY IMPROVE	\$175,000	Gallup	STB	36/45
1160 GALLUP VETERANS MEMORIAL PILLARS	\$14,000	Gallup	STB	31/135
1530 GALLUP-MCKINLEY CO PSD MAINT FCLTY SITE ASSESS	\$50,000	Gallup	STB	23/39
658 GAMERCO WSD WATER SYSTEM IMPROVE	\$100,000		STB	23/38
608 HOSPITAL DR & COLLEGE DR RECONSTRUCT GALLUP	\$175,000	Gallup	STB	36/46
244 HUNTER POINT ROAD IMPROVE-TSA-YA-TOH CHAPTER	\$50,000	Tsa-Ya-Toh Chap	STB	36/51
1043 IYANBITO CHP HOUSE & PARKING LOT	\$150,000	Iyanbito Chapter	STB	28/11
241 JOHNSON ROAD IMPROVE-TWIN LAKES CHAPTER	\$100,000	Twin Lakes Chapt	STB	36/53
946 MANUELITO CHP SENIOR CENTER CONSTRUCT	\$50,000	Manuelito Chapte	STB	5/19
1356 MANUELITO CHP SENIOR CENTER RENOVATE	\$75,000	Manuelito Chapte	STB	5/20
956 MARIANO LAKE BATHROOM ADDITIONS	\$45,000	Mariano Lake Ch	STB	28/12
1042 MARIANO LAKE BATHROOM FIXTURES & PLUMBING	\$50,000	Mariano Lake Ch	STB	28/13
767 MCKINLEY CO DISABILITY SERVICES VEHICLES PURCHASE	\$50,000	Gallup	STB	31/136
1631 MCKINLEY CO GALLUP INTERTRIBAL OFFICE EQUIPMENT	\$50,000	Gallup	STB	31/137
464 MCKINLEY CO RD 19 IMPROVE	\$50,000		STB	36/42
659 MCKINLEY CO RD 43/SUPERMAN CANYON RD IMPROVE	\$200,000		STB	36/43
1323 MEXICAN SPRINGS CHP MULTIPURPOSE CTR	\$50,000	Mexican Springs	STB	28/14
1012 NAVAJO NATION LONG-TERM CARE FACILITY CONSTRUCT	\$170,000	Navajo	STB	5/21
1349 NAVAJO RT 7054 IMPROVE - PINEDALE CHP	\$75,000	Pinedale Chapter	STB	36/49
1475 RED LAKE CHP ROADS IMPROVE	\$20,000	Red Lake Chapte	STB	36/50
1132 RED ROCK CHP SEWER LAGOON	\$50,000	Red Rock Chapte	STB	23/40
947 ROCK SPRINGS CHP MLTPRPS BLDG ROOF & REPAIR	\$70,000	Rock Springs Cha	STB	28/15
1202 SKY CITY ROAD - MANUELITO CHP	\$25,000	Manuelito Chapte	STB	36/47
1204 THOREAU CMTY CTR KITCHEN RENOVATE	\$15,000	Thoreau	STB	31/138

**Capital Outlay Projects
Chart by County**

SFC Substitute for SB60 and HB337

**Legislative Council Service
51st Legislature, 1st Session, 2013**

Project Title	Amount	City	Fund	Track
657 TOHATCHI CHP RED WILLOW FARMLAND PUMP SYS	\$600,000	Tohatchi Chapter	STB	23/41
1350 TSA-YA-TOH CHP ADMIN COMPLEX ROAD IMPROVE	\$50,000	Tsa-Ya-Toh Chap	STB	36/52
633 TSE'II'AHU CHP HEAD START BUILDING CONSTRUCT	\$125,000	Tse'ii'ahi Chapter	STB	28/16
668 YA-TAHEY WSD WATER SYSTEM IMPROVE	\$50,000	Ya-tah-hey	STB	23/42
157 ZUNI PUEBLO SENIOR CENTER-MEALS EQUIP	\$38,600	Zuni Pueblo	STB	5/22
1068 ZUNI PUEBLO VETERANS MEMORIAL PARK PHASE 1	\$250,000	Zuni Pueblo	STB	28/17
Summary for McKinley Co.		\$3,592,200		
County: Mora Co.				
1645 MORA CO COMPLEX-CONTINGENCY	\$1,854,000		STB	31/139
158 MORA SENIOR CENTER-MEALS EQUIP	\$16,310	Mora	STB	5/23
236 MORPHY LAKE DAM REHABILITATION PROJECT DESIGN	\$100,000		STB	21/ 4
452 WAGON MOUND SENIOR CENTER CONSTRUCT	\$175,000	Wagon Mound	STB	5/24
Summary for Mora Co.		\$2,145,310		
County: Multiple Co.				
1294 ACEQUIA DE SANTA CRUZ IMPROVE	\$50,000		STB	29/ 6
8 CNM & WNM CORRECTIONAL FACILITIES UPGRADES	\$4,800,000		STB	9/ 6
10 CORRECTIONAL FACILITIES SECURITY UPGRADES	\$2,500,000		STB	9/ 7
16 DOH FACILITIES PATIENT HEALTH & SAFETY UPGRADES	\$4,000,000		STB	9/ 8
20 DOH FACILITIES UPGRADES: NMBHI/NMSVH/SEQUOYAH	\$1,500,000		STB	9/ 9
627 ISLETA PUEBLO ASSISTED LIVING & SENIOR CENTER	\$240,000	Isleta Pueblo	STB	5/25
543 ISLETA PUEBLO VETERANS CENTER CONSTRUCT	\$188,000	Isleta Pueblo	STB	28/18
69 NMSU HARDMAN/JACOB HALLS & CORONA RNG/LIVESTK CTR	\$3,500,000		STB	42/ 9
1221 PASEO DEL VOLCAN CONSTRUCT RIO RANCHO	\$510,000	Rio Rancho	STB	36/54
773 RAMAH NAVAJO SB GRADER & LOADER PURCHASE	\$185,000		STB	31/140
1324 ROCK SPRINGS CHP VETERANS FCLTY	\$50,000	Rock Springs Cha	STB	28/19
1147 SANDIA PUEBLO SCHOOL BUSES	\$100,000	Sandia Pueblo	STB	28/20
43 SEO INDIAN WATER RIGHTS SETTLEMENTS	\$10,000,000		STB	22
42 SPACEPORT SOUTHERN ACCESS ROAD	\$3,000,000		STB	33
1592 WHITE ROCK CHP HOUSE RENOVATE	\$50,000	White Rock Chapt	STB	28/21
Summary for Multiple Co.		\$30,673,000		
County: Otero Co.				
407 ALAMOGORDO RECLAIMED WATER & EFFLUENT LINES	\$243,000	Alamogordo	STB	23/43
91 ALAMOGORDO SENIOR CENTER-IMPROVE CODE	\$103,600	Alamogordo	STB	5/26
588 CLOUDCROFT WASTEWATER TREATMENT FCLTY IMPROVE	\$225,000	Cloudcroft	STB	23/44
1582 MESCALERO APACHE HOUSING DEVELOPMENT INFRA	\$200,000	Mescalero	STB	28/22
1565 MUSEUM OF SPACE HISTORY THEATER RENOVATE	\$500,000	Alamogordo	STB	11/1
64 NMBVI HEALTH SERVICES & JACK HALL RENOVATE-PSCOF	\$838,000	Alamogordo	PSCOF	54/1
63 NMBVI SITE IMPROVE & CRITICAL INFRA-PSCOF	\$2,900,000	Alamogordo	PSCOF	54/2
62 NMBVI WATKINS ED CTR RENOVATION-PSCOF	\$5,500,000	Alamogordo	PSCOF	54/3
1446 NMSU-ALAMOGORDO ADVANCED TECH ED CENTER PHASE 2	\$111,000	Alamogordo	STB	42/10
1445 NMSU-ALAMOGORDO INFO TECH INFRA	\$131,790	Alamogordo	STB	42/11
413 OTERO CO MAYHILL COMMUNITY CENTER	\$62,850	Mayhill	STB	31/142
412 OTERO CO TULAROSA BASIN HISTORY MUSEUM	\$525,000	Alamogordo	STB	31/141
419 TIMBERON WSD CONTROL AND DATA ACQUISITION SYSTEM	\$72,800	Timberon	STB	23/45
417 TIMBERON WSD MAINTENANCE BARN ELEC SYSTEM	\$42,560	Timberon	STB	23/46
742 TULAROSA ANIMAL SHELTER METAL BLDG	\$200,000	Tularosa	STB	31/143
748 TULAROSA EQUIPMENT	\$50,000	Tularosa	STB	31/144
743 TULAROSA SENIOR CENTER & SITE IMPROVE	\$175,000	Tularosa	STB	5/27
Summary for Otero Co.		\$11,880,600		

**Capital Outlay Projects
Chart by County**

SFC Substitute for SB60 and HB337

**Legislative Council Service
51st Legislature, 1st Session, 2013**

Project Title	Amount	City	Fund	Track
County: Quay Co.				
420 ARCH HURLEY CONSERVANCY DISTRICT EQUIP	\$190,000	Tucumcari	STB	31/145
801 LOGAN MSD VOCATIONAL/CAREER PGM EQUIP & INFO TECH	\$17,000	Logan MSD	STB	18/156
159 QUAY CO COUNTYWIDE SENIOR CTRS-MEALS EQUIP	\$45,300		STB	5/28
274 QUAY CO DETENTION CENTER A/C UNITS	\$50,000	Tucumcari	STB	31/146
272 QUAY CO TRIGG HOSPITAL WINDOWS	\$100,000	Tucumcari	STB	31/147
423 SAN JON WASTEWATER SYSTEM	\$100,000	San Jon	STB	23/47
92 TUCUMCARI SENIOR CENTER-IMPROVE CODE	\$25,000	Tucumcari	STB	5/29
276 TUCUMCARI WATER & SEWER LINES EAST ROUTE 66	\$100,000	Tucumcari	STB	23/48
Summary for Quay Co.		\$627,300		
County: Rio Arriba Co.				
331 ACEQUIA DE LA PLAZA DE DIXON IMPROVE	\$80,000	Dixon	STB	29/12
1166 ACEQUIA DE LOS BARRIALES IMPROVE RIO ARRIBA CO	\$45,000		STB	29/ 7
1292 ACEQUIA DEL LLANO DE SANTA CRUZ IMPROVE	\$41,850		STB	29/ 8
478 ACEQUIA DEL LLANO IMPROVE - DIXON	\$72,000	Dixon	STB	29/13
919 ACEQUIA DEL MOLINO IMPROVE	\$50,000		STB	29/ 9
256 ACEQUIA DEL RINCON RIO ARRIBA CO IMPROVE	\$12,000	Embudo	STB	29/14
1103 ACEQUIA MESA DEL MEDIO IMPROVE RIO ARRIBA CO	\$20,000	Coyote	STB	29/11
920 ACEQUIAS NORTEÑAS/RIO DE CHAMA WATER RTS & STORAGE	\$100,000		STB	29/10
490 ANCONES MDW & WWCA WATER SUPPLY WELL	\$75,000	La Madera	STB	23/52
1208 CANJILON MDWC & MSWA WATER SYSTEM IMPROVE	\$35,000	Canjilon	STB	23/50
884 CECILIA DITCH REHABILITATION GALLINA	\$30,400	Gallina	STB	29/15
93 CHAMA SENIOR CENTER-IMPROVE CODE	\$78,000	Chama	STB	5/31
246 CHAMITA MDWC&SWA WATER SUPPLEMENTAL WELL CONSTRU	\$100,000	Chamita	STB	23/51
13 CTSRRC TRACK & BOILER REHAB & CAR UPGRADES	\$850,000		STB	12
29 DPS ESPANOLA STATE POLICE DISTRICT OFFICE	\$3,500,000	Espanola	STB	9/10
1244 EAST RIO ARRIBA SWCD WEED SPRAYING EQUIPMENT	\$50,000	East Rio Arriba S	STB	42/12
374 ESPANOLA COURT/JAIL REMODEL FOR CITY HALL EXPAND	\$300,000	Espanola	STB	31/152
377 ESPANOLA LA JOYA FIRE STATION RENOVATE	\$100,000	Espanola	STB	31/153
381 ESPANOLA VETERANS' MEMORIAL WALL IMPROVE & SEATING	\$100,000	Espanola	STB	31/154
245 GALLINA COMMUNITY DITCH IMPROVE & LOAN PAYOFF	\$15,000	Gallina	STB	29/16
921 JICARILLA APACHE EMS CARDIAC DEFIBRILLATORS	\$87,000	Dulce	STB	28/24
924 JICARILLA APACHE EMS VENTILATORS PURCHASE	\$10,000		STB	28/23
1358 LA MADERA MDWCA WATER SYSTEM IMPROVE	\$50,150		STB	23/49
879 MAPLE & PINE AVE IMPROVE - CHAMA	\$100,000	Chama	STB	36/55
800 MCCURDY CHARTER SCHOOL BUS	\$100,000	Espanola	STB	18/157
441 NNMSS JOSEPH MONTOYA BUILDING RENOVATE	\$900,000	Espanola	STB	43
1555 NORTH CENTRAL REGIONAL TRANSIT DIST BUSES	\$170,500	Espanola	STB	31/155
505 OHKAY OWINGEH JUDICIAL/POLICE/FIRE/CT/JAIL COMPLEX	\$125,000	Ohkay Owingeh	STB	28/25
160 RIO ARRIBA CO COUNTYWIDE SENIOR CTRS-MEALS EQUIP	\$115,900		STB	5/30
1507 RIO ARRIBA CO JUVENILE CORRECTIONS VAN & VEHICLE	\$60,000		STB	31/148
918 RIO ARRIBA CO RECOVERY PROGRAM BLDG REMODEL	\$105,000	Velarde	STB	31/157
916 RIO ARRIBA CO RECOVERY PROGRAM INFO TECH & EQUIP	\$75,000	Velarde	STB	31/158
1474 RIO ARRIBA CO SHERIFF EVIDENCE COLLECTION VEHICLE	VETO	\$180,000	STB	31/149
1482 RIO ARRIBA CO SHERIFF POLICE VEHICLES	VETO	\$70,000	STB	31/150
278 RIO ARRIBA CO TREASURER INFO TECH	VETO	\$125,000	STB	31/151
1596 SAN JOAQUIN DEL RIO DE CHAMA LAND GRANT CTR	\$13,000	San Joaquin del	STB	31/156
Summary for Rio Arriba Co.		\$7,565,800		
County: Roosevelt Co.				
1379 DORA CSD MULTIPURPOSE BLDG PLUMBING IMPROVE	\$75,000	Dora CSD	STB	18/158

**Capital Outlay Projects
Chart by County**

SFC Substitute for SB60 and HB337

**Legislative Council Service
51st Legislature, 1st Session, 2013**

Project Title	Amount	City	Fund	Track
1417 EASTERN NM WATER UTIL AUTH PUMP STATION	\$172,000	Portales	STB	23/54
692 ELIDA TRASH TRUCK CONTAINER/EQUIP	\$164,000	Elida	STB	23/53
66 ENMU JACK WILLIAMSON LIBERAL ARTS BLDG	\$4,000,000	Portales	STB	38/4
500 ENMU KENW-TV EQUIP	\$337,000	Portales	STB	38/5
1149 FLOYD HIGH SCHL BLEACHERS/SEATS/OFFICIALS STATION	\$100,000	Floyd MSD	STB	18/159
161 PORTALES SENIOR CENTER CSC-MEALS EQUIP	\$22,400	Portales	STB	5/32
426 PORTALES WATER DISTRIBUTION SYSTEM	\$151,000	Portales	STB	23/55
428 ROOSEVELT CO EVENTS ARENA COOLING SYSTEM	\$125,000		STB	31/159
811 ROOSEVELT GENERAL HOSPITAL GAS PIPELINES	\$220,000	Portales	STB	31/160
425 ROOSEVELT RD A NORTH RECONSTRUCT	\$77,000		STB	36/56

Summary for Roosevelt Co.

\$5,443,400

County: San Juan Co.

164 AZTEC SENIOR CENTER-MEALS EQUIP	\$14,000	Aztec	STB	5/36
162 BLANCO SENIOR CENTER-MEALS EQUIP	\$13,250	Blanco	STB	5/37
163 BONNIE DALLAS SENIOR CENTER-MEALS EQUIP	\$6,750		STB	5/33
94 BONNIE DALLAS SENIOR CTR SAN JUAN CO-IMPROVE CODE	\$27,600		STB	5/34
950 CRYSTAL CHP MULTIPURPOSE BLDG CONSTRUCT	\$50,000	Crystal Chapter	STB	28/27
1392 GADII'AH/TO'KOI CHP SENIOR CTR DEMOLISH	\$85,000	Gadii'ahi Chapter	STB	28/28
562 KIRTLAND VALLEY ACRES WASTEWATER SYSTEM IMPROVE	\$2,000,000	Kirtland	STB	23/58
1494 LAKE VALLEY CHP BATHROOM ADDITIONS	\$115,500	Lake Valley Chap	STB	28/29
95 LOWER VALLEY SENIOR CTR SAN JUAN CO-IMPROVE CODE	\$12,800		STB	5/35
1199 NAGEEZI CHP BATHROOM ADDITIONS, WATER & SEWER	\$50,000	Nageezi Chapter	STB	28/30
351 NAVAJO NATION COVE VETERANS PROPANE TANKS	\$30,000		STB	28/26
1601 NEWCOMB CHP PARKING LOT	\$50,000	Newcomb Chapte	STB	28/31
949 SANOSTEE CHP SAFETY EASEMENT CONSTRUCT	\$50,000	Sanostee Chapter	STB	36/57
1083 SHIPROCK IRRIGATION COMPOUND SECURITY FENCING	\$70,000	Shiprock	STB	28/32
81 SJC SCHOOL OF ENERGY	\$5,083,200	Farmington	STB	37/4
1085 SOUTHSIDE MDWA WATER SYSTEM/PIPING IMPROVE	\$77,800		STB	23/56
1086 SOUTHSIDE MDWA WATER TANK ERECTION	\$50,000		STB	23/57
1081 TWO GREY HILLS CHP SENIOR GROUP HOME RENOVATE	\$50,000	Two Grey Hills Ch	STB	5/38

Summary for San Juan Co.

\$7,705,900

County: San Miguel Co.

1564 ACEQUIA DEL MOLINO IMPROVE-EAST PECOS	\$25,000		STB	29/17
370 ACEQUIA MADRE DE VILLANUEVA NORTH INFRA IMPROVE	\$25,000		STB	29/18
369 ACEQUIA MADRE DE VILLANUEVA NORTHSIDE CEMENT DITCH	\$6,000		STB	29/19
481 CHAPELLE MDWCA WATER STORAGE TANK	\$32,000		STB	23/59
27 DPS LAS VEGAS STATE POLICE DISTRICT OFFICE	\$800,000	Las Vegas	STB	9/11
483 EL CRESTON MDWCA WATER SUPPLY WELL	\$10,000		STB	23/60
482 EL VALLE WATER ALLIANCE WATER STORAGE TANK	\$10,000		STB	23/61
294 LAS VEGAS CITY PSD ACTIVITY BUSES	\$155,000	Las Vegas city P	STB	18/160
17 NMBHI NEW MEADOWS PHASE 2 COMPLETION	\$900,000	Las Vegas	STB	27
18 NMBHI NEW MEADOWS RENOVATE & CONSTRUCT-PH 3 PREP	\$2,100,000	Las Vegas	STB	9/12
285 NMHU ATHLETIC FACILITIES IMPROVE	\$165,000	Las Vegas	STB	39/1
67 NMHU TROLLEY BLDG & FACILITIES INFRA IMPROVE	\$2,300,000	Las Vegas	STB	39/2
1026 PECOS CANYON FIRE & RESCUE TRUCK SAN MIGUEL CO	\$97,500	Pecos	STB	31/161
1425 PECOS ISD SECURITY SYSTEM INCLUSIVE CAMPUS	\$10,000	Pecos ISD	STB	18/161
260 PECOS RINCON RD/NM HWY 63 SEWER LINE EXTEND	\$50,000	Pecos	STB	23/64
258 PECOS WATER LINE CONNECTIONS - NM HWY 63	\$50,000	Pecos	STB	23/65
484 ROWE MDWCA WATER SYSTEM PLAN	\$50,000		STB	23/62
165 SAN MIGUEL CO COUNTYWIDE SENIOR CTRS-MEALS EQUIP	\$6,310		STB	5/39
694 SAN MIGUEL CO ROADS IMPROVE	\$287,000		STB	36/58

**Capital Outlay Projects
Chart by County**

SFC Substitute for SB60 and HB337

**Legislative Council Service
51st Legislature, 1st Session, 2013**

Project Title	Amount	City	Fund	Track
1411 SENA MDWCA WATER STORAGE TANK	\$10,000		STB	23/63
1647 SEO BRADNER DAM IMPROVE	\$1,800,000		STB	21/ 5
892 WEST LAS VEGAS PSD ACTIVITY BUS PURCHASE	\$140,000	West Las Vegas	STB	18/162
1563 WEST PECOS ACEQUIA IMPROVE	\$25,000		STB	29/20
Summary for San Miguel Co.		\$9,053,810		
County: Sandoval Co.				
828 ARCHIBEQUE DITCH IMPROVE	\$40,000		STB	29/21
606 BERN CO & SANDOVAL CO REG COMMUNICATIONS TOWER	\$150,000	Corrales	STB	31/167
1448 BERNALILLO BARRIER FENCING/TRAIL/CROSSINGS	\$310,000	Bernalillo	STB	31/164
1486 BERNALILLO CORONADO LITTLE LEAGUE IMPROVE	\$25,000	Bernalillo	STB	31/165
669 BERNALILLO SENIOR CTR CONSTRUCT	\$250,000	Bernalillo	STB	5/44
497 BLACK ARROYO/MAGGIE CORDOVA PED BRIDGE-SSCAFCA	\$265,000	Rio Rancho	STB	21/ 7
1578 COCHITI PUEBLO LIBRARY IMPROVE & EQUIP	\$50,000	Cochiti Pueblo	STB	28/34
1231 COCHITI PUEBLO MULTIUSE FCLTY RENOVATE	\$150,000	Cochiti Pueblo	STB	28/35
169 COCHITI PUEBLO SENIOR CENTER-MEALS EQUIP	\$10,900	Cochiti Pueblo	STB	5/45
1240 CORONADO SWCD RESERVOIRS RENOVATE	\$75,000		STB	42/13
1218 CORRALES LIBRARY READING ROOM	\$100,000	Corrales	STB	31/168
1216 CORRALES RECREATION CTR IMPROVE	\$13,000	Corrales	STB	31/169
1217 CORRALES WATER LINE EXTEND-CASA SAN YSIDRO/CHURCH	VETO	\$75,000	Corrales	STB 23/66
96 CUBA SENIOR CENTER-IMPROVE CODE	\$24,100	Cuba	STB	5/46
515 CUBA WASTEWATER SYSTEM IMPROVE	\$165,600	Cuba	STB	23/67
513 CUBA WATER SYSTEM IMPROVE	\$35,000	Cuba	STB	23/68
1150 DIXON ORCHARD REVITALIZATION SANDOVAL CO	VETO	\$90,000		STB 31/162
1213 EASTERN SANDOVAL CO LAND PRCHS FOR PARK	VETO	\$45,000		STB 20/1
989 FIVE SANDOVAL INDIAN PUEBLOS INFO TECH		\$52,000		STB 28/33
591 JEMEZ PUEBLO BUSES PURCHASE	\$95,000	Jemez Pueblo	STB	28/36
590 JEMEZ PUEBLO FIRE APPARATUS BAYS CONSTRUCT	\$100,000	Jemez Pueblo	STB	28/37
1527 JEMEZ PUEBLO VETERANS BUILDING		\$50,000	Jemez Pueblo	STB 28/38
97 JEMEZ SENIOR CENTER-IMPROVE CODE		\$44,500		STB 5/40
367 JEMEZ SPRINGS JUDICIAL/MUNICIPAL COMPLEX		\$195,000	Jemez Springs	STB 31/170
496 LOMITAS NEGRAS WATER QUALITY STRUCTURE/PK-SSCAFCA		\$255,000	Corrales	STB 21/ 6
350 LOS PINOS DITCH IMPROVE		\$25,000		STB 29/22
98 MEADOWLARK SENIOR CTR SANDOVAL CO-IMPROVE CODE		\$562,600		STB 5/41
166 MEADOWLARK SENIOR CTR SANDOVAL CO-MEALS EQUIP		\$29,450		STB 5/42
1490 PLACITAS WATER SYSTEM IMPROVE		\$250,000	Placitas	STB 23/69
356 PONDEROSA COMMUNITY DITCH IMPROVE		\$30,000	Ponderosa	STB 29/23
1485 RIO RANCHO ALL-INCLUSIVE PARK		\$182,926	Rio Rancho	STB 31/171
1487 RIO RANCHO CIBOLA LITTLE LEAGUE IMPROVE	VETO	\$220,000	Rio Rancho	STB 31/172
1115 RIO RANCHO FIRE STATION 1		\$520,000	Rio Rancho	STB 31/173
1488 RIO RANCHO LOS RIOS NEIGHBORHOOD RD/DRAINAGE IMP	VETO	\$50,000	Rio Rancho	STB 36/59
640 RIO RANCHO PSD INFO TECH FOR PARCC ASSESSMENT		\$365,000	Rio Rancho PSD	STB 18/163
770 RIO RANCHO WATER SYSTEM & WATER LINES IMPROVE		\$1,075,000	Rio Rancho	STB 23/70
612 SAN FELIPE PUEBLO JUDICIAL COMPLEX		\$155,000	San Felipe Puebl	STB 28/39
168 SAN FELIPE PUEBLO SENIOR CENTER-MEALS EQUIP		\$3,600	San Felipe Puebl	STB 5/47
355 SAN YSIDRO COMMUNITY DITCH IMPROVE		\$20,000	San Ysidro	STB 29/24
1251 SAN YSIDRO MEDICAL COMPLEX CONSTRUCT	VETO	\$10,000	San Ysidro	STB 31/174
167 SANDOVAL CO COUNTYWIDE SENIOR CTRS-MEALS EQUIP		\$46,200		STB 5/43
671 SANDOVAL CO DETENTION CTR CELL DOORS		\$275,000	Bernalillo	STB 31/166
670 SANDOVAL CO FIRE DEPT AMBULANCES		\$185,000		STB 31/163
1099 SANTA ANA PUEBLO MULTIPURPOSE CENTER CONSTRUCT		\$50,000	Santa Ana Puebl	STB 28/40
1100 SANTA ANA PUEBLO POLICE SUBSTATION & HOLDING FCLTY		\$196,234	Santa Ana Puebl	STB 28/41
99 SANTA ANA PUEBLO SENIOR CENTER-IMPROVE CODE		\$5,000	Santa Ana Puebl	STB 5/48

**Capital Outlay Projects
Chart by County**

SFC Substitute for SB60 and HB337

**Legislative Council Service
51st Legislature, 1st Session, 2013**

Project Title	Amount	City	Fund	Track
944 SANTO DOMINGO PUEBLO CURBSIDE TRASH TRUCK PURCHASE	\$150,000	Santo Domingo P	STB	28/42
1307 TORREON-STAR LAKE CHP WATER LINE	\$50,000	Torreon Chapter	STB	28/43
636 V. SUE CLEVELAND HIGH SCHL STUDENT PARKING FCLTIES	\$100,000	Rio Rancho PSD	STB	18/164
638 V. SUE CLEVELAND HIGH SCHL VISITOR PARKING FCLTIES	\$88,000	Rio Rancho PSD	STB	18/165
933 ZIA PUEBLO WIRELESS ERECTION	\$75,000	Zia Pueblo	STB	28/44

Summary for Sandoval Co.

\$6,894,110

County: Santa Fe Co.

1187 1ST JUD DIST INFO TECH WIRING	\$85,000	Santa Fe	STB	31/178
1186 1ST JUD DIST TOUCHSCREEN COMPUTERS	VETO	\$45,000	Santa Fe	STB 14
1440 ACEQUIA AGUA FRIA SYSTEM IMPROVE		\$46,750		STB 29/25
1097 ACEQUIA DE LA CIENEGA IMPROVE SANTA FE CO		\$82,667	La Cienega	STB 29/31
1098 ACEQUIA DE LA CIENEGA WELL ELEC SYSTEM IMPROVE		\$50,386	La Cienega	STB 29/32
1354 ACEQUIA DE LA OTRA BANDA DIVERSION CONSTRUCT		\$25,000	Pojoaque Pueblo	STB 29/34
1355 ACEQUIA DE LA OTRA BANDA RIVERBANK IMPROVE		\$34,000	Pojoaque Pueblo	STB 29/35
1435 ACEQUIA DE LOS CHUPADEROS IMPROVE		\$40,000		STB 29/26
360 ACEQUIA DE LOS INDIOS IMPROVE		\$50,000		STB 29/27
1595 ACEQUIA DE MORADA IMPROVE		\$9,500	Santa Fe	STB 29/36
1397 ACEQUIA DE SOMBRILLO IMPROVE		\$4,800		STB 29/28
237 ACEQUIA DEL POTRERO IMPROVE		\$10,000	Chimayo	STB 29/30
432 ACEQUIA LARGO DE JACONA IMPROVE		\$16,000		STB 29/29
816 AGUA FRIA ELEM SCHL INFO TECH/SMART BOARDS		\$40,000	Santa Fe PSD	STB 18/166
444 AGUA FRIA WATER DISTRIBUTION SYSTEM		\$50,000		STB 23/71
1569 ARROYO SECO CIRCLE SPEED CONTROL DEVICES	VETO	\$20,000		STB 36/60
100 BENNY CHAVEZ SENIOR CTR SANTA FE CO-IMPROVE CODE		\$45,000		STB 5/49
1476 CAPSHAW MID SCHL MARQUEE	VETO	\$10,000	Santa Fe PSD	STB 18/167
28 DPS LAW ENFORCEMENT ACADEMY DORMS		\$600,000		STB 9/13
1261 EAST VENUS RD IMPROVE PHASE 1 - EDGEWOOD		\$275,000	Edgewood	STB 36/61
101 EDGEWOOD SENIOR CENTER-IMPROVE CODE		\$100,000	Edgewood	STB 5/51
848 EL DORADO ELEMENTARY PLAYGROUND FENCING REPLACE		\$50,000	Santa Fe PSD	STB 18/168
853 EL DORADO ELEMENTARY SCHOOL ROOFS CONSTRUCT		\$100,000	Santa Fe PSD	STB 18/169
539 ELDORADO AREA WSD WELLS		\$200,000		STB 23/72
1089 ELDORADO ROADS IMPROVE SANTA FE CO		\$151,000	Eldorado at Santa	STB 36/62
1426 GALISTEO CREEK RESTORATION		\$82,000		STB 21/ 8
82 IAIA FITNESS & WELLNESS FACILITY		\$500,000		STB 28/45
1233 LA CIENEGA COMMUNITY CENTER		\$142,500	La Cienega	STB 31/177
824 LARRAGOITE ACADEMY MARQUEE	VETO	\$10,000	Santa Fe PSD	STB 18/170
102 MARY ESTHER GONZALES SR CTR SANTA FE-IMPROVE CODE		\$154,000	Santa Fe	STB 5/55
1484 NAMBE COMMUNITY CENTER PARK WATER SYSTEM	VETO	\$5,000	Nambe	STB 23/73
239 NAMBE DAM IMPROVE		\$50,000	Nambe	STB 21/ 9
1357 NAMBE PUEBLO ACEQUIAS IMPROVE		\$94,000	Nambe Pueblo	STB 29/33
1522 NAMBE PUEBLO ADMINISTRATION BLDG IMPROVE		\$41,700	Nambe Pueblo	STB 28/46
171 NAMBE PUEBLO SENIOR CENTER-MEALS EQUIP		\$5,400	Nambe Pueblo	STB 5/52
60 NMSD INFRA RENOVATE-PSCOF		\$7,000,000	Santa Fe	PSCOF 52/1
61 NMSD MUSEUM/LIBR CONSOLIDATE & DILLON HALL-PSCOF		\$1,000,000	Santa Fe	PSCOF 52/2
720 POJOAQUE PUEBLO POEH CENTER PLASTER/STUCCO	VETO	\$100,000	Pojoaque Pueblo	STB 28/47
172 POJOAQUE PUEBLO SENIOR CENTER-MEALS EQUIP		\$8,400	Pojoaque Pueblo	STB 5/53
719 POJOAQUE PUEBLO WELLNESS CTR BASKETBALL/VOLLEYBALL		\$100,000	Pojoaque Pueblo	STB 28/48
6 PUBLIC RECORDS, COMM OF FCLTY EXPAND-SANTA FE		\$600,000	Santa Fe	STB 9/14
819 RAMIREZ THOMAS ELEM SCHL PA SYSTEM		\$30,000	Santa Fe PSD	STB 18/171
103 RIO EN MEDIO SENIOR CENTER-IMPROVE CODE		\$25,000		STB 5/50
173 SAN ILDEFONSO PUEBLO SENIOR CENTER-MEALS EQUIP		\$6,500	San Ildefonso Pu	STB 5/54
822 SANTA FE AFFORDABLE HOUSING FOR VETERANS		\$50,000	Santa Fe	STB 31/179

**Capital Outlay Projects
Chart by County**

SFC Substitute for SB60 and HB337

**Legislative Council Service
51st Legislature, 1st Session, 2013**

Project Title		Amount	City	Fund	Track
439 SANTA FE BOTANICAL GARDENS-MUSEUM HILL	VETO	\$140,000	Santa Fe	STB	31/180
799 SANTA FE CHILDREN'S MUSEUM IMPROVE		\$117,336	Santa Fe	STB	11/2
170 SANTA FE CITYWIDE SENIOR CENTERS-MEALS EQUIP		\$82,072	Santa Fe	STB	5/56
866 SANTA FE CO CLERK OFFICE EQUIP/INFO TECH PURCHASE	VETO	\$50,000	Santa Fe	STB	31/181
1104 SANTA FE CO DISABILITIES INFO TECH		\$33,333		STB	31/175
1269 SANTA FE CO FAIRGROUNDS IMPROVE		\$450,500	Santa Fe	STB	31/182
1327 SANTA FE CO POJOAQUE VALLEY REC FIELDS		\$225,000		STB	31/176
450 SANTA FE CO WOMEN'S HEALTH SERVICES EQUIP		\$230,000	Santa Fe	STB	31/183
1279 SANTA FE CRISIS TREATMENT CTR & SITE IMPROVE		\$216,000	Santa Fe	STB	31/184
1597 SANTA FE EL MUSEO CULTURAL RENOVATE		\$50,000	Santa Fe	STB	31/185
388 SANTA FE FARMERS MARKET IMPROVE		\$135,000	Santa Fe	STB	31/186
1298 SANTA FE INDIAN SCHL WELLNESS & ED CENTER		\$708,000	Santa Fe	STB	28/49
1212 SANTA FE LA COMUNIDAD HEAD START PLAYGROUND		\$50,000	Santa Fe	STB	31/187
1598 SANTA FE LA FAMILIA ALTO SITE		\$50,000	Santa Fe	STB	31/188
1179 SANTA FE LARRAGOITE PARK IMPROVE		\$20,000	Santa Fe	STB	31/189
1183 SANTA FE MEDIAN & SIDEWALKS IMPROVE		\$35,000	Santa Fe	STB	36/63
1178 SANTA FE POLICE STATION EXPAND		\$900,000	Santa Fe	STB	31/190
592 SANTA FE RODEO ARENA & DISASTER RELIEF FACILITY		\$230,000	Santa Fe	STB	31/191
1189 SANTA FE SW ACTIVITY NODE PARK		\$35,000	Santa Fe	STB	31/192
1372 SANTA FE THEATER & CONVENTION EQUIPMENT	VETO	\$65,000	Santa Fe	STB	31/193
1625 SANTA FE WATER HISTORY PARK & MUSEUM PHASE 2		\$150,000	Santa Fe	STB	31/194
348 SFCC HEALTH SCIENCES PGMS EQUIPMENT		\$56,000		STB	37/5
347 SFCC SIGN LANGUAGE EQUIPMENT & INFO TECH		\$48,750		STB	37/6
349 SFCC TRADES & TECH BLDG CONSTRUCT & RENOVATE		\$117,778		STB	37/7
448 SIRINGO RD & OTHER RDS IMPROVE TO HIGHER LEARN CTR	VETO	\$54,500	Santa Fe	STB	36/64
1176 STATE CAPITOL COMPLEX SOLAR ARRAY	VETO	\$185,000	Santa Fe	STB	30
50 STATE LAND OFFICE ELECTRICAL UPGRADES-SLMF		\$375,000	Santa Fe	SLMF	55/1
52 STATE LAND OFFICE ENTRY & SECURITY UPGRADES-SLMF		\$105,000	Santa Fe	SLMF	55/2
51 STATE LAND OFFICE MORGAN HALL RENOVATE-SLMF		\$90,000	Santa Fe	SLMF	55/3
46 SUPREME COURT BUILDING RENOVATE		\$300,000	Santa Fe	STB	34
1463 TESUQUE FIRE DEPT SOLAR IMPROVEMENTS	VETO	\$15,000	Tesuque	STB	31/195
643 TESUQUE PUEBLO EDUCATIONAL COMPLEX	VETO	\$30,000	Tesuque Pueblo	STB	28/50
1554 TESUQUE PUEBLO WASTEWATER INFRASTRUCTURE		\$70,000	Tesuque Pueblo	STB	23/74
47 TRD EQUIPMENT REPLACEMENT		\$1,500,000	Santa Fe	STB	35
1480 WOOD GORMLEY ELEM SCHL FIRE SECURITY SYSTEM		\$57,000	Santa Fe PSD	STB	18/172

Summary for Santa Fe Co. **\$18,391,372**

County: Sierra Co.

520 ELEPHANT BUTTE WATER SYSTEM IMPROVE	\$214,000	Elephant Butte	STB	23/76
806 SIERRA CO BUILDINGS INFRASTRUCTURE	\$100,000	Truth or Consequ	STB	31/196
493 SIERRA CO SIERRA VISTA HOSPITAL FACILITIES	\$150,000	Truth or Consequ	STB	31/197
805 SIERRA CO SOLID WASTE TRUCKS/TRAILERS/COMPACTORS	\$250,000		STB	23/75
758 T OR C ANIMAL SHELTER	\$100,000	Truth or Consequ	STB	31/198
104 T OR C SENIOR CTR-IMPROVE CODE	\$25,000	Truth or Consequ	STB	5/57
174 T OR C SENIOR CTR-MEALS EQUIP	\$3,100	Truth or Consequ	STB	5/58

Summary for Sierra Co. **\$842,100**

County: Socorro Co.

1255 ALAMO CHP WATER SYSTEM PHASE 3	\$100,000	Alamo Chapter	STB	23/77
1006 MAGDALENA WATER SYSTEM IMPROVE	\$50,830	Magdalena	STB	23/78
68 NMIMT GEOLOGY FACILITY	\$6,000,000	Socorro	STB	41/1
1299 NMIMT MAGDALENA RIDGE OBSERVATORY MAINTENANCE RM	\$235,000	Socorro	STB	41/2
1526 NMIMT PARKING LOT	\$100,000	Socorro	STB	41/3

**Capital Outlay Projects
Chart by County**

SFC Substitute for SB60 and HB337

**Legislative Council Service
51st Legislature, 1st Session, 2013**

Project Title	Amount	City	Fund	Track
1002 SCHOLLE BRIDGE PLAN & DESIGN SOCORRO CO	\$108,670		STB	36/65
175 SOCORRO CO COUNTYWIDE SENIOR CTRS-MEALS EQUIP	\$26,100		STB	5/59
930 SOCORRO RODEO FCLTY & SOCCER FCLTY	\$400,000	Socorro	STB	31/199
105 SOCORRO SENIOR CENTER-IMPROVE CODE	\$33,000	Socorro	STB	5/60

Summary for Socorro Co. **\$7,053,600**

County: Statewide

1 AOC SECURITY EQUIP & INFRA IMPROVE	\$1,000,000	STB	4	
12 CAD CULTURAL FACILITIES COMPLETE & EQUIP	\$2,500,000	STB	11/3	
11 CAD MUSEUMS & MONUMENTS CRITICAL REPAIRS STATEWIDE	\$3,000,000	STB	11/4	
1319 COMM ON DISABILITIES HOME MODIFICATIONS	VETO	\$100,000	STB	26
7 CORRECTIONAL FACILITIES REPAIRS STATEWIDE		\$3,500,000	STB	9/15
30 EDD MAINSTREET DISTRICTS INFRASTRUCTURE PROJECTS		\$500,000	STB	17
34 EMNRD STATE PARKS & FORESTRY VEHICLES & EQUIPMENT		\$500,000	STB	19/1
33 EMNRD STATE PARKS INFRA IMPROVE STATEWIDE		\$1,000,000	STB	20/2
31 EMNRD WILDFIRE MITIGATION		\$2,500,000	STB	19/2
56 GFD BEAR CNYN/7 SPRINGS/LK ROBERTS/WLDLF AREA-HMF		\$2,100,000	HMF	48
55 GFD FCLTY REN & WILDLIFE MGMT AREA IMPROVE-GFB		\$1,475,000	GFB	46
54 GFD STATEWIDE FACILITY RENOVATE-GPF		\$8,725,000	GPF	47
35 GSD/PCD STATE FACILITIES RENOVATE/DEMOLISH		\$4,500,000	STB	9/16
24 MAD-AR ARMORIES INFRA STATEWIDE		\$500,000	STB	6
59 PED PRE-KINDERGARTEN CLASSROOMS-PSCOF		\$2,500,000	PSCOF	53/1
58 PED SCHOOL BUSES-PSCOF		\$13,000,000	PSCOF	53/2
494 PUBLIC SCHOOLS ROBOT EQUIPMENT		\$298,357	STB	18/173
44 SEO SURFACE & GROUND WATER METERS-PPRF		\$1,000,000	PPRF	50
1642 SOS INFO TECH HARDWARE		\$1,000,000	STB	32/1
1643 SOS VOTING TABULATOR SYSTEMS		\$6,000,000	STB	32/2
1428 STATE PUBLIC ART RESTORATION	VETO	\$64,000	STB	11/5
53 WWFCLF CLEAN WATER ACT MATCHING FUNDS-PPRF		\$1,400,000	PPRF	51

Summary for Statewide **\$56,998,357**

County: Taos Co.

353 ACEQUIA DE ARRIBA DEL LLANO DE SAN MIGUEL IMPROVE	VETO	\$25,000	El Valle	STB	29/42
434 ACEQUIA DE LA SEVADILLA CHANNEL		\$15,000		STB	29/37
1304 ACEQUIA DE SAN JUAN DE NEPUMUCENO IMPROVE		\$25,000		STB	29/38
1144 ACEQUIA DEL MONTE DEL RIO CHIQUITO WATER PRJT LOAN		\$16,000		STB	29/39
457 ACEQUIAS MADRE/MONTE DEL RIO CHIQUITO LOAN PAYOFF		\$16,400		STB	29/40
267 AMALIA COSTILLA COMMUNITY CENTER IMPROVE		\$150,000	Amalia	STB	31/204
176 ANCIANOS SENIOR CENTER TAOS CO-MEALS EQUIP		\$18,200		STB	5/61
279 ARROYO HONDO MDWCA WATER TREATMENT SYSTEM IMPROV		\$50,000	Arroyo Hondo	STB	23/85
431 CERRO COMMUNITY CENTER RENOVATE		\$50,000	Cerro	STB	31/205
1143 EL PRADO WSD WELL/WATER/WASTEWATER IMPROVE		\$50,000		STB	23/79
1238 EL VALLE DE LOS RANCHOS WSD VACTOR TRUCK	VETO	\$50,000		STB	23/80
965 ESTE ES ROAD IMPROVE PHASE 3 - TAOS		\$160,000	Taos	STB	36/66
729 LAS TRAMPAS MDWC & MSWA FENCE		\$40,000		STB	23/81
726 LLANO QUEMADO MDWCA WATER SYSTEM IMPROVE		\$25,000		STB	23/82
727 LOWER ARROYO HONDO MDWC & MSWA EXPAND		\$50,100		STB	23/83
273 LOWER DES MONTES MDWCA WATER SYSTEM IMPROVE PH 1		\$125,000		STB	23/84
713 QUESTA PUBLIC WORKS VEHICLES & EQUIP		\$50,000	Questa	STB	31/206
711 QUESTA WASTEWATER SYSTEM IMPROVE		\$50,000	Questa	STB	23/86
708 QUESTA WATER RIGHTS PURCHASE		\$50,000	Questa	STB	21/10
718 RED RIVER DAYCARE CENTER		\$50,000	Red River	STB	31/207
714 RED RIVER PINERIDGE SEWER LINES		\$53,000	Red River	STB	23/87

**Capital Outlay Projects
Chart by County**

SFC Substitute for SB60 and HB337

**Legislative Council Service
51st Legislature, 1st Session, 2013**

Project Title	Amount	City	Fund	Track
715 RED RIVER PUBLIC WORKS GRADER & DUMP TRUCK	\$100,000	Red River	STB	31/208
1517 SAN CRISTOBAL FIRE STATION	\$50,000	San Cristobal	STB	31/209
280 TALPA COMMUNITY CENTER PARKING & FENCING IMPROVE	\$25,000		STB	31/200
443 TALPA IRRIGATION RESERVOIR FENCE	\$25,000		STB	29/41
269 TAOS CO FILEMON SANCHEZ PARK RENOVATE	\$30,000		STB	31/201
530 TAOS CO SHERIFF VEHICLES	\$80,000		STB	31/202
1207 TAOS CO VETERANS CEMETERY	\$75,000		STB	31/203
1618 TAOS PLAZA RENOVATE-ARTS & CULTURAL DISTRICT	\$25,000	Taos	STB	31/210
1141 TAOS PUEBLO VETERANS LIVING MEMORIAL PARK	\$85,000	Taos Pueblo	STB	28/51
446 UNM HARWOOD MUSEUM IMPROVE	\$125,000	Taos	STB	44/14
77 UNM-TAOS CORE STUDENT SUCCESS CENTER	\$1,000,000		STB	44/13

Summary for Taos Co. **\$2,663,700**

County: Torrance Co.

855 ALAN AYERS ROAD IMPROVE - ESTANCIA	\$83,000	Estancia	STB	36/67
1035 CANON DE CARNUE LAND GRANT TIENDITA	VETO	\$50,000	STB	31/211
1168 CLAUNCH-PINTO SWCD BUILDING & INFRA	VETO	\$25,000	Mountainair	STB 42/16
1377 EAST TORRANCE SWCD EDUCATIONAL INFO TECH		\$40,000	East Torrance S	STB 42/15
537 ENCINO WATER SYSTEM IMPROVE		\$60,000	Encino	STB 23/89
852 ESTANCIA COMMUNITY CENTER DOORS & IMPROVE		\$110,000	Estancia	STB 31/216
856 ESTANCIA SEWER SYSTEM IMPROVE		\$20,000	Estancia	STB 23/90
391 ESTANCIA VALLEY SWA REGIONAL LANDFILL CELL		\$170,000		STB 23/88
672 MORIARTY WATER SYSTEM IMPROVE		\$450,000	Moriarty	STB 23/91
894 MOUNTAINAIR MULTIPURPOSE BUILDING CONSTRUCT		\$70,000	Mountainair	STB 31/218
827 NMSU SW CTR FOR RANGELAND SUSTAINABILITY IMPROVE		\$160,000		STB 42/14
700 TORRANCE CO BUILDINGS IMPROVE		\$50,000		STB 31/212
177 TORRANCE CO COUNTYWIDE SENIOR CTRS-MEALS EQUIP		\$37,600		STB 5/62
699 TORRANCE CO DIST 3 & 5 FIRE ENGINES		\$30,000		STB 31/213
955 TORRANCE CO KXNM RADIO STATION EQUIP	VETO	\$25,000	McIntosh	STB 31/217
1622 TORRANCE CO MUSICAL/ART CENTER-MOUNTAINAIR	VETO	\$25,000	Mountainair	STB 31/219
1311 TORRANCE CO TRI-COUNTY YOUTH MULTIPURPOSE FCLTY		\$50,000		STB 31/214
698 TORRANCE CO VOL FIRE STATIONS DIST 3 & 5 ADDITIONS		\$10,000		STB 31/215

Summary for Torrance Co. **\$1,340,600**

County: Union Co.

178 CLAYTON SENIOR CENTER-MEALS EQUIP	\$1,300	Clayton	STB	5/63
738 DES MOINES WATER SYSTEM IMPROVE	\$310,000	Des Moines	STB	23/92
1192 UNION CO JUDICIAL COMPLEX PLAN & DESIGN	\$75,000		STB	31/220
1403 UNION CO REGIONAL AQUIFER SYSTEM HYDROLOGIC STUDY	\$25,000		STB	21/11
1193 UNION CO ROAD DEPT TRUCK PURCHASE	\$110,000		STB	31/221

Summary for Union Co. **\$521,300**

County: Valencia Co.

1094 AMY ROAD IMPROVE - VALENCIA CO	\$165,000		STB	36/68
1546 BELEN CSD WILLIE CHAVEZ PARK AGRICULTURE ED FARM	\$100,000	Belen CSD	STB	18/174
976 BELEN FLOOD CONTROL FCLTY & INFRA	\$425,000	Belen	STB	21/12
981 BOSQUE FARMS TENNIS COURTS REHAB	\$70,000	Bosque Farms	STB	31/225
982 BOSQUE FARMS WATER SYSTEM METERS	\$300,000	Bosque Farms	STB	23/94
106 FRED LUNA SENIOR CENTER VALENCIA CO-IMPROVE CODE	\$300,000		STB	5/64
985 LOS LUNAS ENCHANTMENT LL FIELD ENTRANCES	\$475,000	Los Lunas	STB	31/226
1650 LOS LUNAS SUBSTANCE ABUSE TREATMENT CENTER	\$1,000,000	Los Lunas	STB	9/17
1591 NORTH BELEN INTERCHANGE DESIGN & CONSTRUCT	\$100,000	Belen	STB	36/70
993 PERALTA WASTEWATER SYSTEM IMPROVE	\$250,000	Peralta	STB	23/95

**Capital Outlay Projects
Chart by County**

SFC Substitute for SB60 and HB337

**Legislative Council Service
51st Legislature, 1st Session, 2013**

Project Title	Amount	City	Fund	Track
988 SCHOOL OF DREAMS ACADEMY VEHICLES & TRAILERS	\$100,000	Los Lunas PSD	STB	18/175
1548 VALENCIA CO ANIMAL CONTROL SHELTER IMPROVE	\$150,000	Los Lunas	STB	31/227
1459 VALENCIA CO BARTOLA CANYON WELL	\$15,000		STB	23/93
997 VALENCIA CO EMERGENCY BACKUP GENERATOR	\$45,000		STB	31/222
998 VALENCIA CO MANZANO VISTA FIRE DEPT GENERATOR	\$45,000		STB	31/223
996 VALENCIA CO SHERIFF DEPT PATROL VEHICLES	\$210,000		STB	31/224
1549 VALENCIA HIGH SCHL OUTDOOR AMPHITHEATER CONSTRUCT	\$100,000	Los Lunas PSD	STB	18/176
1000 WINSTON DR IMPROVE - VALENCIA CO	\$210,000		STB	36/69

Summary for Valencia Co.

\$4,060,000

STB	\$218,131,714
Other State Funds	\$51,208,000
Grand Total	\$269,339,714